

Republika ng Pilipinas

Lungsod ng Pasay
Barangay ______

HALAW SA KATITIKAN NG PULONG NG SANGGUNIANG BARANGAY NA GINANAP
NOONG IKA - ______ NG ______________________, 2023 SA
__.
​

MGA DUMALO:
​
​ ​ ______________________________ ​ _____________
​ ​ ______________________________​ ​ _____________
​ ​ ______________________________​ ​ _____________
​ ​ ______________________________​ ​ _____________
 ​ ​ ______________________________​ ​ _____________
​ ​ ______________________________​ ​ _____________
​ ​ ______________________________​ ​ _____________
​ ​ ______________________________​ ​ _____________
​ ​ ______________________________​ ​ _____________

​ DI – DUMALO:
​ ​ ______________________________​ ​ _____________

===

KAPASYAHAN BILANG 2023 - _______

KAPASYAHANG NAGPAPATIBAY SA TUNTUNIN NG MGA PATAKARAN (INTERNAL
RULES) NG SANGGUNIANG BARANGAY

​ SAPAGKAT, itinatadhana ng Seksyon 50 ng Kodigo ng Pamahalaang Lokal (Local
Government Code) na ang kinauukulang Sanggunian ay magpapatibay ng kaniyang
umiiral na tuntunin o pamamaraan;

​ SAPAGKAT, ang pagkakaroon ng maayos na daloy ng talakayan sa pulong ng
barangay ay nakasalalay sa pinagtibay na tuntunin ng mga patakaran:

KAYA’T DAHIL DITO

​ PINAGPASYAHAN, gaya ng ngayon ay pinagpasyahan ng Sangguniang Barangay
na ang mga sumusunod na tuntunin ng patakaran ay pagtibayin at maging gabay sa mga
pagpupulong ng Sanggunian:

1

MGA TUNTUNIN NG PATAKARAN NG SANGGUNIAN

Tuntunin Blg. I
ANG MGA KASAPI

​ Seksyon 1. Ang mga kasapi ng Sanggunian ay manunungkulan sa araw at sa
paraang itinakda ng batas, at mananatili sa tungkulin hanggang sa ang kahalili ay hindi
pa napipili at naipapasyang kwalipikado. Sa araw at oras na itinakda ng ordinansa,
magkikita sila sa isang pinagkasunduang lugar para sa pagdaraos ng mga pulong ng
Sanggunian at magsasagawa ng mga bagay sa dapat harapin.

​ Seksyon 2. Maaring parusahan ng Sanggunian ang kanyang mga kasapi dahil sa
di-kanais-nais na gawi at pagliban sa loob ng apat na sunod-sunod na pagpupulong nang
walang makatwirang dahilan at dahil dito’y maaari silang sisihin, pangaralan o hindi
isama sa lugar na pinagdarausan ng pulong, o sa pagsang-ayon ng dalawang-katlo ng
mga kasapi ng Sanggunian, ay masuspindi o matanggal, lalo na kung ang kasapi ay
nahatulan na ng pagkabilanggo nang isang taon man lamang sa anumang krimeng
kinasangkutan ng kahiya-hiyang kasamaan at dahil doo’y awtomatikong matatanggal sa
Sanggunian.

​ Seksyon 3. Bawat kasapi ay dapat na dumalo sa bulwagang pagdarausan ng
Sanggunian ng sesyon sa panahon ng mga pagpupulong maliban kung pinayagang
lumiban o hindi talaga makadalo dahil sa sakit o sa iba pang di-maiiwasang pangyayari
na naireport sa Sanggunian sa pamamagitan ng tagapangulo o ng kalihim.

Seksyon 4. Bawat kasapi ay makikilahok sa pagsasagawa ng mga kapangyarihan
at sa pagtupad sa mga tungkuling iniatang sa kanya ng Sanggunian bilang isang kabuuan
at kakatawan sa mga tao sa buong barangay.

Seksyon 5. Bawat kasaping dumalo sa pulong ay boboto sa lahat ng

pagbobotohan maliban kung siya’y may tuwirang interes sa mga suliranin iniharap na
may kinalaman sa pananalapi.

Seksyon 6. Ang Punong-Barangay ang magiging tagapangulo ng Sanggunian at,

kaugnay niyon, ay magtataglay ng sumusunod na mga karapatan at tungkulin.

a.​ Mamuno sa mga pulong ng Sanggunian
b.​ Magpanatili ng order at kaayusan sa panahon ng mga pulong at

maghangad sa lahat ng dumalo ang kaukulang paggalang at kaayusan,
maiwasan ang mga kaguluhan at makapag-utos na lisanin ng sinuman
o ng mga taong nanggugulo, ang pinagdarausan ng sesyon.

c.​ Mapagpasyahan ang lahat ng mga suliraning nangangailangan ng mga
desisyon at mga inihahabol o iniaapela ng sinumang kasapi.

d.​ Mapirmahan ang draft ng ordinansa at mga resolusyon na napagtibay
ng Sanggunian, at lahat ng mga kautusan, mga hakbang sa paglilitis at
warrant ng inilabas sa utos ng Sanggunian.

e. Magpahayag na itindig o ipagpaliban ang pulong sa ibang panahon at
lugar kung may malubhang dahilan o malubhang pangangailangan.

2

​ Seksyon 7. Ang tagapangulo ay tutulong sa pagpapabilis ng mga gawain ng
Sanggunian at, dahil dito, mapapayagang magbigay ng maikling pananalita sa mga bagay
na may kinalaman sa mga nabibimbing suliraning pagtatalunan nang hindi
magpapahayag ng pagpanig o ng pagtutol sa nasabing suliranin.

​ Seksyon 8 Bilang tagapangulo, ang Punong-Barangay ay makaboboto lamang
para malutas ang patas na boto. Gayunman, hindi siya mapipilit na bumoto.

​ Seksyon 9. Sa mga pagkakataong hindi makapamuno ang regular na tagapangulo
sa pagpupulong ng Sanggunian, ang mga kasaping dumalo ay makabubuo ng korum at
makapipili sa kanila ng pansamantalang tagapangulo. Makapagpapatunay siya sa
pagpapasya ng mga ordinansa at mga panukala sa loob ng sampung (10) araw mula ng
magdaos ng pulong na kanyang pansamantalang pinanguluhan.

Tuntunin Blg. II
MGA KALIHIM

​ Seksyon 10. Kailangang may kalihim ang Sanggunian. Mag-oopisina siya sa
gusaling pinagdarausan ng Sanggunian ng pulong o sa iba pang maginhawang lugar na
maituturo ng Sanggunian. Bukod sa mga gawaing kalangkap ng kanyang posisyon,
magiging tungkulin niya ang sumusunod:

a. Dumalo sa mga pulong ng Sanggunian at mag-iingat ng journal ng mga
pagpupulong.

b. Magtago ng seal ng pamahalaang lokal at itimbre ito kasama ng kanyang
lagda sa lahat ng mga ordinansa, panukala, at iba pang hakbanging
opisyal ng Sanggunian at iharap ito sa tagapangulo para sa lagda nito.

c. Magbigay sa Mayor ng mga kopya ng mga ordinansa at panukala na
pinagpasyahan ng Sanggunian at napagtibay ng tagapangulo.

d. Magpadala sa Sangguniang Pamglunsod, para marebyu, sa loob ng
tatlong araw matapos maaprubahan, ng mga kopya ng mga
naaprobahang mga ordinansa at mga panukala tungkol sa mga
planong may kinalaman sa panlokal na pag-unlad at mga programa ng
pangangapital (investment) na binuo ng mga konseho sa panlokal na
pag-unlad.

e. Magbigay, sa kahilingan ng sinumang interesadong grupo, ng
nasertipikahang mga kopya ng mga talang pambarangay na nasa
kanyang pag-iingat, pagkapagbayad sa ingat-yaman ng anumang
halagang itinakda ng ordinansa.

f. Magtala sa librong iniingatan ng lahat ng mga ordinansa at mga
panukalang isinabatas o ginagamit ng Sanggunian, na nagtataglay ng
mga petsa kung kailan pinagpasyahan at naipalimbag.

g. Mangasiwa sa kanyang opisina at hayaang bukas sa publiko ang mga
record na hindi naman mga delikado sa mga oras ng pag-oopisina.

h. Maisalin agad-agad sa dayalektong ginagamit ng nakararaming
mamamayan ang lahat ng mga ordinansa at mga panukala pagkatapos
maaprubahan at magawang maipalimbag ang mga iyon kasama ang
orihinal na bersyon sa paraang itinakda ng batas.

3

i. Mahawakan ang pamamahala sa mga lokal na archives o sinupan at
kung maari, maging ang aklatang lokal at magbigay ng taunang report
tungkol sa mga iyon.

j. Magpahatid ng mga opisyal na kopya ng mga inaprubahang ordinansa na
may pahintulot ng batas sa Punong tagapangasiwa ng Official Gazette
sa paraang itinakda ng batas.

k. Magampanan ang iba pang kapangyarihan at iba pang gawain at
tungkuling isinaad ng batas o ordinansa na may kinalaman sa
hinahawakang tungkulin.

​ Seksyon 11. Kapag liban ang kalihim o mangyaring hindi makaganap ng mga
tungkulin sanhi sa mga kadahilanang pisikal tulad ng pagbasa ng mga katitikan,
resolusyon o panukala, ordinansa at iba pang dokumento o mahahalagang papeles,
magagampanan iyon ng ibang tao na maitalaga para sa gawain iyon ng tagapangulo.

Tuntunin Blg. III
MGA KOMITE AT MGA REPORT NG KOMITE

​ Seksyon 12. Ang Sanggunian ay lilikha sa pamamagitan ng resolusyon, sa
panahong hindi lalampas sa ikalawang pulong sa panimula ng bawat term, ng
pamalagiang mga komite na kinabibilangan ng mga sumusunod:

a. Komite sa mga Tuntunin at Pribilehiyo (Committee on Ways and Means),
na may pangkalahatang saklaw sa lahat ng mga bagay kaugnay ng Mga
Tuntunin ng Sanggunian, pagkakasunod-sunod ng mga gawain, pagbuo
at reorganisasyon ng mga komite, ang mga di-maayos na kaugalian at
mga pribilehiyo ng mga kasapi, gayundin ang lahat ng bagay na may
kaugnayan sa mga aspektong legal at aksyong isinumite sa Sanggunian.

b. Komite sa mga Gastusin (Committee on Appropriations, Finance and
Budget), na may pangkalahatang saklaw sa lahat ng mga bagay
kaugnay ng mga pondo para sa gastusin ng pamahalaan barangay at
para sa pagbabayad ng mga pagkakautang na pambarangay; at, sa
kahalatan, sa lahat ng bagay na may kinalaman sa gastusing
pambarangay.

c. Komite sa Kababaihan at Pamilya (Committee on Women and Family), na
may pangkalahatang saklaw sa lahat ng mga bagay kaugnay ng
pangangalaga sa likas na kapakanan ng mga babae at pamilya na
umayon sa mga probisyon o tadhana ng batas.

d. Komite sa Karapatan ng Tao (Committee on Human Rights), na may
pangkalahatang saklaw sa lahat ng mga bagay na kaugnay sa
pangangalaga sa likas at mga karapatang legal ng bawat tao.

e. Komite sa Kabataan at Pagpapaunlad ng Isport (Committee on Youth and
Sports Development), na may pangkalatang saklaw sa lahat ng mga
bagay na kaugnay ng paglinang sa kabataan sa pamamagitan ng mga
gawaing sibiko at gawaing sosyal at ang pagpapalaganap at
pagpapaunlad ng isport para sa pagbuo at pagpapatatag ng bansa.

f. Komite sa mga Pangangalaga ng Kapaligiran (Committee on
Environmental Protection), na may pangkalahatang saklaw sa lahat ng

4

mga bagay kaugnay pangangalaga sa kapaligiran laban sa pagkasira o
destruksiyon at polusyon.

g. Komite sa Agrikultura, Kooperatiba at Hanapbuhay (Committee on
Agriculture and/or Cooperative Development and Livelihood), na may
pangkalahatang saklaw sa lahat ng mga bagay tungkol sa
pagpapalaganap, pagpapatatag at pagpapatakbo ng mga agrikultura,
hanpbuhay. kooperatiba at kooperatibismo sa mga magsasaka,
mangingisda at iba pang nagsisimulang grupong namumuhunan para
sa kapakinabangan ng mga kasapi nila.

h. Komite sa Kapayapaan at Kaayusan (Committee on Peace and Order), na
may pangkalahatang saklaw sa lahat ng mga bagay tungkol sa
pangangalaga sa kapayapaan at pagpapanatili ng kaayusan sa
nasasakupan ng barangay.

i. ​ Komite ng Kalusugan (Committee on Health) na may pangkalahatang
saklaw ukol sa pagtataguyod ng pisikal at mental na kalusugan ng mga
residente sa barangay.

j. Komite ng Pagawain at Imprastraktura (Committee on Public Works and
Infrastructure) na may pangkalahatang saklaw sa mga pisikal na mga
pagawain at proyekto sa barangay.

k. Komite ng Edukasyon (Committee on Education) na may pangkalahatang
saklaw sa pagsulong ng edukasyon sa barangay.

​ Seksyon 13. Lahat ng komite ay bubuuin ng tagapangulo, pangalawang
tagapangulo, at mga kasapi na ang bilang ay nasa pagpapasya ng Sanggunian. Ang
pangulo ng Sangguniang Kabataan ang magiging tagapangulo ng komite sa kabataan at
pagpapaunlad ng isports.

​ Seksyon 14. Ang tagapangulo ay hindi dapat maging kasapi ng anumang regular
na komite ngunit maaaring mapili ng kapulungan na maging tagapangulo ng isang
tanging komite na nilikha sa mga tanging tungkulin na hindi sumasaklaw sa paggawa ng
mga patakaran.

​ Seksyon 15. Ang mga kasapi ng Sanggunian ay hindi magiging tagapangulo o
pangalawang tagapangulo ng higit sa dalawang regular na komite, gayundin ang maging
kasapi ng hihigit sa tatlong regular na mga komite.

​ Seksyon 16. Ang mga kasapi ng Sangguian ay hindi mahahalal sa anumang
komite na sumasaklaw sa isang bagay na magbibigay sa nasabing kasapi ng tuwiran o
pinansyal na interes.

​ Seksyon 17. Magpupulong ang mga komite sa tawag ng kani-kanilang
tagapangulo o ng mayorya ng mga kasapi at iyon ay kung may naipadalang pasabi sa
bawat isang kasapi.

​ Seksyon 18. Ang mayorya sa mga kasapi ng komite ay makabubuo na ng korum
upang mag-usap. Ang pagliban ng walang paliwanag sa apat na magkakasunod na
pagpupulong ng komite ay magiging dahilan para maalis siya sa komite.

5

​ Seksyon 19. Kapag nagkaroon ng bakante sa komite, mapupunan iyon sa
pamamagitan ng boto ng nakararaming kasapi ng mga miyembro ng Sanggunian.

​ Seksyon 20. Alinmang komite ay makahihiling sa pamamagitan ng tagapangulo,
ng pagdalo ng sinumang opisyal ng barangay na saklaw ng Sanggunian. Ang sinuman ay
makadadalo sa pulong ng komite at sa anumang panahong maitatakda ng komite at
makapaghaharap ng kanyang mga pananaw sa mga bagay na pinag-uusapan.

​ Seksyon 21. Ang mga ordinansang nangangailangan ng direktang paggastos sa
pondong pambayan, kung maayos na naireport ng komite na unang pinagsulitan ng
tagapangulo, ay isasangguni sa komite ng mga gastusin o sa katumbas nito, para
maaksiyunan ang sinasabi o ang bahagi ng isinasaad sa mungkahing panukala na may
kinalaman sa paggastos sa pondong pambarangay.

​ Seksyon 22. Lahat ng komite ay magrereport sa Sanggunian ng anumang bagay
na iniharap sa kanila ng tagapangulo. Kapag ang panukala ay iniharap sa dalawa o iba
pang mga regular na komite, ang kinauukulang komite ay maaaring maharap ng
pinag-isa o magkahiwalay na report tungkol doon.

​ Seksyon 23. Ang lahat ng report ng mga komite ay kailangang pormal na
tatanggapin. Ang pagpapalagda lamang sa mga kasapi ng komite sa halip na gawin sa
isang pulong na pormal ay ipinagbabawal.

​ Seksyon 24. Ang isang kasapi ng komite, maliban kung nagbigay ng kanyang mga
pagtutol sa report ng komite, o, sa halip niyon, ay nag-file sa kalihim sa kanyang boto ng
di-pagsang-ayon bago maibigay ang report sa kapulungan sa bukas na pulong, ay
ipalalagay na sang-ayon sa report at sa gayo’y hindi pahihintulutang tumutol dito sa
pag-uusap na ginagawa sa bulwagan.

​ Seksyon 25. Ang komite, na nagrereport ng isang mungkahing ordinansa, ay
dapat magbigay ng kopya ng kanyang report at ng kopya ng mungkahing ordinansa sa
komite sa mga tuntunin, na siyang magtatakda ng ikalawang pagbasa sa mungkahing
ordinansa. Ang bawat kasapi ng Sanggunian ay dapat ding mabigyan ng mga kopyang
nasabi bilang paghahanda sa gagawing pag-uusap dito sa kapulungan.

​ Seksyon 26. Ang komiteng hindi makapagbigay ng report kaugnay ng isang
partikular na suliranin o sa anumang katulad na dahilan, ay mapapagpasyahan ng
kapulungang huwag nang pag-usapan pa at maaaring, sa pamamagitan ng gayong
mosyon, ay maibigay sa ibang komite o kaya’y iharap ang suliranin sa kapulungan para
maisaayos ito.

​ Seksyon 27. Ang mga tanging komite (Special/Ad-hoc Committees) ay malilikha
ng Sanggunian para sa mga tanging bagay at sa iba pang pagkakataong ito’y
kakailanganin. Malalansag ito sa sandaling matanggap na ng kapulungan ang kanilang
mga report maliban kung may mga bagong gawain na ibinigay sa kanila. Sila’y
umaalinsunod din sa mga tuntuning sinusunod ng mga regular na komite.

Tuntunin Blg. IV
MGA SESYON

6

​ Seksyon 28. Magdaraos ng mga regular na pulong ang Sanggunian ng dalawang
beses sa isang buwan tuwing ______________________________ at
__ sa Bulwagan ng Barangay (Barangay Hall) sa
ganap na ika - ________ ng umaga/gabi.

​ Seksyon 29. Maaaring magdaos ng mga ispesyal na pulong kung iyon ay
kakailanganin. Ang lokal na Punong tagapagpaganap o ang mayorya sa mga kasapi ng
Sanggunian ay maaaring tumawag ng ispesyal na pulong sa pamamagitan ng
pagpapadala ng patalastas tungkol dito at ihahatid nang personal sa bawat kasapi o
mag-iiwan ng kopya niyon sa mga kasambahay niya sa kanyang tirahan dalawampu’t
apat (24) na oras bago gawin ang ispesyal na pulong. Maliban kung pinagkasunduan ng
tatlong-katlong boto ng mga dumalong kasapi, at sa gayon ay may korum na, wala nang
iba pang bagay na isasaalang-alang sa pagkakaroon ng ispesyal na pulong maliban doon
sa mga binanggit sa patalastas.

​ Seksyon 30. Anumang pulong, regular o ispesyal, ay maaaring ipagpaliban o
itindig sa bawat araw, kung kakailanganin dahil sa dami ng pag-uusapan, hanggang sa
iyon at matapos. Walang dalawang miting, regular man o ispesyal, ang gagawin sa iisang
araw.

​ Seksyon 31. Ang mga pulong Sanggunian ay bukas sa publiko, maliban kung
isang nakapinid-na-pulong ang napagkasunduan ng boto ng pagsang-ayon ng
nakararami sa mga kasaping dumalo, at sapagkat may korum, at para sa kabutihan ng
publiko at sa mga kadahilanang may kinalaman sa seguridad, kagandahang-asal o
moralidad, o kung ang pag-uusapan ay tungkol sa mga appointment na ibinigay dito ng
Punong Barangay, o iba pang mga delikadong bagay.

Tuntunin Blg. V
KORUM

​ Seksyon 32. Ang nakararami sa mga kasapi ng Sanggunian na inihalal at
kwalipikado ang bubuo ng korum para harapin ang mga opisyal na gawain.

​ Seksyon 33. Kapag walang korum, ang tagapangulo ay makapagpapahayag ng
rises hanggang sa magkaroon ng korum o ang mayorya ng mga dumalo ay magkakaroon
ng pagtitindig ng pulong o pagpapaliban sa pana-panahon at padadaluhin kaagad ang
sinumang kasaping lumiban nang walang mahalagang dahilan sa pamamagitan ng isang
kasapi ng Sanggunian, na tutulungan ng isang kasapi o mga kasapi sa pulisya na
nakatalaga nasasaklawang yunit ng gobyernong lokal para arestuhin ang mga kasaping
lumiban at iharap sila sa bulwagan pinagdarausan ng pulong.

​ Seksyon 34. Kung may magbibigay pansin sa walang korum, ang tagapangulo ay
magsasagawa kaagad, wala nang debate o pagtatalo, ng pagtiyak sa pamamagitan ng
pagbasa ng isa-isa sa mga pangalan ng mga kasapi at ipahahayag pagkatapos ang
resulta.

​ Seksyon 35. Walang pulong na isususpinde o ipagpapaliban o ititindig, maliban
kung sinabi ng Sanggunian; ngunit ang tagapangulo, sa kanyang sariling pasya, ay

7

magpapahayag ng rises sa maiikling pagitan o isususpinde o ipagpapaliban ang pulong
kung may biglaang pangyayari o kung ang mga dumalo ay naging magulo at hindi
mapatahimik.

Tuntunin Blg. VI
ORDER NG MGA GAWAIN

​ Seksyon 36. Ang order ng mga gawain ng Sanggunian ay ang sumusunod:

1.​ Paghingi ng kaayusan
2.​ Panalangin (maaaring wala na nito)
3.​ Pambansang Awit (maaaring wala na nito)
4.​ Pagbasa ng mga pangalan ng mga kasapi
5.​ Pagbasa at pagtanggap ng katitikan ng sinundang pulong.
6.​ Pagbasa at pagtukoy sa mga kinauukulang komite ng mga mungkahing

ordinansa at mga resolusyon, petisyon, mga memorial, mosyon at iba pang
komunikasyon.

7.​ Ulat ng komite
8.​ Nakatakdang pagpupulungan

a.​ Hindi natapos na suliranin o gawain
b.​ Mga bagong pag-uusapan
c.​ Hindi nakatakdang pag-uusapan

9.​ Mga patalastas
10.​Pagtitindig ng pulong

Seksyon 37. Ang komite sa mga tuntunin ay magahahanda mga talaan ng

pagpupulungan sa bawat miting at magsasabi sa kalihim na mabigyan ng kopya ang
bawat isang kasapi ng Sanggunian tatlong (3) araw man lamang bago magkaroon ng
regular na miting.

​ Seksyon 38. Ang talaan ng pagpupulungan ay dapat magtaglay ng maikling
paglalarawan ng bawat aytem ng gawain na tatalakayin sa pagpupulong, nagsasaad ng
pinagmulan, kung mga komunikasyon o sulat, endorsement, petisyon, memorial at mga
memorandum; ang pangalan ng awtor, kung tungkol sa mga ordinansa, mga resolusyon
at mga mosyon; at ang komite na pagpapadalhan.

​ Seksyon 39. Ang mga report ng komite ay gagawin muna, ng mga regular na
komite ayon sa mga pagkakatala sa mga Tuntunin ng Sanggunian, pagkatapos ay sa mga
tanging komite, ayon sa pagkalikha sa kanila.

​ Ang report na naglalaman ng mga natuklasan at mga rekomendasyon ng mayorya
ng mga komite, o kung hindi siya sumang-ayon sa opinyon ng nakararami, ay sa
sinumang kaanib ng komite na sumasang-ayon at itinalaga sa gayong gawain. Kung ang
rekomendasyon ay maganda, ang komite sa mga tuntunin ay magtatakda para sa
ikalawang pagbasa at kung hindi’y ipalalagay iyong nakalagak sa mesa (laid on the
table).

​ Seksyon 40. Ang pag-uusap sa mga di natapos na gawain o suliranin ay
ipagpapatuloy pagkatapos makapag-ulat ang mga komite at hanggang sa mga susunod
pang pulong hanggang ang bawat isang suliraning di-natapos ay mapagpasiyahan na.

8

​ Seksyon 41. Ang pagpupulungan sa araw na nakatakda ay binubuo ng mga
ordinansa, mga resolusyon at iba pang mga bagay na lehislatibo na nakatala sa
kalendaryo para mapag-ukulan ng panahon ng Sanggunian at bawat isa ay tatalakayin
ayon sa pagkakasunod-sunod niyon sa talaan ng mga gawain.

​ Seksyon 42. Ang mga ordinansa, resolusyon, at iba pang bagay na lehislatibo na
nakatakda para sa panghuling pagbasa ay isasaalang-alang ayon sa mga paraang
sinasabi para sa mga iyon.

​ Seksyon 43. Kaugnay ng mga mosyon na sumususpindi sa mga tuntunin, ang mga
bagay-bagay sa pag-uusapan ay maaaring alisin sa kanilang kinabibilangang order o
ayos at isasaalang-alang na ng kapulungan.

Tuntunin Blg. VII
HAKBANG PARA SA MGA ORDINANSA,

RESOLUSYON, AT IBA PANG MGA
PANUKALANG PANGLEHISLATIBO

​ Seksyon 44. Ang mga aksiyong lehislatibo na may pangkalahatang o palagiang
katangian ay maisasabatas sa anyo ng mga ordinansa, samantala yaong may
pagkadi-pampamalagian ay maisasabatas sa pamamagitan ng mga gawaing panarili o
pribado. Ang mga bagay na may kinalaman sa mga pag-aaring pribado ay maisasabatas
din ng resolusyon.

​ Seksyon 45. Ang bawat ordinansa o resolusyon na iniharap para isaalang-alang
ay tatawaging “Draft Ordinance” at “Draft Resolution” at kapag aaprubahan ay
makikilala bilang “Ordinansa ng Barangay” o “Resolusyon ng Barangay” , kung saan
akma.

​ Seksyon 46. Ang mga ordinansa at mga resolusyon ay maipapanukala sa
pamamagitan ng pagsulat at dapat magtaglay ng nakatakdang bilang, titulo paliwanag
(caption), ang pangalan ng awtor o mga awtor, ang parirala ng pagsasabatas at ang
petsa ng pagkakabisa. Dapat iyong napipirmahan ng awtor o mga awtor at maibigay sa
kalihim na siyang mag-uulat ng mga ito sa Sanggunian sa susunod na pagpupulong.

​ Seksyon 47. Bago maisabatas ang ordinansa o resolusyon, daraan ito sa pagbasa,
gaya ng sumusunod :

​ Unang pagbasa, na mangangahulugan ng pagbasa ng kalihim sa bilang at
pamagat ng draft ordinance o resolusyon at ang pangalan ng awtor o mga awtor,
pagkuwa’y ihaharap ng tagapangulo sa kinabibilangang komite nang walang pagtatalo;
​ Ikalawang pagbasa, at dito ang panukalang ordinansa o resolusyon, pagkatapos
maisponsor sa kapulungan ng tagapangulo ng komite o ng sinumang kaanib sa komite
na itinalaga para sa bagay na iyon, ay babasa sa kabuuan sa paraan ng pagkarekomenda
ng komite o mga komite, at sa gayon ang panukala ay daraan muna, sa debate,
pagkuwa’y, sa mga susog at sa iba pang mosyong parlamentaryo; at

9

​ Pangatlong pagbasa, at dito’y walang debate o pagsusog na pinahihintulutan,
ngunit ang titulo ng panukalang ordinansa o resolusyon ay babasahin at ang suliraning
ng pagbasa dito ang isasagawa agad
​ Isang resolusyon ang isasagawa sa paraang kailangan sa paggawa ng ordinansa
ngunit hindi na iyon aabot pa sa pangatlong pagbasa para maisaalang-alang, maliban
kung ito’y magiging isang ordinansa o kung ito’y tinitulan ng mga kasapi.

​ Seksyon 48. Sa mga kaso ng maling pagbibigay ng isang panukala sa isang
komite, maiwawasto ito sa susunod na pulong pagkatapos ng pagbasa sa katitikan na
naglalaman ng maling pagkabigay, sa pamamagitan ng boto ng mayorya ng kapulungan
sa mosyon ng komite sa pamamagitan ng boto ng mayorya ng kapulungan sa mosyon ng
komite sa mga tuntunin o ng komite na umaangkin ng saklaw na ito o ng komite ng
pinagkamalang bigyan niyon.

​ Seksyon 49. Sa iminungkahing ordinansa o resolusyon, na nabuo sa
pamamagitan ng pag-iisa o pagpapalit na ginawa ng isang komite, kikilalanin ng awtor
ang bawat kaanib na lumagda sa iminungkahing mga ordinansa o resolusyong pinag-isa
o pinalitan, sa pagkakaayos ng kanilang mga pangalan na ipinakikita roon at ayon sa
petsa ng pagkakabigay.

​ Seksyon 50. Walang ordinansa o resolusyon ang isasaalang-alang sa
pangalawang pagbasa sa anumang miting na regular na hindi naireport muna sa tamang
komite maliban sa mga inihanda at ipinakilala ng mga komite na may tamang
hurisdiksyon o saklaw sa mga paksa niyon at maliban doon sa napagtibay ng Punong
Barangay na kailangang-kailangan o urgent.

​ Seksyon 51. Maghahanda ang kalihim ng mga kopya ng mga iminungkahing
ordinansa o resolusyon sa ayos na katulad na napagpasyahan sa pangalawang pagbasa,
at ipamamahagi sa bawat kaanib ng Sanggunian ng kopyang iyon tatlong araw lamang
bago pagbotohan para sa panghuling pagpapasya maliban kung ang panukala ay
pinatibayan ng Punong Barangay na kailangang-kailangan at sa gayon ay ihaharap na
para sa panghuling botohan, agad-agad, pagkatapos ng pangalawang pagbasa.

​ Seksyon 52. Ang mga mosyon ay maihaharap nang pasalita o pasulat at
isasaalang-alang ayon sa mga tuntuning isinaad para sa mga ordinansa at mga
resolusyon, kung ang alinmang mosyon, sa palagay ng kapulungan, ay maisasabatas
kahit walang pagtukoy sa komiteng kinabilangan, at maisasaalang-alang kaagad para sa
panghuling hakbang. Ang madaliang mosyon, kung makabuluhan, at iniharap ng
pasalita, ay kung maaprubahan ay dapat isulat ng kalihim sa anyong resolusyon o
anyong ordinansa, o kung alin ang anyong dapat.

​ Seksyon 53. Ang mga boto ng pagsang-ayon ng mayorya ng lahat ng mga kasapi
ng Sanggunian ay kailangan para sa pagkapatibay ng anumang ordinansa, resolusyon o
mosyon na nag-uutos ng pagbabayad ng salapi o lumilikha ng pananagutan (liability).
Ang iba pang panukala ay mangingibabaw sa pamamagitan ng boto ng mayorya o ng
mga kasaping dumalo at nang pagboto sa alinmang pulong na tinawag at idinaos,
sapagkat may korum.

10

​ Seksyon 54. Ang ayes (Oo) at nays (hindi) ay kukunin at itatala sa pagkatibay ng
lahat ng mga ordinansa, sa mga resolusyon at sa mga mosyon na nag-uutos sa
pagbabayad ng salapi o lumilikha ng pananagutan, at, sa kahilingan ng sinumang kasapi
sa anumang resolusyon o mosyon. Ang bawat naaprubahang ordinansa, resolusyon o
mosyon, ay tatatakan ng seal ng Sanggunian at itatala sa librong nakatago para sa
gayong bagay.

​ Seksyon 55. Ang mga ordinansa at mga resolusyon na napagtibay ng Sanggunian
ay lalagdaan ng Punong Barangay.

​ Seksyon 56. Ang Punong Barangay ay hindi maaaring bumeto (veto) ng alinmang
ordinansa o resolusyon na iniharap sa kanya. Ang hindi paglagda ng Punong Barangay
ay hindi mangangahulugan na ang mga nabanggit na mga dokumento ay wala ng bisa,
bagkus ito ay maaari ng ipadadala sa kinauukulan kung ang Punong Barangay ay
tumangging lumagda.

​ Seksyon 57. Anumang bagay na pambatasan (legislative) na pinatibayan ng
Punong Barangay na kailangang-kailangan (urgent) na maging kasama, maging hindi
kabilang sa talaan ng pag-uusapan, ay maaaring iharap at isaalang-alang ng kapulungan
sa pagpupulong na ito, kahit hindi isuspindi ang mga tuntunin.

​ Ang isang bagay o paksang kailangang-kailangan o apurahan ay yaong may
malaking pangangailangang pambayan kaya’t ang pagkabalam nito ay makapinsala sa
mga mahahalagang gawin ng gobyerno.

​ Seksyon 58. Bawat inaprubahang ordinansa o resolusyon ay magkakabisa
pagkaraan ng sampung araw mula sa araw o petsa na ang kopya ay naipaskel sa bulletin
board sa may pintuan ng gusali ng barangay at sa dalawa man lamang na lantad na mga
lugar sa barangay. Ang mga ordinansa na may pagpapahintulot sa pagpaparusa ay dapat
ding maipaskel sa loob man lamang ng pinaka-maikling panahon tatlong magkakasunod
na linggo at dapat ding maipalathala sa pahayagang may malawak na sirkulasyon, na
makikita sa nasasakupang teritoryo ng barangay. Maliban kung may iba pang isinasaad
doon, ang nasabing ordinansa na maypagpapahintulot sa pagpaparusa at magkakabisa
sa araw pagkatapos maipalathala o sa katapusan ng panahon ng pagpapaskel, kung alin
sa dalawa ang huling naganap. Ang kalihim ay magpapatibay sa bagay ng pagpapaskel at
ikakalat ang sertipiko sa katitikan ng Sanggunian. Isasalin din ng kalihim o gagawin ang
pagsasalin sa dayalekto na ginagamit ng mayorya ng mga mamamayan ang lahat ng mga
ordinansa, agad-agad pagkatapos na maaprubahan ang mga ito at maipapaskel na at
maisalin na sa nasabing dayalekto, sa pangunahing pintuan ng gusali ng barangay at sa
mga lantad o hayag na mga lugar sa barangay.

​ Seksyon 59. Sa loob ng tatlong (3) araw pagkatapos maaprubahan, ipadadala ng
kalihim sa Sangguniang Panglunsod upang marebyu ang mga kopya ng mga
inaprubahang ordinansa at resolusyon ng Sanggunian. Kung makita ng Sangguniang
panglunsod na ang anumang ordinansa o resolusyon ay hindi abot ng mga
kapangyarihang ipinagkaloob sa Sangguniang Barangay, maipapahayag nito na ang buo
o bahagi ng nasabing ordinansa o resolusyon ay walang bisa. Kung walang aksyong
ginawa ang Sangguniang Panglunsod sa loob ng tatlumpung araw, iyon ay ipalalagay na
naaayon sa batas at, sa gayon, ay masasabing may bisa.

11

​ Seksyon 60. Ang mga iminungkahi o inaprubahang mga ordinansa at mga
resolusyon ng Sanggunian ay dapat itago sa magkahiwalay na files na may bilang sa
magkakasunod na ayos, kung mga ordinansa, at magkakasunod sa taunang serye, kung
mga resolusyon.

Tuntunin Blg. VIII
MGA KATITIKAN

​ Seksyon 61. Iingatan ng Sanggunian ang mga katitikan ng mga pagpupulong na
naglalaman ng maikli, malinaw at tiyak na pahayag ng mga bagay na pinag-usapan at
mga aksyong isinagawa. Ang mga katitikan ay dapat na maliwanag na magpapakita ng
sumusunod:

●​ uri ng pagpupulong, kung regular o tanging pulong; at kung tangi, isang kopya ng
patalastas ng nasabing pulong:

●​ petsa, oras, at lugar ng pulong;
●​ mga pangalan ng mga kasaping dumalo at hindi dumalo;
●​ tumutukoy sa mga pagwawasto, kung mayroon;
●​ bawat ordinansa o resolusyon ay yaong buo;
●​ kung resolusyon o ordinansa ay hindi naaprubahan nang buong pagkakaisa,

isang maikling pahayag ng opinyon ng minoriya;
●​ nominal na pagboto;
●​ lahat ng pangunahing mosyon, maliban sa mga iniurong;
●​ mga pansin sa paglabag sa kaayusan ng pulong at mga paghahabol, kung

sinang-ayunan o natalo;
●​ at ang oras ng pagtitindig ng pulong.

​ Seksyon 62. Ang orihinal na kopya ng mga katitikan ay nararapat na malagdaan
ng mga kasapi ng Sanggunian na dumalo sa pulong, at nagpapakita kung sino ang
bumoto ng pagsang-ayon at mga hindi pagsang-ayon para maaprubahan ang mga ito.
Bawat kopya ng katitikan ay dapat na nalagdaan ng Tagapangulo at ang kalihim, na kung
saan binasa ang mga iyon, at kung kinakailangan.

​ Seksyon 63. Ang mga katitikan ng bawat pulong ang nararapat at sang-ayunan
ang nakararaming miyembrong dumalo sa pulong kung saan binasa ang mga iyon, at
kung kinakailangan, ay maiwasto ng gayon ding boto o ng pagsang-ayon ng marami. Ang
pagbasa ng mga katitikan ay hindi dapat maabala o ihinto maliban kung
pinahihintulutan ng marami, o ng pangkalahatang pagpahintulot ng kapulungan.

​ Seksyon 64. Ang pagbasa ng mga katitikan ay hindi maipagwawalang–bahala
ngunit maaaring maipagpaliban muna para sa huling oras o miting, at walang mosyong
magsususog dito ang pakikinggan pagkatapos na ito’y mabasa at masang-ayunan.

Tuntunin Blg. IX
MGA PAGTATALO AT KAGANDAHANG-ASAL

​ Seksyon 65. Kapag hinangad ng sinumang kasapi na magbigay ng anumang
pahayag sa Sanggunian, kailangan niyang tumayo at hilingin sa Tagapangulo na maibigay

12

sa kanya ang bulwagan, at ang pahintulot na nasabi ay kailangan bago siya
makapagpatuloy magsalita. Kapag may dalawa o higit pang kasapi ang magkakasabay ng
tumayo, sasabihin ng tagapangulo kung sino ang mauunang magsalita, at maghahalili sa
pagsasalita ang sumasang-ayon at ang hindi sang-ayon sa nasabing suliranin.

​ Seksyon 66. Ang kasaping nabigyan ng karapatan sa bulwagan ay magbibigay ng
kanyang mga pahayag sa Tagapangulo, hindi lumalayo sa paksang pinagtatalunan,
iniiwasan ang pagtukoy sa mga personalidad, pagkilos at kikilos ayon sa wastong
kagandahang-asal.

​ Seksyon 67. Walang kasapi ng Sanggunian ang dapat gugugol ng mahigit sa
tatlumpung minuto sa debate sa anumang suliranin sa isang pagpupulong ng walang
pahintulot ang kapulungan.

​ Sa sandaling makapagsalita ang tatlo na sang-ayon at dalawa ang di-sang-ayon sa
suliranin, o isa lamang talumpati ang nabigkas at wala para sa di-sang-ayon, ang mosyon
upang ipinid ang debate ay nasa ayos. Kapag nasang-ayunan ang mosyon, ipagpapatuloy
ng Sanggunian ang pagsasaalang-alang sa mga pagsusog sa suliranin. Ang mga sasabihin
sa bawat susog ng sinumang kasapi ay hindi dapat lumampas sa limang minuto.

​ Seksyon 68. Ang Sanggunian, sa botong dalawang katlo ng mga kasaping kaharap
sa pulong, ay makapagsasara sa pagtatalo sa suliranin, sa sandaling magmosyon para sa
naunang suliranin, at ipagpapatuloy ang pagboto sa pangunahing suliranin nang walang
pagtatalo.

​ Seksyon 69. Ang kasaping nag-uulat ng panukala mula sa komite o
nagtatalumpati ng pag-iisponsor sa iminungkahing batas ay makapagbubukas at
makapagsasara sa pagtatalo sa loob ng panahong ipinahintulot ng Mga Alintuntunin ng
Sanggunian sa bawat kasapi.

​ Seksyon 70. Kapag sa kanyang talumpati o pagkilos ay lumabag ang sinumang
kasapi sa Mga Alituntunin ng Sanggunian, tatawagin siya ng Tagapangulo, sa sarili
niyang kusa o sa kahilingang sinumang kasapi, para lumagay sa kaayusan at ang
Sanggunian ay magpapasya, kung hinilingang magpasya, nang walang pagtatalo maliban
sa maikling pahayag ng nag-apela, na nagpapaliwanag sa kanyang pag-aapela sa loob ng
hindi hihigit sa limang minuto. Kung ang desisyon ay pabor sa kasaping natawag ang
pansin para lumagay sa kaayusan, siya’y makapagpapatuloy na at hindi gagawin ang
kabaligataran niyon.

​ Seksyon 71. Sa panahon ng pagpupulong ng Sanggunian, ang mga kasapi ay
dapat umayos sa wastong kagandahang-asal. Dapat silang manatili sa kanilang mga
upuan sa panahon ng pagbasa ng pangalan o kung ang boto ay isinasagawa at walang
dadaan sa pagitan ng kasaping nagtatalumpati at ng Tagapangulo.

​ Seksyon 72. Habang ang Tagapangulo ay nagtatalumpati sa Sanggunian, walang
kasapi ang lalabas o tatawid sa bulwagang pinagdarausan ng sesyon.

13

​ Seksyon 73. Walang sinuman, maging ang mga kasapi ng Sanggunian, ang
pahihintulutang manigarilyo sa loob ng bulwagang pinagdarausan ng sesyon sa
anumang oras.

Tuntunin Blg. X

ANG MGA BOTO AT ANG PAGBOTO

​ Seksyon 74. Ang pagboto sa Sanggunian ay magagawa sa pamamagitan ng
pagtawag na isa-isa sa mga pangalan, pagtataas ng kamay, pagtayo, o sa pamamagitan ng
pagbasa ng mga pangalan ng mga kasapi, maliban kung may ibang paraan na ipinatupad
ng Sanggunian kaugnay ng isang partikular na suliranin. Sa pagkuha ng boto, inuunang
kunin ang sa mga sumasang-ayon bago ang sa di-sumasang-ayon.

​ Seksyon 75. Sa pagpapasya ng ordinansa o naunang proposisyon o panukala na
lumilikha ng pagkakautang, kailangan ang pagboto ng pagsang-ayon ng mayorya ng
lahat ng kasapi ng ng Sanggunian. Ang iba pang panukala, maliban kung may
natatanging probisyon, ay aayon sa boto ng mayorya ng mga kasaping dumalo sa
anumang pulong na itinawag at isinagawa.

​ Seksyon 76. Talo ang anumang panukala o mosyon ng patas na boto maliban sa
apela mula sa desisyon ng tagapangulo na ipalalagay na inayunan ng patas na boto.

​ Seksyon 77. Upang mapagpasyahan sa pamamagitan ng boto ang isang suliranin,
sinasabi ng tagapangulo: “ang mga sumasang-ayon sa (sasabihin ang suliranin) ay
mangyayaring sumagot ng Oo” , at pagkatapos maipahayag ang boto ng sang-ayon, ay
“Ang mga di-sang-ayon, mangyaring di-sumagot ng Hindi”. Kung may alinlangan o duda
ang tagapangulo sa kinalabasan ng boto kung kinakailangan ang dibisyon o paghahati,
isasagawa ang paghahati ng kapulungan. Ang mga sang-ayon ay hihilinging magtaas ng
kamay o tumindig mula sa pagkakaupo, at ang mga di-sang-ayon ay gayon din ang
gagawin. Sa anumang paraan, ang tagapangulo ang magpapahayag ng kapasyahan.

​ Seksyon 78. Ang botong Oo at Hindi ay kukunin at itatala sa mga katitikan
pagkatapos maipasa o mapagpasyahan ang lahat ng mga ordinansa sa lahat ng mga
panukalang lumulikha ng anumang pananagutan ng bayan, at sa iba pang panukala,
kung hihilingin ng sinumang kasapi, at kahit pagkatapos na magawa ang dibisyon.

​ Seksyon 79. Sa pagboto sa pamamagitan ng pasalita o nominal, tatawagin ng
kalihim nang isa-isa ang mga pangalan ng kasapi ng Sanggunian sang-ayon sa ayos na
alpabetikal, at sa bawat pagtawag ng pangalan, sasabihin ng kasapi ang boto sa
pamamagitan ng pagsasabi ng Oo at Hindi, kung alin ang pinili, o “Di-boboto” o “Narito”,
kung hindi boboto. Maipapaliwanag ng kasapi ang ginawa niyang pagboto sa loob ng
di-hihigit sa tatlong (3) minuto.

​ Pagkatapos matawag ang mga pangalan, sa pagbotong pasalista, tatawaging muli
ng kalihim sa ayos-alpabetikal ang mga pangalan ng mga di-bumoto upang sila’y
mapaboto. Pagkatapos ng ikalawang pagtatawag, wala nang kahilingang pagbibigyan
ang Tagapangulo para magtala ng boto.

14

​ Seksyon 80. Kapag napagpasyahan o napagtibay sa pamamagitan ng
pangkalahatang pagsang-ayon ang isang ordinansa o anumang panukala kaugnay ng
pagbabayad ng salapi o paglikha ng pananagutan o liabilidad ng bayan, ipapasok ng
kalihim sa partikular na panahong nasabi at ito’y nangahulugang ang pagkaboto ay
pasalita o nominal.

​ Seksyon 81. Walang kasaping makaboboto sa suliranin kung siya o sinumang
kasapi ng kanyang pamilya, saklaw ang ikatlong digri ng pagkakamag-anak dahil sa
matrimonyo, na may tuwiran at personal na interes sa mga bagay na itong may
kinalaman sa pananalapi. Gayunman, hindi naman nito pinipigil ang sinumang
miyembro para bumoto sa sarili sa anumang mosyong napapaloob sa Sanggunian.

​ Seksyon 82. Mababago lamang ng kasapi ang kanyang boto bago maipahayag ng
Tagapangulo ang resulta ng botohan at kung ang kanyang pagboto ay makikilala sa
paraan ng pagboto; pagkatapos noon, mababago ng kasapi ang kanyang boto sa
pamamagitan lamang ng boto ng mayorya ng mga dumalong kasapi.

​ Seksyon 83. Ang isang miyembrong dumating ng huli sa pagpupulong ay
mapapayagang bumoto, kung ang resulta pagboto ay hindi naipahahayag ng
Tagapangulo.

​ Seksyon 84. Walang mosyon, maliban kung may korum, ang maisasaalang-alang
sa panahon ng botohan.

Tuntunin Blg. XI
MGA ALITUNTUNIN NG MGA MOSYON

​ Seksyon 85. Ang sumusunod na mga mosyon, ayon sa kanilang pagkakaayos
(mula sa pinakamataas hanggang sa pinakamababang antas), kasama ang iba pang
mosyon na dito’y tinutukoy, ay gagamitin sa mga gawain ng Sanggunian:

a.​ Magtakda ng oras ng pagtititndig ng pulong [Antas I], upang
maglaan ng panahon sa hinaharap para sa pagpapatuloy ng
ginagawang pulong.

b.​ Itindig ang pulong [Antas 2], para pormal na tapusin ang
isinasagawang pulong.

c.​ Mungkahing magrises (Take a recess) [Antas 3], upang maglaan ng
maikling intermisyon sa panahon ng pulong.

d.​ Surilanin ng pribilehiyo (Raise a question of privilege) [Antas 4],
upang matiyak ang pag-aksyon agad sa isang bagay na may kinalaman
sa kaayusan, katiwasayan, kaginhawahan, kaluwagan, mga karapatan o
mga pribilehiyo ng Sanggunian o ng sinumang mga kasapi nito.

e.​ Huminging basahin ang talaan ng mga pag-uusapan sa araw na iyon,
(Call for orders of the day) [Antas 5], upang maiharap sa kapulungan
para maisaalang-alang ang anumang gawaing nakatakda para sa isang
partikular na panahon.

f.​ Ilagak ang mosyon sa mesa (Lay on the table) [Antas 6], upang
mapaisang-tabi ang nakabitin o hindi pa lutes na suliranin para
maisaalang-alang sa isang –panahong hindi pa tiyak.

15

g.​ Pagbotohan ang unang suliranin o mosyon, (Call for the previous
question) [Antas 7], upang mapigil ang pag-uusap tungkol sa
nakabimbing suliranin at nang mapagbotohan kaagad ito.

h.​ Baguhin ang takda sa pagtatalo (Modify the limits of debate) [Antas 8
], upang maalis ang nakasaad pagbabawal na mapaikli o
mapahintulutan ang mahabang oras para sa pag-uusap na nakabiting
suliranin.

i.​ Magpaliban nang may taning (Postpone definitely) [Antas 9], upang
maipagpaliban ang pagsasaalang-alang sa suliranin sa isang tiyak na
panahon sa hinaharap.

j.​ Itukoy sa isang komite o lupon (Refer to committee) [Antas 10], upang
maiharap ang suliranin o panukala sa isang komite o lupon para
mapag-aralan mairekomenda.

k.​ Magsusog (Amend) [Antas 11], upang mabago ang suliranin para
higit na matatanggap ng kapulungan.

l.​ Magpaliban ng walang katiyakan. (Postpone indefinitely) [Antas 12],
upang maipagpaliban nang walang katiyayakan ang
pagsasaalang-alang sa suliranin.

m.​ Punong mosyon (Main motion) [Antas 13], upang maiharap sa
kapulungan ang tunay na panukala para maisaalang-alang.

​ Seksyon 86. Ang sumusunod na mosyon ay magtataglay ng antas ng isang
Punong mosyon.

a. Kunin sa mesa (Take from the table), upang ipagpatuloy ang
pagsasaalang-alang sa suliranin na dating nailagak sa mesa.

b. Muling isaalang-alang (Reconsider), nasa isang-tabi ang pagbotong
unang ginawa para sa isang suliranin at mabuksan ito para sa bagong
pag-uusap at pagboto.

c. Isaalang-alang at ipasok sa katitikan (Reconsider and have entered on
the minutes), mapigil ang aksyon sa isang suliranin na pinagpasyahan
ng pansamantalang mayorya.

d. Pawalang-bisa (Rescind or repeal), mapawalang-halaga at bisa ang
unang suliraning ipinasa o pinagpasyahan.

e. Kaltasin sa katitikan, (Expunge), maipahayag ang matinding
di-pagsang-ayon sa isang aksyong ginawa ng kapulungan at
maipakaltas.

f. Pagtibayin ang ulat (Adopt a report), matanggap o masang-ayunan ang
ulat o kapasyahan bilang opisyal na hakbang ng kapulungan.

​ Seksyon 87. Ang sumusunod na mga mosyong hango sa mga pangyayari
(incidental motions) ay walang kanyang bukod-bukod na antas ngunit mangunguna sa
mga suliraning pinagbuhatan ng mga ito:

a. Suspindihin ang mga tuntunin (Suspend the rules) upang
mapahintulutan ang kapulungan na makagawa ng hakbang na
ipinagbabawal na gawin ng mga tuntunin o ng dati nang tinanggap ng
mg autos ng Sanggunian.

16

b. Pagbawi o pagbago ng isang mosyon (Withdraw or modify a motion),
upang maalis ang suliraning isinasaalang-alang ng kapulungan o
mabago ito.

c. Pagbasa ng mga papeles (Read papers), mapahintulutan ang kasapi na
mabasa ang papeles, dokumento o libro na bahagi ng kanyang
talumpati o pahayag.

d. Tumutol sa pagsaalang-alang sa isang suliranin (Object to the
consideration of a question), upang maiwasan ang pagsasaalang-alang
sa suliraning ipinalalagay ng kapulungan na walang kaugnayan,
palatutol, walang mapapakinabang at di-matatanggap ng kalahatan.

e. Tumatawag ng pansin sa paglabag sa kaayusan ng pulong (Point of
order), matawag ang pansin sa isang kamalian sa pagsunod o
pagpapatupad ng mga alituntunin ng patakarang parlamentaryo at ng
sa Sanggunian.

f. Tumawag ng pansin sa kailangang impormasyon (Point of information),
maipabatid ang anumang bagay na may kaugnayan sa nakabiting
suliranin o sa Sanggunian.

g. Nagpapahayag ng pag-uusisang parlamentaryo (Parliamentary inquiry),
upang makahingi ng impormasyon na may kaugnayan sa batas at mga
alituntuning parlamentaryo.

h. Paghahabol sa naging pasya ng Tagapangulo (Appeal from the decision
of the Chair), Humingi sa kapulungan na pagpasyahan kung ang
pahayag ng Tagapangulo tungkol sa suliranin sa kaayusan at
masasang-ayunan o mapawalang-bisa.

i. Hatiin ang kapulungan (Divide the assembly), maliwanagan ang mga
boto kaugnay ng suliranin o matiyak ang higit na tamang bilang ng
mga boto.

j. Hatiin ang suliranin (Divide the question), mahati ang mahaba at
masalimuot o komplikadong panukala sa magkakahiwalay at mga
tiyak na bahagi upang mapadali pagsasaalang-alang.

​ Seksyon 88. Bawat mosyon na iniharap sa kapulungan ay ipahahayag ng
Tagapangulo, o kung pasulat, ipapabasa iyon, nang malakas, ng Tagapangulo sa kalihim
at iyon ay maipalalagay na ipinaalam na sa kabatiran ng kapulungan para
maisaalang-alang.

​ Seksyon 89. Ang mosyon na itindig o magrises ay nasa ayos kahit na walang
korum ngunit hindi kung ang kapulungan ay nagsasagawa ng pagboto o sa panahon ng
pag-alam sa boto. Kapag ang kapulungan ay nakaboto sa pagtitindig ngunit may
mahahalaga pang patalastas na isasagawa, maipagpapaliban ng Tagapangulo ang
pagtitindig ng pulong upang magawa ang patalastas.

​ Seksyon 90. Ang mosyon ng pagtatakda ng oras ng pagtitindig ng pulong,
pagririses, paghaharap ng suliranin ng pribilehiyo at pagbasa ng talaan ng pag-uusapan
sa araw na iyon ay mga pribilehiyong mosyon at maihaharap batay sa kaayusan ng
pagkakasunod-sunod, kahit na may iba pang mosyon o suliraning nakabimbim sa
kapulungan. Ang mga mosyon sa paghaharap ng suliranin ng pribilehiyo at ang pagbasa
ng talaan ng mga pag-uusapan sa araw na iyon ay magagawa kahit na may kasalukuyang
nagsasalita sa bulwagan.

17

​ Seksyon 91. Ang mga suliraning nakalagak sa mesa ay mapag-uusapan sa
panahong hindi na aabot pa sa susunod na regular na sesyon; kung hindi, ang mga ito’y
maipalalagay na napabayaan at maihaharap lamang na muli sa pamamagitan ng
panibagong mosyon.

​ Seksyon 92. Ang mosyon na tumatawag para pagbotohan ang naunang suliranin
ay nangangailangan ng pagsang-ayon ng dalawang-katlong boto ng mga kasaping
dumalo, ngunit ang aksyon sa pangunahing suliranin na pinaglapatan nito ay matitiyak
sa pamamagitan ng kinakailangang boto sa bawat kasong itinadhana ng Mga Tuntunin
ng Sanggunian.

​ Seksyon 93. Ang suliranin ay hindi maipagpapaliban nang lalampas pa sa
susunod na regular na sesyon o isang tangi o naitindig na pulong maliban kung mga
probisyong ginawa para sa pagdaraos ng nasabing pulong.

​ Seksyon 94. Ang isang suliranin ay maipagpapaliban bilang isang
pangkalahatang kautusan sa pamamagitan ng boto ng mayorya, o bilang isang tanging
kautusan, ng dalawang-katlong boto, ng mga kasaping dumalo.

​ Seksyon 95. Walang talaan ng mga pag-uusapan sa araw na iyon ang
maisasaalang-alang bago dumating ang oras para rito maliban kung may
pangkalahatang pahintulot ng dalawang-katlong boto ng mga dumalong kasapi sa
pamamagitan ng pagsuspindi sa tuntunin na nagtatakda ng kanyang oras bilang
pag-uusapan sa araw na iyon.

​ Seksyon 96. Kung suliranin ay isinasaalang-alang, ang mosyon para magpasok ng
pagbabago at ang mosyong mabago ang susog ay nasa kaayusan, at ang alinman sa
sinabing mga susog ay maiuurong bago magawa ang desisyon.

​ Seksyon 97. Walang mosyon sa isang paksang iba sa isinasaalang-alang ang
maihaharap bilang anyo ng susog. Ang isang susog na umaaayaw lamang sa isang
proposisyong sumasang-ayon ay, gayunding, wala sa lugar.

​ Seksyon 98. Sa sandaling susog ay tinanggap o tinaggihan, ang naglalaman ng
gayon ding susog ay hindi na maipapasok sa pulong na iyon maliban kung ang boto sa
orhinal na susog ay muling isinaalang-alang o kaya’y iniurong ang mosyon sa pagsusog.

​ Seksyon 99. Ang pagsusog sa pamagat ng ordinansa o resolusyon ay wala sa
lugar o wala sa kaayusan hanggang hindi napapagtibay ang nilalaman o ang teksto
niyon. Ang pagsususog sa pamagat ay pagpapasyahan nang walang debate.

​ Seksyon 100. Kapag tinanggap o natalo ang ordinansa o anumang panukala, na
napagpasyahan sa pamamagitan ng pasalita o pagtawag nang isa-isa sa mga pangalan,
maaring ang sinumang kasaping bumoto, kasama ng mayorya, sa araw na iyon o sa
susunod na pulong, ay magmungkahi ng pagsasaalang-alang, at ang gayong mosyon ay
maipapauna sa iba pang mga suliranin, maliban sa mga mosyon para para magtakda ng
oras ng pagtitindig, magtindig ng pulong o magkaroon ng rises. Ang mosyon para sa
muling magsaalang-alang ay dapat mapagpasyahan ng boto ng mayorya ng mga

18

dumalong kasapi kahit pa may kinakailangang dami ng boto para sa suliraning
isinasaalang-alang.

​ Seksyon 101. Ang mosyon para maipasok sa katitikan ang mosyon para
magsaalang-alang sa suliranin ay dapat matawag bago dumating ang susunod na pulong,
maliban kung ang mosyon ay ginawa sa huling araw ng sesyon at sa ganitong kalagayan
maitatawag ito para maisaalang-alang sa araw na ito’y naimungkahi.

​ Seksyon 102. Ang ordinansa, resolusyon o anumang suliranin ay
mapawawalang-bisa o matatanggal sa anumang pulong na kasunod ng araw na
pinagtanggapan dito sa pamamagitan ng boto ng mayorya ng mga dumalong kasapi, na
may patalastas kaugnay nito na ibinigay sa sinundang pulong o sa pamamagitan ng
dalawang-katlong boto ng mga kasaping dumalo, at hindi na kailangan ang patalastas.
Ang mosyong magpawalang-bisa o magtanggal ay magagawa lamang kapag ang panahon
para magsaalang-alang sa sinasalungat na suliranin ay lumampas na.

​ Seksyon 103. Ang mga tuntunin kaugnay ng pag-uusapan, pamaraan ng
pag-uusap, at iba pang pamalagiang tuntunin, maliban doon sa ipinatutupad ng batas,
mga maaring isuspindi sa pamamagitan ng dalawang-katlong boto ng mga kasaping
dumalo, maliban kung ang nasabing pagsuspindi ay magkakabisa habang ang suliranin
na naging sanhi ng pagkasuspindi ng tuntunin ay nananatiling nakabitin o di pa
nalulutas.

​ Seksyon 104. Ang pagsasaalang-alang sa suliranin ay maaaring tutulan ng
dalawang-katlo ng mga kasaping dumalo ngunit ang mosyon ay hindi maaring magamit
sa mga direktiba o kominikasyon mula sa higit na nakatataas na tagapangasiwa, sa mga
report o ulat ng komite o lupon, at mga susog sa Mga Tuntunin ng Sanggunian.

​ Seksyon 105. Ang apelasyon o paghahabol ay dapat magawa kaagad pagkatapos
na nag desisyon na binibigyang apelasyon ay nagawa; kapag may pumagitnang anumang
gawain, magiging wala ito sa order o wala sa kaayusan. Iyon ay mapagtatalunan,
maliban kung iyon ay nauugnay sa kawalan ng kagandahang-asal, pagkauna ng gawain,
paglabag sa mga tuntunin ng pagsasalit, o kung iyon ay lumitaw sa isang suliraning
di-kailangang pagtalunan. Kung ang suliranin ay mapagtatalunan, ang sinumang kasapi
ay makapagsasalitang minsan sa apelasyon, ngunit ang tagapangulo ay makapagsasalita
ng makalawa; una, sa pagpapaliwanag ng kanyang desisyon; at, pagkatapos, ay sa
pagsagot sa mga argumento laban sa kanyang naging desisyon.

​ Seksyon 106. Ang pagtawag para sa paghahati ng kapulungan ay dapat magawa
kaagad pagkatapos maipahayag ang resulta ng boto, kahit na may kasalukuyang
nagsasalita ngunit bago maipahayag ng Tagapangulo ang iba pang mosyon.

​ Seksyon 107. Ang mosyon ng pagbasa sa alinmang bahagi ng Mga Tuntunin ng
Sanggunian ay katumbas ng pagtawag sa kaayusan at dapat magkaroon ng karapatan sa
pangunguna na maibibigay dito.

​ Seksyon 108. Ang mosyon ay maaring iurong o mabago bilang karapatan bago
iyon maipahayag ng Tagapangulo. Kapag ang kahilingan ay ginawa pagkatapos
maipahayag ng Tagapangulo ang mosyon, maiuurong lamang iyon sa pamamagitan ng

19

pangkalahatang pagpapahintulot, o, kung walang pagtutol, at sa pamamagitan ng boto
ng mayorya ng mga akasaping dumalo.

​ Seksyon 109. Walang mosyon, na hindi napagtibay, ang mapapahintulutan sa
pagpupulong ding iyon maliban kung may mahalagang pagbabago sa proposisyon o
panukala. Ang mga mosyon para maitakda ang oras ng pagtitindig ng pulong, mabasa
ang talaan ng mga pag-uusap sa araw ng iyon, pinid na nominasyon o mga presinto o
lugar na botohan, pagtakda sa tagal ng debate, paglagak sa mesa, pagpapaliban nang
may taning o walang taning, magpasya o magsangguni, pagbotohan na ang unang
suliranin, magrises, at kunin sa mesa, ay mababago pagkatapos na maiba ang sitwasyon
parlamentaryo sa panahon ng pulong.

​ Seksyon 110. Ang lahat ng mosyon na may kaugnayan sa mga nominasyon at
pagboto, na ginawa habang ang suliranin o ang eleksiyon ay nabibimbin, ay mga
mosyong incidental o nauugnay. Kapag ang mga iyon ay ginawa sa ibang oras,
maituturing iyong mga pangunahing mosyon.

Tuntunin Blg. XII
MGA GAWAING DI-NATAPOS SA PAGWAWAKAS NG SESYON

​ Seksyon 111. Ang lahat na mga gawaing nasa Sanggunian at nasa kanilang mga
lupon sa pagtatapos ng sesyon ay dapat ipagpatuloy sa pagsisismula ng susunod na
sesyon.

​ Seksyon 112. Ang mga naiwang gawain at hindi napapagpasyahan sa
pagwawakas ng isang Sanggunian ay maisasaalang-alang ng susunod na Sanggunian
bilang mga bagay na di-natapos.

​ Seksyon 113. Para sa kapakanan ng sinundang seksyon, ibabalik ng kalihim sa
mga kinauukulang lupon sa pagtatapos ng sesyon o pagwawakas ng Sanggunian, ang
mga papeles na may kaugnayan sa mga di-natapos na gawain at ang mga papeles na
naipadala o naibalik sa kanya.

Tuntunin Blg. XIII
MGA PAPELES AT MGA DOKUMENTO

​ Seksyon 114. Dahil sa tinapos ng mga lupon ang mga gawain, ang lahat ng mga
dokumento at mga papeles na kaugnay ng mga nasabing gawain ay ibibigay sa kalihim
na siya namang magtatago ng mga iyon sa file ng mga papeles sa opisina ng Sanggunian.

​ Seksyon 115. Sa pagtitindig ng huling sesyon ng isang Sanggunian, ang lahat ng
papeles na nasa kamay pa ng alinmang lupon ay ibibigay sa kalihim na magtatago ng
mga iyon sa file ng mga papeles ng Sanggunian nang ayon sa katangian ng mga nasabing
papeles.

​ Seksyon 116. Ang kalihim ay magbibigay, sa kahilingan ng sinumang tao, ng
nasertipikahang kopya ng anumang rekord na nasa kanyang pag-iingat at may
kapangyarihang sumingil ng bayad para sa nasabing layunin, ayon sa batas.

20

Tuntunin Blg. XIV
PAGBIMBIM NG MGA TUNTUNIN

​ Seksyon 117. Ang alinmang bahagi ng mga tuntuning ito, na hindi ipinag-uutos o
hindi nababatay sa itinakda ng batas o sa anumang higit na mataas na batas, ay
maaaring bimbinin o suspindihin ng pangkalahatang pagsang-ayon o sa pamamagitan
ng dalawang-katlong botong mga dumalong kasapi, kung ang pagbimbin o pagsuspindi
ng tuntunin ay para sa tanging layunin ng suliraning nakabimbin sa panahon na ang
mosyon sa nasabing pagsuspindi ay ginawa.

​ Seksyon 118. Sa kabila ng mga kondisyon binanggit sa sinumang seksyon,
walang bahagi ng Tuntuning ito nang mabibimbin o masususpindi kung ang bisa nito ay
pangalagaan ang mga kasaping lumiban o tiyakang maghayag ng boto ng isang kasapi.

Tuntunin Blg. XV
MGA SUSOG SA MGA TUNTUNIN

​ Seksyon 119. Ang mga tuntuning ito ay maaaring mabigyan ng susog o mabago
sa alinmang regular na pulong dalawang-katlong boto ng ng lahat ng mga kasapi ng
Sanggunian, kung ang patalastas para sa gagawing susog ay naibigay sa alinmang pulong
bago gawin ang pulong na magsasaalang-alang sa nasabing susog.

​ Seksyon 120. Walang kondisyon sa mga Tuntuning ito na ipinag-uutos o
nababatay sa itinakda ng batas o ng alinmang nakatataas na awtoridad ang
mapapasukan ng susog o pagbabago.

Tuntunin Blg. XVI
MGA KAPARUSAHAN

Seksyon 121. Ang bawat kasapi na lalabag sa Tuntunin ng mga Patakarang ito ay
bibigyan ng kaparusahan ayon sa sumusunod:

​ ​ ​ Pagkakasala​​ ​ ​ Kaparusahan
1.​ Para sa di magandang asal sa sesyon o pulong

ng komite kasama na ang mga di maayos na
pananalita

Unang Paglabag – Paalala
Ikalawang Paglabag – Pagtanggal sa
Komiteng kinabibilangan o
pagkasuspinde
Ikatlong Paglabag – Pakasuspinde ng
hindi lalampas ng animnapung (60)
araw

2. Para sa “makatwirang” pagliban na may
paabiso

Wala

3. Para sa “makatwirang” pagliban ng walang
paabiso

Multa na hindi hihigit sa P100.00

4. Para sa “Hindi makatwirang” pagliban ng
walang paabiso

Multa na hindi bababa sa P100.00
subalit hindi hihigit sa P200.00

21

5. Para sa “hindi makatwirang” pagliban ng apat
na sunod-sunod na sesyon

Multa na hindi bababa sa P1,000.00
ngunit hindi hihigit sa P3,000.00 na
walang pasubali sa pagsumite ng
kasong administratibo sa tamang korte
base sa Art. 124 (6), IRR of RA 7160

6. Pagdating ng “late” sa anumang sesyon o
pulong, sa bawat oras o bahagdan nito

Multa na hindi bababa sa P50.00 at
hindi hihigit sa P100.00 bawat oras o
bahagdan nito

7. Pagkahatol ng pagkakulong ng hindi bababa sa
isang taon sa mga kahiya-hiyang kasalanan

Pagkatanggal sa katungkulan

8.Pagtanggi sa anumang Gawain ng walang sapat
na dahilan mula sa kumiteng kanilang
kinabibilangan

Pagkatanggal sa Kumite

9. Hindi makatwirang pagliban sa pagdinig ng
kumite (committee hearing) kung saan siya ay
isang miyembro

Multang P500.00 ngunit hindi hihigit
sa P1,000.00 na walang pasubali sa
pagsumite ng kasong administratibo
sa tamang korte base sa Art. 124 (6),
IRR of RA 7160 dahilan sa
pagpapabaya sa trabaho (neglect of
duty)

10. Paglabag sa iba pang alituntunin ng
patakarang ito na hindi nakasaad ditto

Multang P500.00 ngunit hindi hihigit
sa P1,000.00 o suspension ng hindi
hihigit sa labing limang (15) araw ng
walang kaukulang honoraria

Tuntunin Blg. XVII
PETSA NG PAGKAKABISA

​ Seksyon 121. Ang mga Tuntuning ito ay magkakabisa sa sandaling ang mga ito
ay pagtibayin.
==

 Pinatutunayan ko ang kawastuhan ng Tuntunin ng Patakarang ito na pinagtibay
ng Sangguniang Barangay ng _____________ Zone __________ District __________, Lungsod ng
Maynila sa kanilang pangkaraniwang pulong na ginanap noong
_____________________________ .

 ​ ​ ​ ​ ​ ​ ​ ​ ​ ​
​ ​ ​ ​ ​ ______________________________

​ ​ ​ ​ ​ ​ ​ ​ Kailihim

Patotoo:

​ _____________________________
​ ​ Punong Barangay

Pinagtibay:

22

______________________________​ ​ ____________________________
​ ​ Kagawad​ ​ ​ Kagawad

______________________________​ ​ ____________________________
​ ​ Kagawad​ ​ ​ Kagawad

______________________________​ ​ ____________________________
​ ​ Kagawad​ ​ ​ Kagawad

______________________________​ ​ ____________________________
​ ​ Kagawad​ ​ Ex-Officio Member/SK Chairperson

23

