FOURTEENTH CONGRESS OF THE REPUBLIC OF THE PHILIPPINES

First Regular Session

SENATE Senate Bill No. 41

7 JIN 30 P13/50

RECEIVED BY:

)

Introduced by SENATOR LACSON

EXPLANATORY NOTE

"Public office is a public trust. Public officers and employees must at all times be accountable to the people, serve them with utmost responsibility, integrity, loyalty and efficiency, act with patriotism and justice and lead modest lives." (Section 1, Article XI, 1987 Constitution) Public trust implies accountability and responsibility. As such, public officers should not use their office as vehicles for accumulating wealth and power to the disadvantage of the people they have sworn to serve. The public officer is a steward who must perform his powers and duties for the benefit of the people and not for the enhancement of his own interest.

In 1955, Republic Act No 1405 otherwise known as the "Secrecy of Bank Deposits Law" was enacted for the purpose of encouraging people to deposit their money in banking institutions and to discourage private holding so that the same may be properly utilized by banks in authorized loans to assist in the development of the country.

Under this law, all deposits are strictly confidential and may not be inquired or looked into except on the following grounds: upon permission of the depositor; in cases of impeachment; upon order of a competent court in cases of bribery or dereliction of duty; and in cases where the money deposited or invested is the subject matter of litigation. However, in view of the rising number of suspicious bank accounts of government officials and employees, the list of exceptional cases under RA 1405 must be reviewed so as to make it more responsive to the changing times.

While the avowed purpose of the law is very commendable, its strict and limiting provisions have been used to hamper and stall investigations of government officials and employees suspected of enriching themselves while in office. This clearly was not the intention of the legislators when they originally crafted this law.

Thus, this bill seeks to exempt government officials and employees, whether elected or appointed, from the coverage of the Bank Secrecy Law in order to equip law enforcement authorities with the necessary tools and power to go after the crooks in government.

In view thereof, the early passage of this bill is earnestly recommended.

PANFILO M. LACSON

Senator

OFFICE OF THE SECRETARY

FOURTEENTH CONGRESS OF THE REPUBLIC OF THE PHILIPPINES

First Regular Session

SENATE Senate Bill No. 41

7 JUN 30 P12,50

RECEIVED BY:

)

)

Introduced by SENATOR LACSON

AN ACT

TO AMEND SECTION 2 OF REPUBLIC ACT NO. 1405 OTHERWISE KNOWN AS THE "SECRECFY OF BANK DEPOSITS LAW," EXEMPTING GOVERNMENT OFFICIALS AND EMPOYEES FROM THE PROHIBITION AGAINST DISCLOSURE OF OR INQUIRY INTO DEPOSITS WITH ANY BANKING INSTITUTION AND FOR OTHER PURPOSES

Be it enacted by the Senate and the House of Representatives of the Philippines in Congress assembled.

SECTION 1. Section 2 of Republic Act No. 1405, otherwise known as the "Secrecy of Bank Deposits Law" is hereby amended to read as follows:

"SECTION 2. All deposits of whatever nature with banks or banking institutions in the Philippines including investments in bonds issued by the Government of the Philippines, its political subdivisions and its instrumentalities, are hereby considered as of an absolutely confidential nature and may not be examined, inquired or looked into by any person, government official, bureau or office, except upon written permission of the depositor, or in cases of impeachment, or upon order of a competent court in cases of bribery or dereliction of duty of public officials, or in cases where the money deposited or invested is the subject matter of the litigation; OR WHEN THE DEPOSITOR IS AN ELECTIVE OR APPOINTIVE OFFICIAL OF THE REPUBLIC OF THE PHILIPPINES INCUDING BUT NOT LIMITED TO THE PRESIDENT, VICE PRESIDENT, MEMBERS OF CONGRESS, MEMBERS OF THE HIS JUDICIARY, **OMBUDSMAN** AND DEPUTIES. THE **CHAIRMEN** AND **MEMBERS OF** THE CONSTITUTIONAL COMMISSION, MEMBERS OF THE CABINET INCLUDING THE UNDERSECRETARIES, ASSISTANT SECRETARIES AND BUREAU DIFFERENT DEPARTMENTS, **DIRECTORS** OF THE COMMISSIONERS, DEPUTY COMMISSIONERS, EXAMINERS AND/OR APPRAISERS IN THE BUREAU OF CUSTOMS AND THE BUREAU OF INTERNAL RVENUE AND THE OFFICERS AND MEMBERS OF THE ARMED FORCES OF THE PHILIPPINES (AFP) AND THE PHILIPPINE NATIONAL POLICE (PNP).

SECTION 2. Separability Clause. - If any part of the provision of this Act is hereby declared unconstitutional or invalid, other provisions hereof which are not affected thereby shall continue to be in full force and effect.

SECTION 3. Repealing Clause. - All law, executive orders, decrees, rules and regulations, or any part thereof inconsistent with the provision of this Act are deemed repealed or modified accordingly.

SECTION 4. Effectivity. - This Act shall take effect immediately upon approval.

Approved,