


HOUSE OF REPRESENTATIVES

H. No. 5292

BY REPRESENTATIVES HOFER, DE GUZMAN AND LAGMAN, PER COMMITTEE
REPORT NO. 1395

AN ACT SEPARATING THE TUNGAWAN NATIONAL HIGH SCHOOL –
SAN ISIDRO ANNEX IN BARANGAY SAN ISIDRO,
MUNICIPALITY OF TUNGAWAN, PROVINCE OF ZAMBOANGA
SIBUGAY FROM THE TUNGAWAN NATIONAL HIGH SCHOOL,
CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH
SCHOOL TO BE KNOWN AS SAN ISIDRO NATIONAL HIGH
SCHOOL AND APPROPRIATING FUNDS THEREFOR

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

1 SECTION 1. *Separation and Conversion into a National High School.*
2 – The Tungawan National High School – San Isidro Annex in Barangay San
3 Isidro, Municipality of Tungawan, Province of Zamboanga Sibugay is hereby
4 separated from the Tungawan National High School and converted into an
5 independent national high school to be known as San Isidro National High
6 School.

7 SEC. 2. *Transfer of Assets and Liabilities.* – All personnel, assets,
8 liabilities and records of the Tungawan National High School – San Isidro

1 Annex are hereby transferred to and absorbed by the San Isidro National High
2 School.

3 SEC. 3. *Appropriations.* – The Secretary of Education shall
4 immediately include in the Department’s program the operationalization of the
5 San Isidro National High School, the initial funding of which shall be charged
6 against the current year’s appropriations of the Tungawan National High
7 School – San Isidro Annex. Thereafter, the amount necessary for the
8 continued operation of the school shall be included in the annual General
9 Appropriations Act.

10 SEC. 4. *Implementation.* – The Secretary of Education shall issue rules
11 and regulations that may be necessary to carry out the purpose of this Act.

12 SEC. 5. *Effectivity.* – This Act shall take effect fifteen (15) days
13 after its publication in the *Official Gazette*.

Approved,

O