

**ANG 1987 KONSTITUSYON
NG
REPUBLIKA NG PILIPINAS**

**PANIMULA
(Preamble)**

Kami, ang nakapangyayaring sambayanang Pilipino, na humihingi ng tulong sa Makapangyarihang Diyos, upang bumuo ng isang makatarungan at makataong lipunan at magtatag ng isang Pamahalaan nakakatawan sa aming mga mithiin at mga lunggatiin, magtataguyod ng kabutihan sa bawat isa, mangangalaga at magpapaunlad ng aming kamanahan, at titiyak para saming sarili at angkanang susunod ng mga biyaya ng kalayaan at demokrasya sa ilalim ng pananaig ng batas at ng pamamahalang puspos ng katotohanan, katarungan, kalayaan, pag-ibig, pagkakapantay-pantay at kapayapaan, ay naglalagda at naghahayag ng Konstitusyong ito.

ARTIKULO I

**ANG PAMBANSANG TERITORYO
(National Territory)**

Ang pambansang teritoryo ay binubuo ng kapuluang Pilipinas, kasama ang lahat ng mga pulo at mga karagatan na nakapaloob dito, at lahat ng iba pang mga teritoryo na nasa ganap na kapangyarihan o hurisdiksyon ng Pilipinas, na binubuo ng mga kalupaan, katubigan, at himpapawirin nito, kasama ang dagat teritoryal, ang lalim ng dagat, ang kailaliman ng lupa, ang mga kalapagang insular, at ang iba pang mga pook submarina nito. Ang mga karagatang nakapaligid, nakapagitan at nag-uugnay sa mga pulo ng kapuluan, maging ano man ang lawak at mga dimensyon ay nag-aanyong bahagi ng panloob na karagatan ng Pilipinas.

ARTIKULO II

**PAHAYAG NG MGA SIMULAIN
AT MGA PATAKARAN NG ESTADO
(Statement of Aims and Policies of the State)
MGA SIMULAIN**

SEKSYON 1. Ang Pilipinas ay isang Estadong republikano at demokratiko. Ang ganap na kapangyarihan ay angkin ng sambayanan at nagmumula sa kanila ang lahat ng mga awtoridad na pampamahalaan.

SEKSYON 2. Itinatakwil ng Pilipinas ang digmaan bilang kasangkapan ng patakarang pambansa, tinatanggap bilang bahagi ng batas ng bansa ang mga simulain ng batas internasyonal nakinikilala ng lahat at umaayon sa patakarang ng kapayapaan, pagkakapantay-pantay, katarungan, kalayaan, pakikipagtulungan, at pakikipagkaibigan sa lahat ng mga bansa.

SEKSYON 3. Ang awtoridad na sibilyan ay sumasaibabaw ng sa militar sa lahat ng panahon.

Ang Sandatahang Lakas ng Pilipinas ay tagapangalaga ng Sambayanan at ng Estado. Ang layunin nito ay seguruhin ang ganap na kapangyarihan ng Estado at ang integridad ng pambansang teritoryo.

SEKSYON 4. Ang pangunahing tungkulin ng pamahalaan ay paglingkuran at pangalagaan ang sambayanan. Maaaring tawagan ng pamahlaan ang sambayanan upang ipagtanggol ang Estado, at sa ikatutupad niyon, ang lahat ng mga mamamayan ay maaaring atasang maghandog ng personal na serbisyo militar o sibil, sa ilalim ng kondisyong itinatakda ng batas.

SEKSYON 5. Dapat sundin ng Estado ang pagpapanatili ng kapayapaan at kaayusan, ang pangangalaga ng buhay, kalayaan at ariarian, at ang pagtataguyod sa kagalingang panlahat upang matamasa ang buong sambayanan ang mga biyaya ang demokrasya.

SEKSYON 6. Hindi dapat labagin ang pagkakahiwalay ng Simbahan at ng Estado.

MGA PATAKARAN NG ESTADO

SEKSYON 7. Dapat sundin ng Estado ang isang malayang patakarang panlabas. Sa mga pakikipag-ugnay nito sa ibang mga estado, dapat unang-unang isaalang-alang ang ganap na kapangyarihang pambansa, intergridad na teritoryal, kapakanang pambansa, at ang karapatan sa sariling pagpapasya.

SEKSYON 8. Tinatanggap at sinusunod ng Pilipinas, nang naaalinsunod sa kapakanang pambansa, ang patakarang malaya laban sa pagkakaroon ng sandatang nukleyar sa teritoryo nito.

SEKSYON 9. Dapat itaguyod ng Estado ang makatwiran at dinamikong kaayusang panlipunan na titiyak sa kasaganaan at kasarinlan ng bansa at magpapalaya sa sambayanan laban sa kahirapan sa pamamagitan ng mga patakarang nagtatakda ng sapat na mga lingkurang panlipunan, nagtataguyod ng pagkakataon na magkahanapbuhay ang lahat, umaangat ng istandard ng pamumuhay at ng lalong mainam na uri ng buhay para sa lahat.

SEKSYON 10. Dapat itaguyod ng Estado ang katarungang panlipunan sa lahat ng mga yugto ng pambansang pagpapaunlad.

SEKSYON 11. Pinahahalagahan ng Estado ang karangalan ng bawat tao at ginagarantyan ang lubos na paggalang sa mga karapatang pantao.

SEKSYON 12. Kinikilala ng Estado ang kabanalan ng buhay pampamilya at dapat pangalagaan at patatagin ang pamilya bilang isang saligang institusyon ng lipunan. Dapat nitong pangalagaan kapwa ang buhay ng ina at ang buhay ng sanggol sa sinapupunan mula sa paglilihi. Ang likas at pangunahing karapatan at tungkulin ng mga magulang sa pagmumulat ng kabataan para sa kahusayang sibiko at pagpapaunlad ng karakter na moral ay dapat tumanggap ng tangkilik ng Pamahalaan.

SEKSYON 13. Kinikilala ng Estado ang napakahalagang tungkulin ng kabataan sa pagbuo ng bansa at dapat magtaguyod at mangalaga ng kanilang kagalingang pisikal, moral, espiritwal, intelektwal, at sosyal. Dapat nitong ikintal sa kabataan

ang pagkamakabayan, nasyonalismo at pasiglahin ang paglahok nila sa mga gawaing bayan at sibiko.

SEKSYON 14. Kinikilala ang Estado ang tungkulin ng mga kababaihan sa pagbuo ng bansa at dapat seguruhin ang saligang pagkakapantay-pantay ng kababaihan at kalalakihan.

SEKSYON 15. Dapat itaguyod at pangalagaan ng Estado ang karapatan sa kalusugan ng mga mamamayan at ikintal ang kamalayang kalusugan sa kanila.

SEKSYON 16. Dapat pangalagaan at isulong ng Estado ang karapatan ng sambayanan sa timbang at kanais-nais na ekolohiya nang naaayon sa aluy-oy at tugma ng kalikasan.

SEKSYON 17. Dapat mag-ukol ng prayoridad ang Estado sa edukasyon, agham, at teknolohiya, mga sining, kultura at pampalakasan upang mapabulas ang pagkamakabayan at nasyonalismo, mapabilis ang kaunlarang panlipunan, at maitaguyod ang ganap na paglaya at pag-unlad ng tao.

SEKSYON 18. Naninindigan ang Estado na ang paggawa ay siang pangunahing pwersang pangkabuhayan ng lipunan. Dapat nitong pangalagaan ang mga karapatan ng mga manggagawa at itaguyod ang kanilang kagalingan.

SEKSYON 19. Dapat bumuo ang Estado ng pambansang ekonomiyang nakakatayo sa sarili at malaya na epektibong kinokontrol ng mga Pilipino.

SEKSYON 20. Kinikilala ng Estado ang napakahalagang gampanin ng pribadong sektor, pinasisigla ang pribadong negosyo, at nagbibigay ng insentibo sa kinakailangang pamumuhunan.

SEKSYON 21. Dapat itaguyod ng Estado ang komprehensibong pagpapaunlad na pangnayon at repormang agraryan.

SEKSYON 22. Kinikilala at itinataguyod ng Estado ang mga karapatan ng mga katutubong pamayanang kultural sa loob ng balangkas ng pambansang pagkakaisa at pag-unlad.

SEKSYON 23. Dapat pasiglahin ng Estado ang mga organisasyong di-pampamahalaan, saligpamayanan, o sektoral na nagtataguyod ng kagalingan ng bansa.

SEKSYON 24. Kinikilala ng Estado ang napakahabang gampanin ng komunikasyon at impormasyon sa pagbuo ng bansa.

SEKSYON 25. Dapat seguruhin ng Estado ang awtonomiya ng mga pamahalaang lokal.

SEKSYON 26. Dapat seguruhin ng Estado ang pantay na pag-uukol ng mga pagkakataon para sa lingkurang pambayan, at ipagbawal ang mga dinastiyang politikal ayon sa maaaring ipagkahulugan ng batas.

SEKSYON 27. Dapat pamalagiin ng Estado ang pagkamatapat at pagkamarangal sa lingkurang pambayan at magsagawa ng positibo at epektibong mga hakbangin laban sa *graft and corruption*.

SEKSYON 28. batay sa makatwirang mga kondisyon na itinakda ng batas, inaangkin at ipinatutupad ng Estado ang patakarang lubos na hayagang pagsisiwalat ng lahat ng mga transaksyon nito na kinapapalooban ng kapakanang pambayan.

ARTIKULO III
KATIPUNAN NG MGA KARAPATAN
(Bill of Rights)

SEKSYON 1. Hindi dapat alisan ng buhay, kalayaan, or ariarian ang sino mang tao nang hindi kaparaanan ng batas, ni pagkaitan ang sino mang tao ng pantay na pangangalaga ng batas.

SEKSYON 2. Ang karapatan ng mga taong-bayan na magkaroon ng kapanatagan sa kanilang sarili, pamamahay, papeles, at mga bagay-bagay laban sa hindi makatwirang paghahalughog at pagsamsam sa ano mang layunin ay hindi dapat labagin, at hindi dapat maglagda ng warrant sa paghalughog o warrant sa pagdakip maliban kung may malinaw na dahilan na personal na pagpapasyahan ng hukom matapos masiyasat ang mayhabla at ang mga testigong maihaharap niya sa ilalim ng panunumpa o patotoo, at tiyakang tinutukoy ang lugar na hahalughugin, at mga taong darakpin o mga bagay na sasamsamin.

SEKSYON 3. (1) Hindi dapat labagin ang pagiging lihim ng komunikasyon at korespondensya maliban sa legal na utos ng hukuman, o kapag hinihingi ang naiibang kaligtasan o kaayusan ng bayan ayon sa itinakda ng batas.

(2) Hindi dapat tanggapin para sa ano mang layunin sa alin mang hakbangin sa paglilitis ang ano mang ebidensya na nakuha nang labag dito o sa sinusundang seksyon.

SEKSYON 4. Hindi dapat magpatibay ng batas na nagbabawas sa kalayaan sa pananalita, pagpapahayag, o ng pamamahayagan, o sa karapatan ng mga taong-bayan na mapayabang magkatipon at magpetisyon sa pamahalaan upang ilahad ang kanilang mga karaingan.

SEKSYON 5. Hindi dapat magbalangkas ng batas para sa pagtatatag ng relihiyon, o nagbabawal sa malayang pagsasagamit nito. Dapat ipahintulot magpakailanman ang malayang pagsasagamit at pagtatamasa ng pagpapahayag ng relihiyon at pagsamba nang walang pagtatangi o pamimili. Hindi dapat kailanganin ang pagsusulit pangrelihiyon sa pagsasagamit ng karapatang sibil o pampulitika.

SEKSYON 6. Hindi dapat bawalan ang kalayaan sa paninirahan at ang pagbabago ng tirahan sa saklaw ng mga katakdaang itinatadhana ng batas maliban sa legal na utos ng hukuman. Ni hindi dapat bawalan ang karapatan sa paglalakbay maliban kun gpara sa kapakanan ng kapanatagan ng bansa, kaligtasang pambayan, o kalusugang pambayan ayon sa maaaring itadhana ng batas.

SEKSYON 7. Dapat kilalanin ang karapatan ng taong-bayan na mapagbatiran hinggil sa mga bagay-bagay na may kinalaman sa tanan. Ang kaalaman sa mga opisyal na rekord, at sa mga dokumento at papeles tungkol sa mga opisyal na gawain, transaksyon, o pasya, gayon din sa mga datos sa pananaliksik ng pamahalaan na pinagbabatayan ng patakaran sa pagpapaunlad ay dapat ibigay sa mamamayan sa ilalim ng mga katakdaang maaaring itadhana ng batas.

SEKSYON 8. Hindi dapat hadlangan ang karapatan ng mga taong-bayan kabilang ang mga naglilingkod sa publiko at pribadong sektor na magtatag ng mga asosasyon, mga unyon, o mga kapisanan sa mga layuning hindi lalabag sa batas.

SEKSYON 9. Ang mga pribadong ariarian ay hindi dapat kunin ukol sa gamit pambayan nang walang wastong kabayaran.

SEKSYON 10. Hindi dapat magpatibay ng batas na sisira sa pananagutan ng mga kontrata.

SEKSYON 11. Hindi dapat ipagkait sa sino mang tao ang malayang pagdulog sa mga hukuman at sa mga kalupunang mala-panghukuman at sa sat na tulong pambatas nang dahil sa karalitaan.

SEKSYON 12. (1) Ang sino mang tao na sinisiyasat dahil sa paglabag ay dapat magkaroon ng karapatang mapatalastasan ng kaniyang karapatang magsawalang-kibo at magkaroon ng abogadong may sapat na kakayahan at malaya na lalong kanais-nais kung siya ang maypili. Kung hindi niya makakayanan ang paglilingkod ng abogado, kinakailangang pagkalooban siya ng isa. Hindi maiuurong ang mga karapatang ito maliban kung nakasulat at sa harap ng abogado.

(2) Hindi siya dapat gamitan ng labis na pagpapahirap, pwera, dahas, pananakot, pagbabanta, o ano mang paraaan na pipinsala sa kanyang malayang pagpapasya. Ipinagbabawal ang mga lihim kulungan, solitaryo, ingkomunikado, o iba pang katulad ng anyo ng detensyon.

(3) Hindi dapat tanggaping ebidensya laban sa kanya ang ano mang pagtatapat o pag-amin na nakuha nang labag sa seksyong ito o sa seksyong labing-pito.

(4) Dapat magtadhana ang batas ng mga kaparusahang penal at sibil sa mga paglabag sa seksyong ito at gayon din ng bayad-pinsala at rehabilitasyon sa mga biktima ng labis na mga paghihirap o katulad ng mga nakagawian, at sa kanilang mga pamilya.

SEKSYON 13. Ang lahat ng mga tao, maliban sa mga nahahabla sa mga paglabag na pinarurusahan ng *reclusion perpetua* kapag matibay ang ebidensya ng pagkakasala, bago mahatulan, ay dapat mapyansahan ng sapat ng pyador, o maaaring palayain sa bisa ng panagot ayon sa maaaring itadhana ng batas. Hindi dapat bawalan ang karapatan sa pyansa kahit na suspendido ang pribilehiyo ng *writ of habeas corpus*. Hindi dapat kailanganin ang malabis na pyansa.

SEKSYON 14. (1) Hindi dapat papanagutin sa pagkakasalang kriminal ang sino mang tao nang hindi kaparaanan ng batas.

(2) Sa lahat ng mga pag-uusig kriminal, ang nasasakdal ay dapat ituring na walang sala hangga't hindi napapatunayan ang naiiba, at dapat magtamasa ng karapatang magmatwid sa pamamagitan ng sarili at ng abogado, mapatalastasan ng uri at dahilan ng sakdal laban sa kanya, magkaroon ng mabilis, walang kinikilingan, at hayagan paglitis, makaharap ang mga testigo, magkaroon ng sapilitang kaparaanan upang matiyak ang pagharap ng mga testigo sa paglilitaw

ng ebidensyang para sa kanyang kapakanan. Gayon man, matapos mabasa ang sakdal, maaring ituloy ang paglilitis kahit wala ang nasasakdal sa pasubaling marapat na napatalastasan siya at di makatwiran ang kanyang kabiguang humarap.

SEKSYON 15. Hindi dapat suspindihin ang pribilehiyo ng writ of *habeas corpus*, maliban kung may pananalakay o paghihimagsik, kapag kinakailangan ng kaligtasan pambayan.

SEKSYON 16. Dapat magkaroon ang lahat ng mga tao ng karapatan sa madaliang paglutas ng kanilang mga usapin sa lahat ng mga kalupunang panghukuman, mala-panghukuman, o pampangasiwaan.

SEKSYON 17. Hindi dapat pilitin ang isang tao na tumestigo laban sa kanyang sarili.

SEKSYON 18. (1) Hindi dapat detenihin ang sino mang tao dahil lamang sa kanyang paniniwala at hangaring pampulitika.

(2) Hindi dapat pairalin ang ano mang anyo ng sapilitang paglilingkod, maliban kung kaparusahang pataw ng hatol ng pagkakasala.

SEKSYON 19. (1) Hindi dapat ipataw ang malabis na multa, ni ilapat ang malupit, imbi o di-makataong parusa, o ang parusang kamatayan, matangi kung magtadhana ang Kongreso ng parusang kamatayan sa mga kadahilanang bunsod ng mga buktot ng krimen. Dapat ibaba sa *reclusion perpetua* ang naipataw nang parusang kamatayan.

(2) Dapat lapatan ng kaukulang batas ang pagpapahirap na pisikal, sikolohikal, o imbing pagpaparusa sa sino mang bilanggo o detenido o ang paggamit ng mga kaluwagang penal na di-makatao.

SEKSYON 20. Hindi dapat ibilanggo ang isang tao nang dahil sa pagkakautang o hindi pagbabayad ng sedula.

SEKSYON 21. Hindi dapat na ang isang tao ay makalawang masapanganib ng kaparusahan sa iisang paglabag. Kung pinarurusahan ng batas at ng ordinansa ang isang kagagawan, ang pagkaparusa o pakaabswelto sa ilalim ng alin man dito ay magiging hadlang sa iba pang pag-uusig sa gayon ding kagagawan.

SEKSYON 22. Hindi dapat magpatibay ng batas *ex post facto* o *bill of attainder*.

ARTIKULO IV PAGKAMAMAMAYAN (Citizenship)

SEKSYON 1. Ang sumusunod ay mga mamamayan ng Pilipinas:

(1) Yaong mga mamamayan ng Pilipinas sa panahon ng pagkakapatibay ng Konstitusyong ito;

(2) Yaong ang mga ama o mga ina ay mga mamamayan ng Pilipinas;

(3) Yaong mga isinilang bago sumapit ang Enero 17, 1973 na ang mga ina ay Pilipino, na pumili ng pagkamamamayang Pilipino pagsapit sa karampatang gulang; at

(4) Yaong mga naging mamamayan ayon sa batas.

SEKSYON 2. Ang katutubong inianak na mga mamamayan ay yaong mga mamamayan ng Pilipinas mula pa sa pagsilang na wala nang kinakailangang gampanang ano hakbangin upang matamo o malubos ang kanilang pagkamamamayang Pilipino. Yaong mga nagpasya na maging mamamayang Pilipino ayon sa Seksyon 1, Talatataan 3 nito ay dapat ituring na katutubong inianak na mga mamamayan.

SEKSYON 3. Ang pagkamamamayang Pilipino ay maaaring mawala o muling matamo sa paraang itinatadhana ng batas.

SEKSYON 4. Mananatiling angkin ang kanilang pagkamamamayan ng mga mamamayan ng Pilipinas na mag-asawa ng mga dayuhan, matangi kung sa kanilang kagagawan o pagkukulang, sila ay ituturing, sa ilalaim ng batas, nagtakwil nito.

SEKSYON 5. Ang dalawahang katapatan ng mga mamamayan ay salungat sa kapakang pambansa at dapat lapatan ng kaukulang batas.

ARTIKULO V **KARAPATAN SA HALAL** (Voting Rights)

SEKSYON 1. Ang karapatan sa halal ay maaaring gampanan ng lahat ng mga mamamayan ng Pilipinas na hindi inalisan ng karapatan ng batas, na labingwalong taong gulang man lamang, at nakapanirahan sa Pilipinas sa loob ng isang taon man lamang, at anim na buwan man lamang sa lugar na kanilang bobotohan kagyat bago maghalalan.

SEKSYON 2. Dapat magtakda ang Kongreso ng isang sistema para maseguro ang pagiging sekreto at sagrado ng mga balota at gayon din ng isang sistema para sa pagbotong liban ng mga kwalipikadong Pilipino na nasa ibang bansa.

Para sa mga taong may kapansanan at mga hindi marunong bumasa at sumulat, ang Kongreso ay dapat bumalangkas ng isang pamamaraan na hindi na kakailanganin ang tulong ng mga ibang tao. Hanggang sumapit ang panahong iyon, sila ay pahihintulutang bumoto sa ilalim ng umiiral na mga batas at ng mga tuntuning maaaring ihayag ng Komisyon ng Halalan upang maprotektahan ng pagiging sekreto ng balota.

ARTIKULO VI **ANG KAGAWARANG TAGAPAGBATAS** (The Legislative Branch)

SEKSYON 1. Dapat masalalay sa isang Kongreso ng Pilipinas ang kapangyarihang Tagapagbatas, na dapat binubuo ng isang Senado at isang Kapulungan ng mga Kinatawan, maliban sa lawak na inilaan sa mga taongbayan ng tadhana tungkol sa pagpapatuina at referendum.

SEKSYON 2. Ang Senado ay dapat buuin ng dalawampu't apat na Senador na dapat ihalal sa kalahatan ng mga kwalipikadong botante ng Pilipinas, ayon sa maaaring itadhana ng batas.

SEKSYON 3. Hindi dapat maging Senador ang sino mang tao matangi kung siya ay katutubong ipinanganak na mamamayan ng Pilipinas at, sa araw ng halalan, dalawampung limang taong gulang man lamang, nakababasa at nakasusulat, rehistradong botante, at naninirahan sa Pilipinas sa loob ng panahong hindi kukulangin sa dalawang taon kagyat bago sumapit ang araw ng halalan.

SEKSYON. Ang taning ng panunungkulan ng mga Senador ay dapat na anim na taon at dapat magsimula, matangi kung may naiibang itinatadhana ang batas, sa katanghalian ng ikatatlumpung araw ng Hunyo na sumusunod sa araw ng pagkakahalal sa kanila.

Hindi dapat manungkulan ang sino mang Senador ng mahigit sa dalawang magkasunod na taning ng panunungkulan. Ang boluntaryong pagtalikod sa katungkulan sa ano mang tagal ng panahon ay hindi dapat ituring na pagkaputol sa pagpapatuloy ng kanyang paglilingkod para sa buong taning na panahon ng panunungkulan na pinaghalalan sa kanya.

SEKSYON 5. (1) Ang Kapulungan ng mga Kinatawan ay dapat buuin ng hindi hihigit sa dalawang daan at limampung kagawad matangi kung magtakda ang batas ng naiiba, na dapat ihalal mula sa mga purok pangkapulungan na pinaghati-hati sa mga lalawigan, mga lungsod at Metropolitan Manila Area ayon sa rami ng kinauukulang mga naninirahan, at batay sa magkakatulad at paunlad na pagdami, at yaong ayon sa itinatadhana ng batas ay dapat ihalal sa pamamagitan ng sistemang party-list ng rehistradong partido o organisasyong pambansa, panrehiyon, at pansektor.

(2) Ang kinatawang party-list ay dapat na binubuo ng dalawampung porsyento ng lahat ng mga kagawad ng Kapulungan ng mga Kinatawan. Sa loob ng tatlong magkakasunod na taning ng panunungkulan pagkaraang maratipikahan ang Konstitusyong ito, ang kalahati sa mga pwestong nakalaan sa mga kinatawang party-list ay dapat punan, ayon sa itinatadhana ng batas, sa pamamagitan ng pagpili o paghahalal mula sa sektor ng mga manggagawa, magsasaka, mahirap na tagalungsod, mga katutubong pamayanang pangkalinangan, mga kababaihan, kabataan at sa iba pang mga sektor na maaaring itadhana ng batas, maliban sa sektor na panrelihiyon.

(3) Ang bawat purok pangkapulungan ay dapat buuin, hangga't maaari, ng teritoryong magkakarati, buo, at magkatabi. Ang bawat lungsod na ang populasyon ay dalawang daa't limampung libo man lamang, o ang bawat lalawigan, ay dapat magkaroon ng isa man lamang kintawan.

(4) Sa loob ng tatlong taon kasunod ng ulat ng bawat census, ang Kongreso ay dapat gumawa ng muling paghahati ng mga purok pangkapulungan batay sa mga pamantayang itinatadhana sa seksyong ito.

SEKSYON 6. Hindi dapat maging Kagawad ng Kapulungan ng mga Kinatawan ang sino mang tao matangi kung siya ay katutubong ipinanganak na mamamayan ng Pilipinas at, sa mga araw ng halalan, ay dalawampu't limang taong gulang man lamang, nakababasa at nakasusulat, at, maliban sa mga kinatawan ng party-list, rehistradong botante sa purok na paghahalalan sa

kanya, at nakapanirahan doon sa loob ng panahong di kukulangin sa isang taon kagyat bago sumapit ang araw ng halalan.

SEKSYON 7. Ang mga Kagawad ng Kapulungan ng mga Kinatawan ay dapat ihalal para sa taning ng tatlong taon na magsisimula, matangi kung may naiibang itinatadhana ang batas, sa katanghalian ng ikatatlumpung araw ng Hunyo na sumusunod sa pagkahala sa kanila.

Hindi dapat manungkulan ang sino mang Kagawad ng Kapulungan ng mga Kinatawan nang mahigit sa tatlong magkakasunod na taning ng panunungkulan. Ang boluntaryong pagtalikod sa katungkulan sa ano mang tagal ng panahon ay hindi dapat ituring na pagkaputol sa pagpapatuloy ng kanyang paglilingkod para sa buong taning ng panahon ng panunungkulan sa pinaghalalan sa kanya.

SEKSYON 8. Matangi kung may naiibang itatadhana ang batas, ang regular na halalan ng mga Senador at ng mga Kagawad ng Kapulungan ng mga Kinatawan ay dapat iraos sa ikalawang Lunes ng Mayo.

SEKSYON 9. Kung magkabakante sa Senado o sa Kapulungan ng mga Kinatawan, maaaring tumawag ng tanging halalan upang punan ang pagkakabakanteng iyon sa paraang itinakda ng batas, ngunit ang Senador o Kagawan ng Kapulungan ng mga Kinatawan na mahahalal sa gayong paraan ay manunuparan sa loob lamang ng nalalabing panahon ng di pa natapos na taning.

SEKSYON 10. Dapat itakda ng batas ang mga sahod ng mga Senador at ng mga Kagawad ng Kapulungan ng mga Kinatawan. hindi dapat magkabisa ang ano mang pagdaragdag sa nasabing sahod hanggang hindi natatapos ang buong taning sa panunungkulan ng lahat ng Kagawad ng Senado at ng Kapulungan ng mga Kinatawan na nagpatibay sa pagdaragdag na iyon.

SEKSYON 11. Ang isang Senador o Kagawad ng Kapulungan ng mga Kinatawan sa lahat ng mga paglabag na may parusang pagkabilanggong hindi hihigit sa anim na taon, ay dapat na may pribilehiyo laban sa pagkaaresto habang may sesyon ang Kongreso. Ang isang Kagawad ay hindi dapat tanungin o papanagutin sa alin mang ibang lugar dahil sa ano mang talumpati o debate sa Kongreso o sa alin mang komite nito.

SEKSYON 12. Ang lahat ng mga Kagawad ng Senado at ng Kapulungan ng mga Kinatawan, sa simula ng panunungkulan, ay dapat na magsagawa ng ganap na pagsisiwalat ng kanilang mga interes na pampananalapi at pangnegosyo. Dapat ipabatid nila sa kinauukulang Kapulungan ang maaaring umusbong na salungat na interes sa paghaharap ng isang panukalang pagsasabatas na sila ang may-akda.

SEKSYON 13. Ang isang Senador o Kagawad ng Kapulungan ng mga Kinatawan ay hindi maaaring humawak sa panahon ng kanyang panunungkulan ng ano mang ibang katungkulan o pagkaka-employado sa pamahalaan, o sa alin mang bahagi, sangay, instrumentalidad nito, kabilang ang mga korporasyong ari o kontrolado ng pamahalaan o mga subsidiary nito, nang hindi magbibitiw sa kanyang katungkulan. Hindi rin siya dapat mahirap sa alin

mang katungkulan na maaaring nalikha o naragdagan ang sahod sa loob ng taning na panahon ng panunungkulan na pinaghalalan sa kanya.

SEKSYON 14. Hindi maaaring personal na humarap ang sino mang Senador o Kagawan ng Kapulungan ng mga Kinatawan bilang abogado sa ano mang hukuman ng katarungan o sa mga Hukumang Panghalalan, o sa mga kalupunang mala-panghukuman at sa iba pang mga kalupunang pampangasiwaan. Hindi rin siya dapat maging interesado sa pananalapi nang tuwiran o di-tuwiran sa ano mang kontrata sa, o sa ano mang prangkisa o tanging pribilehiyo na ipinagkaloob ng Pamahalaan, o ng alin mang bahagi, sangay, o instrumentalidad nito, kasama ang alin mang korporasyong ari o kontrolado ng pamahalaan, o ang subsidiary nito, sa loob ng taning ng panahon ng kanyang panunungkulan. Hindi siya dapat makialam sa ano mang bagay na maaaring niyang pagkakitaan sa alin mang tanggapan ng Pamahaalan o bagay na maaari siyang tawagin upang magpasya dahil sa kanyang katungkulan.

SEKSYON 15. Ang Kongreso ay dapat magsimula ng pulong minsan isang taon sa ikaapat na Lunes ng Hulyo ukol sa regular na sesyon nito, matangi kung may ibang petsang itakda ang batas, at dapat magpatuloy na nagsesesyon sa loob ng tiyak na bilang ng mga araw na maaari nitong itakda hanggang sa tatlumpung araw bago magbukas ang susunod na regular na sesyon na ito, hindi kasama ang Sabado, mga Linggo, at mga pista opisyal. Ang Pangulo ay maaaring tumawag ng tanging sesyon sa ano mang oras.

SEKSYON 16. (1) Ang Senado ay dapat maghalal ng Pangulo nito at ang Kapulungan ng mga Kinatawan ng Speaker nito, sa pamamagitan ng mayoryang bto ng lahat ng kauukulang Kagawad nito.

Ang bawat Kapulungan ay dapat pumili ng iba pang mga pinuno na sa palagay nito ay maaaring kinakailangan.

(2) Ang mayorya ng bawat Kapulungan ay dapat bumuo ng quorum upang makatupad ng gawain, ngunit ang lalong maliit na bilang ay maaaring magtindig ng pulong sa magha-maghaon at maaaring sapilitiang padaluhin ang mga Kagawad na hindi dumadalo sa ano mang paraan, at sa ilalim ng mga parusa, na maaaring itadhana ng Kapulungan iyon.

(3) Ang bawat Kapulungan ay maaaring magtakda ng mga alituntunin ng mga gawain nito, magparusa sa mga Kagawad nito dahil sa maligalig na kaasalan, at sa pagsang-ayon ng dalawang-katlo ng lahat mga Kagawad nito, ay magsuspindi o magtiwalag ng isang Kagawad. Ang parusang suspensyon kapag ipinataw, ay hindi dapat humigit sa animnapung araw.

(4) Ang bawat Kapulungan ay dapat mag-ingat ng isang Journal ng mga gawain nito, at sa pana-panahon ay maglathala niyon, maliban sa mga bahagi na sa pasya nito ay maaaring may kinalaman sa pambansang kapanatagan; at ang mga "Oo" at mga "Hindi" sa ano mang suliranin ay dapat itala sa Journal, sa kahiligan ng isang-kalima ng mga Kagawad na dumalo.

Ang bawat Kapulungan ay dapat mag-ingat ng isang Record ng mga gawain nito.

(5) Ang alin man sa dalawang Kapulungan sa panahon ng mga pagpupulong

ng Kongreso ay hindi dapat magtindig ng pulong nang mahigit sa tatlong araw, o lumipat sa alin mang pook na iba sa sadyang pulungan ng dalawang Kapulungan, nang di kasang-ayon ang isa't isa.

SEKSYON 17. Ang Senado at ang Kapulungan ng mga Kinatawan ay dapat magkaroon ng sari-sariling Hukumang Panghalalan na magiging tanging tagahatol ng lahat ng tunggalian hinggil sa halalan, mga ulat ng halalan, at mga kwalipikasyon ng kani-kanilang mga Kagawad. Ang bawat Hukumang Panghalalan ay dapat buuin ng siyam na Kagawad, ang tatlo ay dapat mga Mahistrado ng Kataastaasang Hukuman na itatalaga ng Punong Mahistrado, at ang natitirang anim ay dapat na mga Kagawad ng Senado o ng Kapulungan ng mga Kinatawan, gaya ng nararapat, na pipiliin batay sa representasyong proporsyonal mula sa mga partidong pampulitika at sa mga partido o organisasyong nakarehistro sa ilalim ng sistemang party-list na kinakatawan doon. Ang nakatataas na Mahistrado sa Hukumang Panghalalan ay dapat na Tagapangulo nito.

SEKSYON 18. Dapat magkaroon ng isang Komisyon sa Paghirang na bubuuin ng Pangulo ng Senado, bilang Tagapangulo ex-officio, labindalawang Senador at labindalawang Kagawad ng Kapulungan ng mga Kinatawan, na halal ng bawat Kapulungan batay sa representasyong proporsyonal mula sa mga partidong pampulitika at sa mga partido o organisasyong nakarehistro sa ilalim ng sistemang party-list na kinakatawan doon. Ang Tagapangulo ng Komisyon ay hindi dapat bumoto, maliban sa kaso ng pagpapatas. Dapat magpasya ng Komisyon sa lahat ng mga paghirang na iniharap dito sa loob ng tatlumpung araw ng sesyon ng Kongreso mula sa paghaharap ng mga ito. Dapat maglagda ng pasya ang Komisyon sa pamamagitan ng mayoryang boto ng lahat ng Kagawad.

SEKSYON 19. Ang mga Hukumang Panghalalan at ang Komisyon ng Paghirang ay dapat buuin sa loob ng tatlumpung araw makaraang matatag ang Senado at ang Kapulungan ng mga Kinatawan sa pagkakahalal ng Pangulo ng Senado at ng Speaker. Ang Komisyon sa Paghirang ay dapat magpulong sa panahon lamang na may sesyon ang Kongreso, sa tawag ng Tagapangulo nito o ng nakararami sa mga kagawad nito, upang tuparin ang mga kapangyarihan at tungkulin na ipinagkaloob dito.

SEKSYON 20. Ang mga record at mga libro ng kwenta ng Kongreso ay dapat pangalagaan at ilahad sa madla nang naaayon sa batas, at ang gayong mga libro ay dapat ma-audit ng Komisyon sa Audit na maglalathala taun-taon ng inisaisang listahan ng mga halagang ibinayad sa at ginugol para sa bawat Kagawad.

SEKSYON 21. Ang Senado o ang Kapulungan ng mga Kinatawan o alin man sa kanilang mga kaukulang komite ay maaaring magsagawa ng mga pasisiyasat bilang tulong sa pagbabatas ayon sa mga alintuntunin ng mga pamamaraan nito na marapat na nalathala. Dapat igalang ang mga karapatan ng mga taong humarap sa o apektado ng gayong mga pasisiyasat.

SEKSYON 22. Ang mga puno ng mga kagawaran, sa kanilang sariling pagkukusa na kasangayon ang Pangulo, o sa kahilingan ng alin man sa dalawang Kapulungan, gaya ng dapat itadhana ng mga alituntunin ng bawat Kapulungan, ay maaaring humarap at dingin ng gayong Kapulungan hinggil sa ano mang bagay na nauugnay sa kanilang mga kagawaran. Ang mga nakasulat na katanungan ay dapat iharap sa Pangulo ng Senado o sa Speaker ng Kapulungan ng mga Kinatawan tatlong araw man lamang bago sumapit ang kanyang nakatakdang pagharap. Ang mga interpelasyon ay hindi dapat tungkol lamang sa naiharap na mga katanungang nakasulat kundi maaari ring sumaklaw sa iba pang mga bagay-bagay na kaugnay nito. Kapag kakailanganin ng kapanatagan ng Estado o ng kapakanang pambayan at ito ay ilalahad nang nakasulat ng Pangulo, ang pagharap ay dapat isagawa sa isang sesyong tagapagpaganap.

SEKSYON 23. (1) Ang Kongreso, sa pamamagitan ng botong dalawang katlo ng dalawang Kapulungan na magkasamang natitipon sa sesyon sa magkahiwalay na pagboto, ay may tanging kapangyarihang magpahayag ng pag-iral ng kalagayang digma.

(2) Sa mga panahon ng digma o iba pang pambansang kagipitan, Ang Kongreso, sa pamamagitan ng batas, ay maaaring magpahintulot sa Pangulo, sa isang natatakdaang panahon at sa ilalim ng mga paghihigpit na maaaring ilagda nito, na gumamit ng mga kapangyarihang kinakailangan at naaangkop upang isagawa ang idiniklarang pambansang patakaran. Matangi kung bawiin nang lalong maaga sa pamamagitan ng kapasyahan ng Kongreso, ang gayong kapangyarihan ay mawawala sa susunod na pagtitindig ng pulong.

SEKSYON 24. Ang lahat ng mga panukalang-batas sa laang-gugulin, rentas o taripa, mga panukalang-batas na nagpapahintulot ng pagdaragdag ng utang na pambayan, mga panukalang-batas na may bisang lokal, at mga panukalang-batas na pansarili ay dapat magmula sa Kapulungan ng mga Kinatawan lamang, ngunit ang Senado ay maaaring magpanukala o sumang-ayon sa pamamagitan ng mga susog.

SEKSYON 25. (1) Maaaring hindi dagdagan ng Kongreso ang mga laang-gugulin na inirekomenda ng Pangulo para sa pagpapakilos ng Pamahalaan ayon sa tinukoy na budget. Dapat itakda ng batas ang anyo, nilalaman, at paraan ng paghahanda ng budget.

(2) Hindi dapat mapaloob ang ano mang tadhana o pagsasabatas sa panukalang-batas ng pangkalahatang mga laang-gugulin matangi kung ito ay tumutukoy sa isang partikular na laang-gugulin doon. Ang ano mang gayong tadhana o pagsasabatas aya dapat sumaklaw lamang sa tinutukoy na laang-gugulin.

(3) Ang pamamaraan sa pagpapatibay ng mga laang-gugulin para sa Kongreso ay dapat sumunod nang mahigpit tulad ng sa pamamaraan ng pagpapatibay ng mga laang-gugulin para sa ibang mga kagawaran at sangay.

(4) Ang isang tanging panukalang-batas ng laang-gugulin ay dapat tumukoy sa layuning pinag-uukulan nito, at dapat tustusan ng mga pondong aktwal na

magagamit na pinatunayan ng Pambansang Ingat-yaman, o lilikumin sa pamamagitan ng kinauukulang panukalang rentas na nakapaloob doon.

(5) Hindi dapat magpatibay ng isang batas na magpapahintulot ng no mang paglilipat ng mga laang-gugulin; gayon man, ang Pangulo, ang Pangulo ng Senado, ang Speaker ng Kapulungan ng mga Kinatawan, ang Punong Mahistrado ng Kataastaasang Hukuman, at ang mga puno ng mga Komisyong Konstitusyonal ay maaaring pahintulutan sa pamamagitan ng batas na dagdagan ang alin mang item sa panukalang-batas ng pangkalahatang mga laang-gugulin ukol sa kani-kanilang tanggapan mula sa natipid sa ibang mga item ng kani-kanilang mga laang-gugulin.

(6) Ang mga pondong diskresyonaryo na inilaan para partikular na mga opisyal ay dapat na ipambayd lamang ukol sa mga layuning pambayan na patutunayan ng nararapat na mga voucher at sasailalim ng mga panuntunan na maaaring itakda ng batas.

(7) Kung sa katapusan ng alin mang taong pisikal, ang Kongreso ay hindi makapagpatibay ng panukalang-batas ng pangkalahatang mga laang-gugulin ukol sa pumapasok na taong piskal, ang panukalang-batas ng pangkalahatang mga laang-gugulin ukol sa nakaraang taong piskal ay dapat na ituring na muling napagtibay at dapat manatiling umiiral at may-bisa hanggang sa mapagtibay ng Kongreso ang panukalang-batas ng pangkalahatang mga laang-gugulin.

SEKSYON 26. (1) Ang bawat panukalang-batas na pinagtibay ng Kongreso ay dapat sumaklaw sa isang paksa lamang na dapat nakalahad sa pamagat nito.

(2) Hindi dapat maging batas ang ano mang panukalang-batas na pinagtibay ng alin mang Kapulungan matangi kung ito ay mapagtibay sa tatlong pagbasa sa magkakahiwalay na araw, ang ang nakalimbag na mga sipi nito sa pangwakas na anyo ay naipamahagi na sa mga Kagawad nito tatlong araw bago mapagtibay ito, maliban kung ang Pangulo ay magpapatunay sa pangangailangan ng madaliang pagsasabatas nito upang matugunan ang isang pambayang kalamidad o kagipitan. Sa huling pagbasa ng isang panukalang-batas, hindi dapat payagan ang ano mang susog dito, at ang pagbobotohan hinggil dito ay isasagawa kagyat pagkaraan nito, at itatala sa Journal ng mga "Oo" at mga "Hindi".

SEKSYON 27. (1) Ang bawat panukalang-batas na mapagtibay ng Kongreso ay dapat iharap sa Pangulo bago maging batas. Dapat niyang lagdaan ito kung sinasang-ayunan niya, kung hindi, dapat niyang i-veto at ibalik na kalakip ang kanyang mga tutol sa Kapulungang pinanggalingan nito, na dapat magpasok ng mga tutol sa kabuuan sa katitikan nito at muling isaalang-alang ang panukalang batas. Kung, pagkaraan ng gayong muling pagsasaalang-alang, ang dalawang-katlo ng lahat ng mga Kagawad ng Kapulungang iyon ay magkaisang pagtibayin ang panukalang-batas, ito'y dapat ipadala, kalakip ang mga tutol, sa kabilang Kapulungan upang muling isaalang-alang niyon, at kung pagtibayin ng dalawang-katlo ng lahat ng mga Kagawad ng Kapulungang iyon, ito'y magiging batas. Sa lahat ng gayong pangyayari, ang mga boto ng bawat Kapulungan ay dapat pagpasyahan sa pamamagitan ng mga "Oo" o "Hindi", at dapat itala sa

Journal nito ang mga pangalan ng mga Kagawad na bumoto nang sangayon o salungat. Dapat ipabatid ng Pangulo ang kanyang pag-veto sa alin mang panukalang-batas sa Kapulungang pinanggalingan nito sa loob ng tatlung araw matapos matanggap ito; at kung hindi, ito ay dapat maging batas na para na ring nilagdaan niya.

(2) Dapat magkaroon ang Pangulo ng kapangyarihang mag-veto ng ano mang partikular na item o mga item sa isang panukalang-batas sa laang-gugulin, rentas, o taripa, ngunit hindi dapat magkabisa ang veto sa item o mga item na hindi niya tinutulan.

SEKSYON 28. (1) Dapat maging pantay-pantay at makatarungan ang tuntunin sa pagbubuwis. Dapat bumalangkas ang Kongreso ng isang paunlad na sistema ng pagbubuwis.

(2) Ang Kongreso, sa pamamagitan ng batas, ay maaaring magpahintulot sa Pangulo ng magtakda sa loob ng mga tiyak na hangganan, at sa ilalim ng mga katakdaan at paghihigpit ng maaaring ipataw nito, ng singil ng taripa, mga quota sa import at export, mga bayad sa tonnage at mga pagdaong, at iba pang mga bayarin o singilin, sa loob ng balangkas ng programa ng Pamahalaan ukol sa pambansang pagpapaunlad.

(3) Dapat malibre sa pagbabayad ng buwis ang mga institusyong pangkawanggawa, mga simbahan, at mga rektorya o mga kumbento na kaugnay nito, mga mosque, di-pangnegosyong mga sementeryo, at lahat ng mga lupain, mga gusali, at mga iba pang aktwal, tuwiran, at tanging gamit sa mga layuning pangrelihiyon, pangkawanggawa, o pang-edukasyon.

(4) Hindi dapat magpatibay ng batasna magkakaloob ng ano mang pagkalibre sa buwis ng walang pagsang-ayon ng mayorya ng lahat ng mg Kagawad ng Kongreso.

SEKSYON 29. (1) Hindi dapat magbayad ng salapi mula sa Kabang-yaman maliban kung ito ay ayon sa laang-guguling isinagawa sa pamamagitan ng batas.

(2) Hindi kailanman dapat ilaan, iukol, ibayad, o gamitin ang ano mang salapi, o ari-ariang pambayan, sa tuwiran o di-tuwiran, para sa gamit, pakinabang, o tangkilik sa ano mang sekta, simbahan, denominasyon, institusyong sektaryan, o sistema ng relihiyon, o sa sino mang pari, pastor, ministro, o iba pang mga guro o dignitaryo ng relihiyon bilang gayon, maliban kung ang gayong pari, pastor, ministro, o dignitaryo ay nakatalaga sa mga sandatahang lakas, o sa alin mang institusyong penal, o ampunan o leprosaryum ng pamahalaan.

(3) Ang lahat ng salapi na nalikom sa ano mang buwis na ipinataw para sa isang tanging layunin ay dapat ituring na isang tanging pondo at dapat ipambayad para sa layuning iyon lamang. Kung tapos na o itinigil ang layuning kinauukulan ng paglikha ng tanging pondo, ang balanse, kung mayroon, ay dapat ilipat sa pangkalahatang mga pondo ng Pamahalaan.

SEKSYON 30. Hindi dapat magpatibay ng batas na nagdaragdag sa hurisdiksyon sa paghahabol ng Kataastaasang Hukuman na itinatadhana sa Konstitusyong ito nang walang tagubilin at pagsang-ayon nito.

SEKSYON 31. Hindi dapat magpatibay ng batas na nagkakaloob ng titulo ng pagkahari o pagkamaharlika.

SEKSYON 32. Dapat magtadhana ang Kongreso, sa loob ng madaling panahon, ng isang sistema ng pagpapatiuna at referendum, at ng mga kataliwasan doon, upang ang mga mamamayan ay tuwirang makapagpanukala at makagawa ng mga batas o makapagtibay o makatanggi sa ano mang batas o bahagi nito na pinagtibay ng Kongreso o ng lokal na kalupunang pangkapulungan pagkaraang maipatala ang petisyon doon na nilagdaan ng sampung porsyento man lamang ng kabuuang bilang mga rehistradong botante, na ang bawat purok pangkapulungan ay kinakailangang katawanin ng tatlong porsyento man lamang ng mga rehistradong botante niyon.

ARTIKULO VII ANG KAGAWARAN NG TAGAPAGPAGANAP (The Executive Branch)

SEKSYON 1. Ang kapangyarihang tagapagpaganap ay dapat masalalay sa isang Pangulo ng Pilipinas.

SEKSYON 2. Hindi maaaring mahalal na Pangulo ang sino mang tao matangi kung siya ay isang katutubong ipinanganak na mamamayan ng Pilipinas, isang rehistradong botante, nakababasa at nakasusulat, apatnapung taon man lamang ang gulang sa araw ng halalan, at isang residente ng Pilipinas sa loob ng sampung taon man lamang kagyat bago ang gayong halalan.

SEKSYON 3. Dapat magkaroon ng isang Pangalawang Pangulo na may katangian at taning ng panunungkulan na katulad ng sa Pangulo at dapat mahalal na kasabay at sa paraang katulad ng sa Pangulo. Maaari siyang alisin sa panunungkulan sa paraang katulad ng sa Pangulo.

Ang Pangalawang Pangulo ay maaaring hiranging kagawad ng gabinete. Hindi kinakailangan ang ano mang kumpirmasyon sa gayong paghirang.

SEKSYON 4. Ang Pangulo at Pangalawang Pangulo ay dapat mahalal sa pamamagitan ng tuwirang boto ng sambayanan para sa taning na anim na taon na magsisimula sa katanghalian ng ikatatlumpung araw ng Hunyo na sumusunod sa araw ng halalan at magtatapos sa katanghalian ng gayon ding petsa pagkaraan ng anim na taon. Ang Pangulo ay hindi magiging karapat-dapat sa ano mang muling paghahalal. Ang sino mang tao na humalili bilang Pangulo at naglingkod nang gayon sa loob ng higit na apat na taon ay hindi dapat maging kwalipikado sa paghahalal sa katularing katungkulan sa alin mang panahon.

Hindi dapat manungkulan ang sino mang Pangalawang Pangulo sa loob ng mahigit sa dalawang magkasunod na taning ng panunungkulan. Ang boluntaryong pagtalikod sa katungkulan sa ano mang tagal ng panahon ay hindi dapat ituring na pagkaputol sa pagpapatuloy ng paglilingkod para sa buong taning na panahon ng panunungkulan na pinaghalalan sa kanya.

Maliban kung magtakda ng naiiba ang batas, ang regular na halalan para sa Pangulo at Pangalawang Pangulo aya dapat iraos sa ikalawang Lunes ng Mayo.

Ang mga ulat ng bawat halalan para sa Pangulo at Pangalawang Pangulo, na pinatibayan gaya ng nararapat ng lupong tagabilang ng bawat lalawigan o lungsod, ay dapat ipadala sa Kongreso, tukoy sa Pangulo ng Senado. Pagkatanggap ng sertipiko sa bilang, dapat buksan ng Pangulo ng Senado, nang hindi lalampas ang tatlumpung araw pagkaraan ng araw ng halalan, ang lahat ng mga sertipiko sa harap ng Senado at ng Kapulungan ng mga Kinatawan sa magkasamang sesyon, at dapat bilangin ng Kongreso ang mga boto sa sandaling matiyak ang pagiging totoo at ang nararapat na pagsasagawa niyon sa paraang itinatadhana ng batas.

Ang taong may pinakamaraming bilang ng mga boto ay dapat ihayag na nahalal, ngunit sakaling dalawa o higit pa ang magakaroon ng patas at pinakamaraming bilang ng mga boto, ang isa sa kanila ay dapat piliin agad sa pamamagitan ng nakararaming boto ng lahat ng mga kagawad ng Kongreso.

Dapat maglagda ang Kongreso ng mga tuntunin nito para sa pagbilang ng mga sertipiko.

Dapat maging tanging hukom ang Kataastaasang Hukuman, na nakalipon *en banc*, ng lahat ng mga hidwaan tungkol sa mga halalan, mga ulat, at mga kwalipikasyon ng Pangulo at Pangalawang Pangulo, at maaaring maglagda ng mga tuntunin nito para sa layuning iyon.

SEKSYON 5. Bago magsimula sa pagtupad ng kanilang katungkulan ang Pangulo, ang Pangalawang Pangulo, o ang Nanunungkulang Pangulo, ay dapat magsagawa ng sumusunod na panunumpa o pagpapatotoo:

"Matimtim kong pinanunumpa (o pinatotohanan) na tutuparin ko nang buong katapatan at sigasig ang aking mga tungkulin bilang Pangulo (o Pangalawang Pangulo o Nanunungkulang Pangulo) ng Pilipinas, pangangalagaan at ipagtatanggol ang kanyang Konstitusyon, ipatutupad ang mga batas nito, magiging makatarungan sa bawat tao, at itatalaga ang aking sarili sa paglilingkod sa Bansa. Kasihan nawa ako ng Diyos." (Kapag pagpapatotoo, ang huling pangungusap ay kakaltasin.)

SEKSYON 6. Ang Pangulo ay dapat magkaroon ng isang tirahang opisyal. Ang mga sahod ng Pangulo at Pangalawang Pangulo ay dapat itakda ng batas at hindi dapat bawasan sa panahon ng kanilang panunungkulan. Hindi dapat magkabisa ang ano mang dagdag sa naturang sahod hanggang sa pagkatapos ng taning ng nanunungkulan na sa panahon ng kanyang panunungkulan pinagtibay ang gayong dagdag. Hindi sila dapat tumanggap sa panahon ng kanilang panunungkulan ng ano mang iba pang sweldo mula sa Pamahalaan o sa ano mang iba pang mapagkukunan.

SEKSYON 7. Ang halal ng Pangulo at ang halal na Pangalawang Pangulo ay dapat manungkulan sa pagsisimula ng kanilang mga taning na panahon.

Kung ang halal na Pangulo ay hindi maging marapat sa tungkulin, ang halal na Pangalawang Pangulo ay dapat gumanap na Pangulo hanggang sa maging marapat ang halal na Pangulo.

Kung mangyari na hindi nakapili ng isang Pangulo, ang halal na Pangalawang

Pangulo ay dapat gumanap na Pangulo hanggang sa makapili at maging marapat ang isang Pangulo.

Kung sa pagsisimula ng panahon ng panunungkulan ng Pangulo ay namatay o pamalagiang nabalda ang halal na Pangulo, ang halal na Pangalawang Pangulo ay dapat maging Pangulo.

Sakaling hindi nakapili o hindi naging marapat ang isang Pangulo at Pangalawang Pangulo, o sakaling sila ay kapwa namatay o pamalagiang nabalda, ang Pangulo ng Senado o, kung hindi nito kaya, ang Speaker ng Kapulungan ng mga Kinatawan, ay dapat gumanap na Pangulo hanggang makapili at maging marapat ang isang Pangulo o isang Pangalawang Pangulo.

Dapat magtakda sa pamamagitan ng batas ang Kongreso para sa pagpili ng isang tao na manunungkulang Pangulo hanggang sa maging kwalipikado ang isang Pangulo o isang Pangawalang Pangulo, kung mangyari ang pagkamatay, pamalagiang pagkabalda, o kawalang-kaya ng mga opisyal na tinutukoy sa sinundang talataan.

SEKSYON 8. Kung mangyari ang pamalagiang pagkabalda, pagkamatay, pagkaalis sa katungkulan o pagbibitiw ng Pangulo, ang Pangawalang Pangulo ay dapat maging Pangulo na manunungkulan sa di-natapos na bahagi ng taning ng panahon ng panunungkulan. Kung mangyari ang pamalagiang pagkabalda, pagkamatay, pagkakaalis sa katungkulan o pagbibitiw ng Pangulo at Pangalawang Pangulo, ang Pangulo ng Senado o, kung hinding nito kaya, ang Speaker ng Kapulungan ng mga Kinatawan ang dapat gumanap kung gayon na Pangulo hanggang sa mahalal at maging marapat ang Pangulo o Pangalawang Pangulo.

Dapat magtakda sa pamamagitan ng batas ng Kongreso kung sino ang maglilingkod na Pangulo kung mangyari ang pagkamatay, pamalagiang pagkabalda, o pagbibitiw ng Nanunungkulang Pangulo. Siya ay dapat na maglilingkod hanggang sa ang Pangulo o Pangalawang Pangulo ay mahalal at maging marapat, at dapat sumailalim sa katularing mga katakdaan ng mga kapangyarihan at diskwalipikasyon katulad ng sa Nanunungkulang Pangulo.

SEKSYON 9. Kailanman at may bakante sa katungkulan ng Pangalawang Pangulo sa taning na panahon ng panunungkulan na pinaghalalan sa kanya, ang Pangulo ay dapat magnomina ng isang Pangalawang Pangulo mula sa mga kagawad ng Senado at ng Kapulungan ng mga Kinatawan na dapat manungkulan sa sandaling makumpirmahan ng nakararaming boto ng lahat ng mga kagawad ng dalawang Kapulungan ng Kongreso sa magkahiwalay na pagboto.

SEKSYON 10. Ang Kongreso ay dapat magsimula ng pagpupulong sa ikasampu ng umaga ng ikatlong araw pagkaraang mabakante ang mga katungkulan ng Pangulo at ng mga Pangalawang Pangulo, alinsunod sa mga alituntunin nito na hindi mangangailangang itawag, at sa loob ng pitong araw ay magpatibay ng batas na tumatawag ng tanging halalan upang maghalal ng isang Pangulo at isang Pangalawang Pangulo na idaraos nang hindi aaga sa apatnapu't limang araw o di lalampas sa animnapung araw mula sa panahon ng pagtawag na iyon.

Ang panukalang-batas sa pagtawag ng tanging halalan ay ituturing na pinagtibay sa ilalim ng Talataan bilang 2, Seksyon 2, Artikulo VI ng Konstitusyong ito at dapat maging batas matapos pagtibayin sa ikatlong pagbasa ng Kongreso. Ang laang-gugulin at hindi dapat masaklaw ng mga pangunang kinakailangan na itinatakda ng Talataan 4, Seksyon 25, Artikulo VI ng Konstitusyong ito. Ang pagpupulong ng Kongreso ay hindi maaaring suspindihin ni ipagliban kaya ang tanging halalan. Hindi dapat tumawag ng ano mang tanging halalan kapag ang pagkabakante ay nangyari sa loob ng isang daan at walumpung araw bago sumapit ang petsa ng susunod na halalang pangpanguluhan.

SEKSYON 11. Kailan man at nagpahatid ang Pangulo sa Pangulo ng Senado at sa Speaker ng Kapulungan ng mga Kinatawan ng kanyang nakasulat na deklarasyon na hindi niya kayang gampanan ang mga kapangyarihan at tungkulin ng kanyang katungkulan, at hangga't hindi siya nagpapahatid sa kanila ng nakasulat na salungat na deklarasyon, ang gayong mga kapangyarihan at mga tungkulin ay dapat gampanan ng Pangalawang Pangulo bilang Nanunungkulang Pangulo.

Kailanman at ang nakararami sa lahat ng mga Kagawad ng Gabinete ay nagpahatid sa Pangulo ng Senado at sa Speaker ng Kapulungan ng mga Kinatawan ng kanilang nakasulat na deklarasyon na hindi kayang gampanan ng Pangulo ang mga kapangyarihan at tungkulin ng kanyang katungkulan, ang Pangalawang Pangulo ang dapat bumalik agad sa mga kapangyarihan at tungkulin ng katungkulan bilang Nanunungkulang Pangulo.

Pagkatapos niyon, kapat ang Pangulo ay nagpahatid sa Pangulo ng Senado at sa Speaker ng Kapulungan ng mga Kinatawan ng kanyang nakasulat na deklarasyon na walang umiiral na ano mang kawalang-kaya, dapat niyang balikating muli ang mga kapangyarihan at tungkulin ng kanyang katungkulan. Samantala, kapa ang nakararami sa lahat ng kagawad ng Gabinete ay nagpahatid sa Pangulo ng Senado at sa Speaker ng Kapulungan ng mga Kinatawan sa loob ng limang araw ng kanilang nakasulat na deklarasyon na hindi kayang gampanan ng Pangulo ang mga kapangyarihan at tungkulin ng kanyang katungkulan, dapat pagpasiyahan ng Kongreso ang bagay na ito. Para sa layuning ito, dapat magpulong ang Kongreso sa loob ng apatnapu't walong oras, kung ito ay walang sesyon, alinsunod sa mga alituntunin nito at hindi na nangangailangang itawag.

Kung ipasya ng Kongreso, sa loob ng sampung araw pagkatanggap sa huling nakasulat na deklarasyon, o, kung walang sesyon, sa loob ng labindalawang araw pagkaraang ito ay kinakailangang magtipon, sa pamamagitan ng dalawang-katlong boto ng kapwa Kapulungan ng Kongreso, sa magkahiwalay na pagboto, na hindi kayang gampanan ng Pangulo ang mga kapangyarihan at tungkulin ng kanyang katungkulan, ang Pangalawang Pangulo ang dapat manungkulang Pangulo; kung hindi, dapat magpatuloy ang Pangulo sa pagtupad ng mga kapangyarihan at tungkulin ng kanyang katungkulan.

SEKSYON 12. Sakaling magkasakit nang malubha ang Pangulo, dapat ipabatid sa taong-bayan ang kalagayan ng kanyang kalusugan. Ang mga Kagawad ng Gabinete na nangangasiwa sa kapanatagang pambansa at ugnayang panlabas at ang Puno ng Estado ng Sandatahang Lakas ng Pilipinas, ay hindi dapat pagkaitang makalapit sa Pangulo sa panahon ng gayong pagkakasakit.

SEKSYON 13. Ang Pangulo, Pangalawang Pangulo, ang mga Kagawad ng Gabinete, at ang kanilang mga deputy o mga pangalawa, sa loob ng taning na panahon ng kanilang panunungkulan, ay hindi dapat humawak ng ano mang iba pang katungkulan o pagka-employado maliban kung magtadhana ng naiiba sa Konstitusyong ito. Sa panahon ng nasabing panunungkulan, sila ay hindi dapat maglingkod ng tuwiran o di-tuwiran ng ano mang iba pang propesyon, lumahok ng tuwiran o di-tuwiran sa ano mang negosyo, o maging interesado sa pananalapi nang tuwiran o di-tuwiran sa ano mang kontrata, o sa alin mang prangkisa, o natatanging pribilehiyo na kaloob ng Pamahalaan o ng alin mang bahagi, sangay, o instrumentalidad niyon, kasama ang alin mang korporasyong ari o kontrolado ng Pamahalaan o mga subsidiary nito. Dapat nilang pakaiwasang mahigpit ang salungat na interes sa pagtupad ng kanilang katungkulan.

Ang asawa at mga kamag-anak ng Pangulo sa dugo o sa relasyon hanggang ika-apat na antas sibil, sa taning na panahon ng kanyang panunungkulan, ay hindi dapat mahirang na mga Kagawad nga mga Komisyong Konstitusyonal, o ng Tanggapan ng Ombudsman, o mga Kalihim, mga Pangalawang Kalihim, mga taga-pangulo o mga puno ng mga kawanihan o mga tanggapan, kasama ang mga korporasyong ari o kontrolado ng Pamahalaan at mga subsidiary nito.

SEKSYON 14. Ang ginawang paghirang ng Nanunungkulang Pangulo ay mananatiling may-bisa, maliban kung pawalang-saysay ng halal na Pangulo sa loob ng siyamnapung araw mula sa kanyang paghawak o muling paghawak ng katungkulan.

SEKSYON 15. Ang isang Pangulo o Nanunungkulang Pangulo ay hindi dapat gumawa ng mga paghirang sa loob ng dalawang buwan kagyat bago sumapit ang susunod na halalang pampanguluhan at hanggang sa matapos ang kanyang taning ng panunungkulan, matangi sa mga pansamantalang paghirang sa mga katungkulang tagapagpaganap kung ang patuloy na mga pagka-bakante roon ay makapipinsala sa lingkurang pambayan o magsasapanganib sa kaligtasang pambayan.

SEKSYON 16. Ang Pangulo ay dapat magnomina at, sa pagsang-ayon ng Komisyong Paghirang, dapat humirang ng mga puno ng mga kagawarang tagapagpaganap, mga ambasadador, iba pang mga pambayang minister at konsul, o mga pinuno ng sandatahang lakas mula sa rankong koronel o kapitan ng hukbong pandagat at iba pang mga pinuno na ang mga paghirang ay nakasalalay sa kanya sa Konstitusyong ito. Dapat din niyang hirangin ang lahat ng iba pang mga pinuno ng Pamahalaan na ang paghirang sa kanila ay walang ibang itinathadhana ang batas, at ng mga maaari niyang hirangin sa pamamagitan ng batas. Ang Kongreso, sa pamamagitan ng batas, ay maaaring magsalalay sa

Pangulo lamang, sa mga hukuman, o sa mga puno ng mga kagawaran, mga sangay, mga komisyon o mga kalupunan, ng kapangyarihang humirang ng iba pang mga nakabababang pinuno.

Ang Pangulo ay dapat magkaroon ng kapangyarihang gumawa ng mga paghirang sa panahon na pahinga ang Kongreso, kusa o sapilitan man, subalit ang gayong mga paghirang ay dapat na may-bisa lamang hanggang sa disaprubahan ng Komisyon sa Paghirang o hanggang sa susunod na pagtitindig ng pulong ang Kongreso.

SEKSYON 17. Ang Pangulo ay dapat magkaroon ng kontrol sa lahat ng mga kagawarang tagapagpaganap, mga kawanihan, at mga tanggapan. Dapat niyang seguruhin ang matapat na pagpapatupad ng mga batas.

SEKSYON 18. Dapat maging Commander-in-Chief ng lahat ng mga sandatahang lakas ng Pilipinas ang Pangulo at, kailanma't kakailanganin, maaari niyang atasan ang nasabing mga sandatahang lakas na pigilin o sugpuin ang labag sa batas na karahasan, pananalakay, o paghihimagsik. Kung sakaling may pananalakay o paghihimagsik, kapag kakailanganin ng kaligtasang pambayan, maaaring suspindihin niya, nang hindi hihigit sa animnapung araw, ang pribilehiyo ng *writ of habeas corpus* o ipailalim sa batas militar ang Pilipinas o ang alin mang bahagi nito. Sa loob ng apatnapu't walong oras ng pagkapahayag ng batas militar o pagkakasuspindi ng pribilehiyo ng *writ of habeas corpus*, ang Pangulo ay dapat magharap ng personal o tanging sesyon, ang nasabing pagkapahayag o pakasuspindi, na hindi dapat isaisantabi ng Pangulo ang papapawalang-saysay na iyon. Sa pagkukusa ng Pangulo, maaaring palawigin ng Kongreso sa katulad na paraan ang nasabing pagkapahayag o pagkasuspindi sa loob ng panahong itatakda ng Kongreso kung magpapatuloy ang pananalakay o paghihimagsik at kakailanganin ng kaligtasang bayan.

Ang Kongreso, kung walang sesyon, ay dapat magsimula ng pagpupulong sa loob ng dalawampu't apat na oras kasunod ng nasabing pagpapahayag o pagsuspindi, alinsunod sa mga alituntunin nito na hindi na nangangailangang itawag.

Maaaring pagbalik-aralan ng Kataastaasang Hukuman, sa isang nararapat na pagdinig na iniharap ng sino mang mamamayan, ang kasapatan ng pinagbatayang pangyayari sa pagpapahayag ng batas militar o pagsususpindi ng pribilehiyo ng *writ* o pagpapalawig niyon at kinakailangang maglagda ng pasya nito tungkol doon sa loob ng tatlumpung araw mula sa pagkaharap nito.

Ang kalagayang batas militar ay hindi sumususpindi sa pag-iral ng Konstitusyon, ni hindi pumapalit sa panunungkulan ng mga hukumang sibil o mga kapulungang tagapagbatas, ni hindi nagpapahintulot sa pagbibigay sa mga sangay at hukumang militar ng hurisdiksyon sa mga sibilyan kung ang mga hukumang sibil ay nakapanungkulan, ni hindi kusang nagsususpindi sa pribilehiyo ng *writ*.

Ang pagsupindi sa pribilehiyo ng *writ* ay dapat sumaklaw lamang sa mga taong isinakdal sa hukuman ng paghihimagsik o ng mga pagkakasalang likas o tuwirang kaugnay sa pananalakay.

Sa panahong suspindido ang pribilehiyo ng *writ*, ang sino mang tao na dinakip o ipiniit sa gayon ay dapat ipagsakdal sa hukuman sa loob ng tatlong araw, kung hindi ay dapat siyang palayain.

SEKSYON 19. Maliban sa mga kaso ng impeachment, o sa naiiba pang itinatatadhana ng Konstitusyong ito, ang Pangulo ay maaaring magkaloob ng mga palugit, pagpapapagaan ng parusa, at patawad, at maaaring magpawalang-saysay ng mga multa at pagsamsam, pagkalagda ng pangwakas na hatol.

Dapat din na magkaroon siya ng kapangyarihang magkaloob ng amnesty sa pagsang-ayong ng mayorya ng lahat ng kagawad ng Kongreso.

SEKSYON 20. Maaaring makipagkontrata o gumarantiya ang Pangulo ng mga pag-utang sa labas ng bansa sa kapakanan ng Republika ng Pilipinas na may pagsang-ayon muna ng Monetary Board, at sasailalim ng mga katakdaang maaaring itadhana ng batas. Ang Monetary Board ay dapat magharap sa Kongreso, sa loob ng tatlumpung araw mula sa pagtatapos ng bawat quarter ng taong pangkalendaryo, ng buong ulat ng mga pasya nito tungkol sa mga aplikasyon sa mga pag-utang na kokontratahin o gagarantiyahan ng Pamahalaan o ng mga korporasyong ari o kontrolado ng Pamahalaan na makapagpapalaki sa pagkakautang sa isang bansa, at naglalaman ng iba pang mga bagay-bgay na maaaring itadhana ng batas.

SEKSYON 21. Hindi dapat maging balido at may-bisa ang ano mang kasunduang-bansa o kasunduang internasyonal namg walang pagsang-ayon ng dawalang-katlo ng lahat ng mga Kagawad ng Senado.

SEKSYON 22. Dapat magharap ang Pangulo sa Kongreso sa loob ng tatlumpung araw mula sa pagbubukas ng bawat regular na sesyon bilang batayan ng panukalang-batas sa pangkalahatang laang-gugulin, ng budget nga mga gugulin, at mga mapagkukunan ng pananalapi kasama ang mga tinanggap mula sa kasalukuyan at panukalang mga batas sa revenue.

SEKSYON 23. Dapat magtalumpati ang Pangulo sa Kongreso sa pagbubukas ng regular na sesyon nito. Maaaring humarap din siya rito kahit sa iba pang pagkakataon.

ARTIKULO VIII ANG KAGAWARANG PANGHUKUMAN (The Judicial Branch)

SEKSYON 1. Dapat masalalay ang kapangyarihang panghukuman sa isang Kataastaasang Hukuman at sa mga nakakababang hukuman na maaaring itatag ng batas.

Saklaw ng kapangyarihang panghukuman ang tungkulin ng mga hukuman ng katarungan na ayusin ang nangyayaring mga sigalot na kinakasangkutan ng mga karapatang nararapat hingin at ipatupad nang naaayon sa batas at pasyang kung mayroon o walang naganap na lubhang pagsasamantala sa direksyon na humantong sa kawalan o kalabisan sa hurisdiksyon sa panig ng alin mang sangay o instrumentalidad ng pamahalaan.

SEKSYON 2. Ang Kongreso ay dapat may kapangyarihang tumiyak, magtakda, at mag-ayaw-ayaw ng hurisdiksyon ng iba't ibang hukuman datapwat hindi maaaring alisan ang Kataastaasang Hukuman ng hurisdiksyon sa mga usaping iniisaisa sa Sekyon 7 rito.

Hindi dapat magpatibay ng ano mang batas na nagbabagong-tatag sa mga hukuman kung ito'y magpapabuway sa kaseguruhan ng takdang panahon ng panunungkulan ng mga Kagawad nito.

SEKSYON 3. Dapat magtamasa ng pasasarili sa pananalapi ang mga Hukuman. Ang mga laang-gugulin para sa mga Hukuman ay hindi maaaring bawasan ng lehislatura nang mababa kaysa sa halagang inilaan para sa nakaraang taon at, pagkaraang mapagtibay, dapat ipalabas nang kusa at regular.

SEKSYON 4. (1) Ang Kataastaasang Hukuman ay dapat buuin ng isang Punong Mahistrado at labing-apat na Kasamang Mahistrado. Ito ay maaaring magpasya *en banc* o sa direksyon nito, sa mga dibisyong binubuo ng tatlo, lima, o pitong kagawad. Ang ano mang bakante ay dapat punan sa loob ng siyamnapung araw simula sa pagsapit niyon.

(2) Ang lahat ng mga usaping may kinalaman sa konstitusyonalidad ng ano mang kasunduang-bansa, kasunduang internasyonal o tagapagpaganap, o batas na dapat dinggin ng Kataastaasang Hukuman *en banc*, at lahat ng iba pang mga usapin na sa ilalim ng mga alituntunin ng hukuman ay kinakailangang marinig *en banc*, kabilang ang mga may kinalaman sa konstitusyonalidad, paglalapat, o pagpapairal ng mga decree ng Pangulo, mga proklamasyon, mga kautusan, mga tagubilin, mga ordinansa, at iba pang mga regulasyon, ay dapat pasyahan nang may pagsang-ayon ang nakararaming mga Kagawad na talagang nakibahagi sa mga deliberasyon tungkol sa mga issue sa usapin at bumoto roon.

(3) Ang mga kaso o bagay na dininig ng mga dibisyon ay dapat pasyahan o lutasin nang may pagsang-ayon ang nakararaming mga Kagawad na talagang nakibahagi sa mga deliberasyon ng mga issue sa usapin at bumoto roon, at hindi kailanman, nang walang pagsang-ayon ang tatlo man lamang ng gayong mga kagawad. Kapang hindi natamo ang kilankailangang bilang, ang usapin ay dapat pagpasyahan *en banc*, sa pasubali, na ang ano mang doktrina o simulain ng batas na inilagda ng Hukuman sa isang pasya na iginawad *en banc* o sa dibisyon ay hindi maaaring baguhin o baligtarin mabilan sa pagpapasya *en banc* ng Hukuman.

SEKSYON 5. Dapat magtaglay ang Kataastaasang Hukuman ng sumusunod na mga kapangyarihan:

(1) Gumamit ng orihinal na hurisdiksyon sa mga usaping may kinalaman sa mga ambasadur, iba pang mga minister pambayan, at mga konsul, at sa mga petisyon para sa certiorari, prohibition, mandamus, quo warranto, at habeas corpus.

(2) Repasuhin, rebisahin, baligtarin, baguhin, o patibayan sa paghahabol o certiorari, ayon sa mga maaaring itadhana ng batas o ng mga alituntunin ng hukuman, ang mga pangwakas na pagpapasya at mga kautusan ng mga nakabababang hukuman sa:

(a) Lahat ng mga usapin na ang konstitusyonalidad o validity ng ano mang kasunduang-bansa, kasunduang internasyonal o tagapagpaganap, batas, decree ng pangulo, ordinansa, kautusang tagapagpaganap, proklamasyon, o regulasyon ay pinagtatalunan.

(b) Lahat ng mga usapin na kinsasangkutan ng legalidad ng ano mang buwis, singil, tasasyon, o toll, o ano mang parusang ipinataw kaugnay niyon.

(k) Lahat ng mga usapin na ang saklaw ng alin mang nakabababang hukuman ay pinagtatalunan.

(d) Lahat ng mga usaping kriminal na ang parusang ipinapataw ay reclusion perpetua o higit pa.

(e) Lahat ng mga usapin na pagkakamali o suliranin sa batas lamang ang nasasangkot.

(3) Magtalagang pansamantala ng mga hukom ng mga nakabababang hukuman sa ibang himpilan ayon sa maaaring kailanganin ng kapakanang pambayan. Ang gayong pansamantalang pagtatalaga ay hindi dapt lumampas sa anim na buwan nang walang pagsang-ayon ang kinauukulang hukom.

(4) Iatas ang pagbabago ng venue o lugar ng paglilitis upang maiwasan ang pagkabigo ng pagpapairal ng katarungan.

(5) Maglagda ng mga alituntunin tungkol sa pangangalaga at pagpapatupad ng mga karapatang konstitusyonal, pleading, practice, at pamamaraan sa lahat ng mga hukuman, pagtanggap sa practice bilang abugado, integrated bar, at tulong na pambatas sa mga kapus-palad. Ang gayong mga alituntunin ay dapat magtakda ng payak at di magastos na pamamaraan para sa mabilis na pagpapasyal sa mga usapin maing magkakatulad sa lahat ng hukuman na magkakakaatas, at hindi magbabawas, magdaragdag, o magbabago ng mga karapatang makabuluhan. Ang mga alituntunin ng pamamaraan ng mga tanging hukuman at mga kalupunan na mala-panghukuman ng Kataastaasang Hukuman.

(6) Humirang ng lahat ng mga pinuno at mga kawani ng mga hukuman ayon sa Batas ng Serbisyo Sibil.

SEKSYON 6. Ang Kataastaasang Hukuman ay dapat magtaglay ng superbisyong pampangasiwaan sa lahat ng mga hukuman at sa mga tauhan nito.

SEKSYON 7. (1) Hindi dapat mahirang na Kagawad ng Kataastaasang Hukuman o ng alinmang nakabababang hukumang kolehiyado ang sino magn tao matangi kung siya ay katutubong ipinanganak na mamamayan ng Pilipinas. Ang isang Kagawad ng Kataastaasang Hukuman ay kinakailangang apatnapung taon man lamang ang gulang, at kinakailangang sa loob ng labinlimang taon o higit pa ay naging hukom ng isang nakabababang hukuman o nag-practice bilang abogado sa Pilipinas.

(2) Dapat magtakda ang Kongreso ng mga katangian nga mga hukom ng mga nakabababang hukuman, ngunit hindi maaaring mahirang na hukom ang sino mang tao matangi kung siya ay isang mamamayan ng Pilipinas at kabilang sa Philippine Bar.

(3) Ang isang kagawad ng hukuman ay kinakailangang nag-aangkin ng subok na kakayahan, kalinisang-budhi, katapatan, at malayang pag-iisip.

SEKSYON 8. (1) Nililikha sa pamamagitan nito ang isang Judicial and Bar Council sa pangangasiwa ng Kataastaasang Hukuman na binubuo ng Punong Mahistrado bilang Tagapangulo ex-officio, ng Minister ng Katarungan at ang kinatawan ng Kongreso bilang mga kagawad ex-officio, ng isang kinatawan ng integrated bar, ng isang propesor ng batas, ng isang retiradong kagawad ng Kataastaasang Hukuman at ng isang kinatawan ng pribadong sektor.

(2) Dapat hirangin ng Pangulo ang mga regular na kagawad ng council para sa taning na panahon ng panunungkulan na apat na taon nang may pagsang-ayon ng Komisyon ng Paghirang. Sa mga Kagawad na unang hinirang, ang kinatawan ng integrated bar ay dapat manungkulan sa loob ng apat na taon, ang propesor ng batas sa loob ng tatlong taon, ang retiradong mahistrado sa loob ng dalawang taon, ang kinatawan ng pribadong sektor sa loob ng isang taon.

(3) Ang Clerk ng Kataastaasang Hukuman ay dapat maging Kalihim ex-officio ng Council at dapat mag-ingat ng katitikan ng mga pulong nito.

(4) Ang mga regular na Kagawad ng Council ay dapat tumanggap ng mga pabuya na maaaring itakda ng Kataastaasang Hukuman. Ang Kataastaasang Hukuman ay dapat maglaan sa taunang budget nito ng laang-gugulin para sa Council.

(5) Ang Council ay dapat magtaglay ng pangunahing tungkulin na magtagubiliin ng mga hihirangin ng hukuman. Ito ay maaaring gumanap ng iba pang mga gawain at tungkulin na maaaring iatas ng Kataastaasang Hukuman.

SEKSYON 9. Dapat hirangin ng Pangulo ang mga Kagawad ng Kataastaasang Hukuman at mga hukom ng mga nakabababang hukuman mula sa isang talaan ng tatlong nominee man lamang na inihanda ng isang Judicial and Bar Council para sa bawat bakante. Hindi kinakailangan ang kompirmasyon sa naturang mga paghirang.

Para sa mga nakabababang hukuman, dapat ipalabas ng Pangulo ang mga paghirang sa loob ng siyamnapung araw mula sa paghaharap ng talaan

SEKSYON 10. Ang sweldo ng Punong Mahistrado at ng mga Kasamang Mahistrado ng Kataastaasang Hukuman, at ng mga hukom ng mga nakabababang hukuman ay dapat itakda ng batas. Hindi dapat bawasan ang kanilang mga sweldo sa panahon ng kanilang panunungkulan.

SEKSYON 11. Dapat manungkulan ang mga Kagawad ng Kataastaasang Hukuman at ang mga hukom ng mga nakabababang hukuman habang maganda ang kanilang kaasalan hanggang sa sapitin nila ang gulang na pitumpung taon o mawalan ng kakayahang magsagawa ng mga tungkulin ng kanilang katungkulan. Dapat magtaglay ang Kataastaasang Hukuman en banc ng kapangyarihang disiplinahin ang mga hukom ng mga nakabababang hukuman, o iatas ang kanilang pagkakatiwalag sa pamamagitan ng boto ng nakararami at ng isa pang Kagawad na talagang nakibahagi sa mga deliberasyon ng mga issue ng usapin at bumoto roon.

SEKSYON 12. Ang mga Kagawad ng Kataastaasang Hukuman at ng iba pang mga hukumang itinatag ng batas ay hindi dapat italaga sa alin mang tanggapan na gumaganap ng mga gawaing mala-panghukuman o pampangasiwaan.

SEKSYON 13. Ang mga pagpapasya ng Kataastaasang Hukuman sa ano mang usapin na iniharap dito upang pasyahan en banc o sa division ay dapat mabuo sa pagsasanggunian bago italaga ang isang usapin sa isang Mahistrado upang sulatin ang opinyon ng Hukuman. Dapat magpalabas ng isang sertipikasyon tungkol dito na nilagdaan ng Punong Mahistrado at ang isang sipi niyon ay dapat ilakip sa record ng usapin at ipahatid sa mga panig. Ang sino mang Mahistrado na hindi nakibahagi o salungat, o di-lumahok sa isang pasya o resolusyon ay kinakailangang maglahad ng gma katwiran na batayan nito. Ganito ring mga pangangailangan ang dapat sundin ng lahat ng nakabababang hukumang kolehiyado.

SEKSYON 14. Hindi dapat maglagda ng ano mang pasya ang alin mang hukuman nang hindi inilalahad doon nang malinaw at di maipagkakamali ang mga pangyayari at ang batas na pinagbabatayan nito.

Hindi dapat pagkaitan ng marapat ng hakbangin o tanggihan ang ano magn petisyon sa pag-review o motion para rekonsiderasyon sa isang pasya ng hukuman nang hindi inilalahad ng legal na batayan nito.

SEKSYON 15. (1) Ang lahat ng mga usapin o bagay na idinulog mula sa pagkakabisa ng Konstitusyong ito ay kinakailangan ay kinakailangang pasyahan o lutasin sa loob ng dalawampu't apat na buwan mula sa petsa ng pagkakadulog nito para sa Kataastaasang Hukuman, at, matangi kung iklian ng Kataastaasang Hukuman, labindalawang buwan para sa lahat ng mga nakabababang hukumang kolehiyado, at talong buwan ang para sa lahat ng iba pang mga nakabababang hukuman.

(2) Ang isang usapin o bagay ay ituturing na idinulog para sa pagpapasya o paglutas sa sandaling iniharap ang panghuling pleading, brief, o memorandum na itinakda ng mga Alituntunin ng Hukuman o ng hukuman na rin.

(3) Pagkatapos ng kaukulang panahon, ang isang sertipikasyon hinggil dito na nilagdaan ng Punong Mahistrado o ng namumunong hukom ay dapat igawad agad at ilalakip ang isang sipi niyon sa record ng usapin o bagay, at ipahahatid sa mga panig. Dapat isaad ng sertipikasyon kung bait hindi naihayag o naigawad ang pasya o resolusyonsa loob ng naturang panahon.

(4) Sa kabila ng paglipas ng ipinatutupad na taning ng panahon, dapat pasyahan o lutasin ng hukuman, nang hindi makahahadlang sa pananagutang natamo bunga niyon, ang usapin o bagay na iniharap sa pagpapasya nito, nang wala nang pagkabalang.

SEKSYON 16. Ang Kataastaasang Hukuman, sa loob ng tatlumpong araw mula sa pagbubukas ng bawat regular na sesyon ng Kongreso, aya dapat magharap sa Pangulo at sa Kongreso ng taunang ulat ng mga pamalakad at mga gawain ng mga Hukuman.

ARTIKULO IX
ANG MGA KOMISYONG KONSTITUSYONAL
(Constitutional Commissions)

A. Mga Karaniwang Tadhana
(General Provisions)

SEKSYON 1. Ang mga Komisyong Konstitusyonal, na dapat na malaya, ay ang Komisyon sa Sebisyo Sibil, Komisyon sa Halalan, at Komisyon sa Audit.

SEKSYON 2. Ang sino mang Kagawad ng isang Komisyong Konstitusyonal sa panahon ng kanyang panunungkulan, ay hindi dapat humawak ng ibang katungkulan o trabaho. Hindi rin siya dapat mag-practice ng ano mang propesyon o aktibong mamahala o mangasiwa ng ano mang negosyo na sa ano pa mang paraan ay maaaring makaugnay sa mga gawain ng kanyang katungkulan, ni hindi dapat maging interesado sa pananalapi nang tuwiran o di tuwiran sa ano mang kontrata sa, o sa ano mang prangkisa o pribilehiyong kaloob ng, Pamahalaan, o ano mang bahagi, sangay, o instrumentalidad niyon, kasama ang mga korporasyong ari o kontrolado ng Pamahalaan o ang mga sangay nito.

SEKSYON 3. Ang sahod ng Tagapangulo at mga Komisionado ay dapat itakda ng batas at hindi dapat bawasan sa panahon ng kanilang panunungkulan.

SEKSYON 4. Dapat humirang ang mga Komisyong Konstitusyonal ng kanilang mga pinuno at kawani ayon sa batas.

SEKSYON 5. Dapat magtamasa ng pasasarili sa pananalapi ang mga Komisyon. Dapt na kusa at regular na ipalabas ang kanilang pinagtibay na taunang laang-gugulin.

SEKSYON 6. Ang bawat Komisyon *en banc* ay maaaring maglagda ng sarili nitong mga tuntunin tungkol sa mga pleading at practice dito o sa lain mang tanggapan nito. Gayon man, ang mga tuntuning iyon ay hindi dapat magbawas, magdagdag, o magbago ng mga karapatang makabuluhan.

SEKSYON 7. Ang bawat Komisyon ay dapat tumupad ng iba pang mga gawain na maaaring itadhana ng batas.

SEKSYON 8. Dapat pagpasyahan ng mga Komisyon sa pamamagitan ng mayoryang boto ng lahat ng mga Kagawad nito ang ano mang kaso o bagay na iniharap sa pagpapasya o paglutas nito sa loob ng animnapung araw mula sa petsa ng pagkakaharap niyon. Ang isang kaso o bagay ay ituturing na iniharap sa pagpapasya o paglutas sa sandaling iharap ang panghuling pleading, brief, o memorandum na itinatakda ng mga tuntunin ng Komisyon o ng Komisyon na rin. Matangi kung naiiba ang itinatadhana ng Konstitusyong ito o ng batas, ano mang pasya, utos, o hatol ng bawat Komisyon ay maaaring idulog sa bisa ng *certiorari* sa Kataaastaasang Hukuman ng paghahabol ng panig sa loob ng tatlung araw pagkatanggap ng sipi niyon.

B. Ang Komisyon sa Serbisyo Sibil
(Civil Service Commission)

SEKSYON 1. (1) Ang Serbisyo Sibil ay dapat pangasiwaan ng Komisyon sa Serbisyo Sibil na binubuo ng isang Tagapangulo at dalawang Komisionado na

dapat ay katutubong ipinanganak na mamamayan ng Pilipinas at, sa panahon ng pagkakahirang sa kanila, tatlumpu't limang taon man lamang ang gulang, may subok na kakayahan sa pangasiwaang pambayan, at hindi kailanman naging kandidato sa ano mang katungkulang halal sa halalang iniraos kagyat bago ang kanilang pagkakahirang.

(2) Ang Tagapangulo at mga Komisyonado ay dapat hirangin ng Pangulo sa pagsang-ayon ng Komisyon sa Paghirang para sa isang taning na panahon ng panunungkulan na pitong taon na di na muling mahihirang. Sa mga uang nahirang, ang mga Tagapangulo ay dapat manungkulan sa loob ng pitong taon, ang isang Komisyonado sa limang taon, at ang isa pang Komisyonado sa tatlong taon, na di na muling mahihirang. Ang paghirang tungkol sa ano mang bakante ay dapt lamang sa di-natapos na bahagi ng taning na panahon ng panunungkulan ng hahalinhan. Kailanman ay hindi dapat hirangin o italaga ang sino mang Kagawad sa katayuang pansamantala o nanunungkulan.

SEKSYON 2. (1) Sumasaklaw ang Serbisyo Sibil sa lahat ng mga sanga, bahagi, instrumentalidad, at sangay ng Pamahalaan, kasama ang mga korporasyong ari o kontrolado ng pamahalaan na may mga orihinal na karta.

(2) Ang mga paghirang sa Serbisyo Sibil ay dapat gawin lamang ayon sa kanilang merito at kabagayan na pagpapasyahan, hangga't maaari, at maliban sa mga katungkulang nagpapasya ng patakaran, lubhang kompidensyal, o totoong teknikal, sa pamamagitan ng pagligsahang pagsusulit.

(3) Hindi dapat matiwalag o masuspindi ang sino mang pinuno o kawani ng Serbisyo Sibil maliban sa kadahilanang itinatadhana ng batas.

(4) Ang sino mang pinuno o kawani ng Serbisyo Sibil ay hindi dapat lumahok, nang tuwiran o di-tuwiran, sa alin mang pangangampanya sa halalan o sa iba pang pampartidong gawain sa pulitika.

(5) Hindi dapat ipagkait sa mga kawani ng pamahalaan ang mga karapatang magtatag ng sariling organisasyon.

(6) Ang mga pansamantalang kawani ng pamahalaan ay dapat bigyan ng proteksyon gaya ng maaaring itadhana ng batas.

SEKSYON 3. Bilang punong sangay pantauhan ng Pamahalaan, ang Komisyon ng Serbisyo Sibil ay dapat magpairal ng isang *career service* at magpatibay ng mga panukalang magpapasulong ng kasiglahan, kahusayan, karangalan, kahandaan, pag-unlad, at paggalang sa serbisyo sibil. Dapat nitong palakasin ang sistema ng merito at gantimpala, pagsama-samahin ang lahat ng mga palatuntunan sa pagpapaunlad ng yamang-tao para sa lahat ng antas at ranggo, at isakatatagan ang isang kaligiran sa pamamahala na naaangkop sa kapanagutang pambayan. Ito ay dapat magharap sa Pangulo at sa Kongreso ng taunang ulat tungkol sa mga palatuntunang pantauhan nito.

SEKSYON 4. Ang lahat ng mga pinuno at mga kawaning pambayan ay dapat manumpa o magpatotoo na ipagsasanggalang at ipagtatanggol ang Konstitusyong ito.

SEKSYON 5. Dapat magtadhana ang Kongreso ng mga pamantayan sa sweldo ukol sa mga pinuno at kawani ng pamahalaan, kasama na rin ang mga nasa

korporasyon ari o kontrolado ng pamahalaan na may mga orihinal na karta, na isinasaalang-alang ang uri ng mga pananagutan na nauukol, at mga kwalipikasyong hinihingi para sa kanilang mga katungkulan.

SEKSYON 6. Ang sino mang kandidato na natalo sa alin mang halalan ay hindi dapat hirangin, sa loob ng isang taon makaraan ang halalang iyon, sa alin mang katungkulan sa Pamahalaan, o sa alin mang korporasyong ari o kontrolado ng pamahalaan o sa mga sangay nito.

SEKSYON 7. Hindi magiging karapat-dapat ang sino mang pinunong halal sa paghirang o pagtatalaga sa alin mang katungkulan o posisyong pambayan sa panahon ng kanyang panunungkulan.

Matangi kung kinakailangan ng batas o ng mga pangunahing gawain ng katungkulan, hindi dapat humawak ang sino mang halal na pinuno ng ano mang iba pang katungkulan o trabaho sa Pamahalaan o alin mang bahagi o kontrolado ng Pamahalaan o sa mga sangay nito.

SEKSYON 8. Ang sino mang halal o hinirang na pinuno o kawaning pambayan ay hindi dapat tumanggap ng dagdag, doble, o di-tuwirang suweldo maliban kung tiyakang ipinahihintulot ng batas, ni tumanggap ng ano mang regalo, pabuya, katungkulan, o ano mang uri ng titulo mula sa alin mang banyagang pamahalaan nang walang pagsang-ayon ang Kongreso.

Ang mga pensyon o gratuity ay hindi dapat ituring na dagdag, doble, o di-tuwirang kompensasyon.

K. Ang Komisyon sa Halalan (Commission on Elections)

SEKSYON 1. (1) Dapat magkaroon ng isang Komisyon sa Halalan na binubuo ng isang Tagapangulo at anim (6) na mga Komisyonado na dapat ay mga katutubong ipinanganak na mamamayan ng Pilipinas at, sa panahon ng pagkakahirang sa kanila, tatlumpu't limang taon man lamang ang gulang, nagtataglay ng titulo sa kolehiyo, at hindi kailanman naging kandidato sa anomang katungkulang halal sa halalang kagyat na sinundan. Gayon man, ang mayorya nito, kasama ang Tagapangulo, ay dapat na mga kabilang sa Philippine Bar na nag-practice bilang abogado sa loob ng sampung (10) taon man lamang.

(2) Ang Tagapangulo at mga Komisyonado ay dapat hirangin ng Pangulo sa pagsang-ayon ng Komisyon sa Paghirang sa isang pitong (7) taong taning ng panunungkulan na di na muling mahihirang. Sa unang nahirang, tatlong (3) Kagawad ang manunungkulan sa loob ng pitong (7) taon, dalawang (2) Kagawad sa limang (5) taon, at ang mga natitirang Kagawad sa tatlong (3) taon, na di na muling mahihirang. Ang paghirang ukol sa nao mang bakante ay dapat lamang na sa di-natapos na bahagi ng taning na panahon ng panunungkulan ng hahalinhinhan. Kailanman ay di dapat hirangin o italaga ang sino mang Kagawad sa katayuang pansamantala o nanunungkulan.

SEKSYON 2. Dapat tumupad ng sumusunod na mga kapangyarihan at mga gawain ng Komisyon ng Halalan:

(1) Magpatupad at mamahala sa pagpapatupad ng lahat ng mga batas at regulasyon na kaugnay ng pagdaraos ng halalan, plebisito, initiative,

referendum, at recall.

(2) Gampanan ang eksklusibong orihinal na hurisdiksyon sa lahat ng mga hidwaan tungkol sa mga halalan, mga kinalabasan at mga katangian ng lahat ng halal na mga pinunong panrehiyon, panlalawigan, at panglungsod, at hurisdiksyong paghahabol sa lahat ng mga hidwaan na kinakasangkutan ng mga halal na pinuno ng bayan na pinasyahan ng mga hukuman ng paglilitis na pangkalahatan ang hurisdiksyon, o kinasasangkutan ng mga halal na pinuno ng baranggay na pinasyahan ng mga hukuman ng paglilitis na natatakdaan ang hurisdiksyon.

Ang mga desisyon, mga pangwakas na utos, o mga kapasyahan ng komisyon tungkol sa mga hidwaan sa halaan na kinasasangkutan ng mga katungkulang halal sa bayan at baranggay ay dapat na pangwakas, maipatutupad, at hindi maipaghahabol.

(3) Magpasya, matangi roon sa mga may kinalaman sa karapatan sa pagboto, sa lahat ng mga suliranin tungkol sa mga halalan, kasama ang pagpapasya sa bilang at kinalalagyan ng mga botohan, paghirang ng mga pinuno at mga inspektor ng halalan, at parerehistro ng mga botante.

(4) Magsugo, sa pagsang-ayon ng Pangulo, sa mga sangay at kasangkapang tagapagpatupad ng batas ng Pamahalaan, kasama ang Sandatahang Lakas ng Pilipinas, ukol sa tanging layuning matiyak ang malaya, maayos, malinis, mapayapa, at kapani-paniwalang halalan.

(5) Irehistro, pagkaraan ng sapat na paglalathala, ang mga partido, mga organisasyon, o mga koalisyong pampulitika na bukod sa iba pang mga kahingian, ay kinakailangang magharap ng kanilang plataporma o programa ng pamahalaan, at kilalanin ang mga lingkod-bayan ng Komisyon ng Halalan. Hindi dapat irehistro ang mga denominasyon at mga sektang pangrelihiyon. Dapat ding tanggihan ang pagrerehistro sa mga naghahangad na makamit ang kanilang mga layunin sa pamamagitan ng karahasan o mga labag na kaparaanan, o tumatangging itaguyod at talimahin ang Konstitusyon na ito, o sinusuportahan ang alin mang banyagang pamahalaan.

Ang kontribusyong pinansyal sa mga partido, organisasyon, koalisyon, o kandidatong pampulitika mula sa banyagang pamahalaan at mga sangay niyon na may kaugnayan sa mga halalan ay ituturing na panghihimasok sa mga gawaing pambansa at, kapag tinanggap, magiging karagdagang batayan sa pagkansela sa pagkarehistro nila sa Komisyon, bukod sa iba pang mga parusa na maaaring itakda ng batas.

(6) Batay sa nakompirmang sumbong o pagkukusa nito, magharap ng mga petisyon sa mga hukuman ukol sa paglalakip o sa pagwawakasi ng mga botante sa rehistro ng mga kwalipikadong botante; siyasatin at, kung nararapat, usigin ang mga paglabag sa mga batas sa halalan, kasama ang mga kagagawan o pagkukulang na itinuturing na pandaraya, mga pagkakasala at masasamang gawain sa halalan.

(7) Itagubilin sa Kongreso ang mabisang mga hakbangin upang mapaliit ang gastos sa halalan, gayundin ang pagtatakda ng mga lugar na paglalagyan ng

mga kagamitan sa propaganda, at mapigil at maparusahan ang lahat ng uri ng mga pandaraya, mga pagkakasala at masasamang gawain sa halalan, at mga panggulong pangkandidato.

(8) Itagubilin sa Pangulo ang pag-alis ng sino mang pinuno o kawani na isinugo nito, o ang pagpapataw ng ano mang iba pang aksyong disiplinaryo, dahil sa paglabag o pagwawalang-bahala, o pagsuway sa mga tagubilin, utos, o pasya nito. At,

(9) Iharap sa Pangulo at sa Kongreso ang komprehensibong ulat tungkol sa pamalakad ng bawat halalan, plebesito, initiative, referendum, o recall.

SEKSYON 3. Ang Komisyon sa Halalan ay maaaring magpasiya *en banc* o sa dalawang dibisyon, at dapat maglagda ng mga alituntunin ng pamamaraan nito upang mapadali ang pagpapasya sa mga kaso sa halalan, kabilang ang mga hidwaan bago iproklama ang nanalo. Ang lahat ng gayong mga kaso sa halalan ay dapat dinggin at pasyahan sa dibisyon, sa pasubaling ang mga motion sa rekonsiderasyon ng mga pasya ay dapat pasyahan ng Komisyon *en banc*.

SEKSYON 4. Ang pagtatamasa o pagsasagamit ng lahat ng mga prangkisa o permiso para sa operasyon ng transportasyon at iba pang mga kagamitang pambayan, media ng pahatiran o kabatiran, lahat ng mga kaloob ng Pamahalaan o ano mang bahagi, sangay, o instrumentalidad niyon, kasama ang akin mang korporasyong ari o kontrolado ng pamahalaan, ay maaaring pangasiwaan at isaayos ng Komisyon sa panahon ng halalan. Layunin ng gayong pangangasiwa at pagsasaayos na matiyak ang timbang na pagkakataon, panahon, puwang, at karapatang sumagot, kasama na ang makatwiran at timbang na singil ukol doon sa mga kampanya at forum sa pagbibigay ng impormasyon sa madla ng mga kandidato sa layuning matiyak ang malaya, maayos, malinis, mapayapa, at kapani-paniwalang halalan.

SEKSYON 5. Ang alin mang patawad, amnestiya, parole, o supsensyon ng kaparusahan sa paglabag sa mga batas, tuntunin at mga alituntunin ng halalan ay hindi dapat ipagkaloob ng Pangulo nang walang pasang-ayong tagubilin ng Komisyon.

SEKSYON 6. Dapat pahintulutang mamukadkad ang isang malaya at lantad na sistemang partido alinsunod sa malayang pagpili ng taong-bayan, na sasailalim lamang nga mga tadhana ng Artikulong ito.

SEKSYON 7. Hindi dapat maging valid ang ano magn boto para sa alin mang partido, organisasyon, o koalisyong pampulitika, matangi sa maaaring itadhana ng Konstitusyong ito sa ilalim ng party-list system.

SEKSYON 8. Ang mga partido, o organisasyon, o koalisyong pampulitika na nakarehistro sa ilalim ng party-list system ay hindi dapat magkaroon ng kinatawan sa mga lupon ng pagrerehistro ng mga botante, sa mga lupon nga mga inspektor sa halalan, sa mga lupon ng mga tagabilang, o iba pang katulad na mga kalupunan. Gayon man, sila ay dapat bigyan ng karapatang humirang ng mga bantay-halalan alinsunod sa batas.

SEKSYON 9. Maliban kung naiiba ang itinatadhana ng Komisyon sa mga natatanging kalagayan, ang panahon ng halalan ay dapat magsimula

siyamnapung araw bago sumapit ang araw ng halalan at dapat magtapos tatlung araw pagkaraan niyon.

SEKSYON 10. Ang mga kandidatong bona fide para sa nao mang katungkulang pambayan ay dapat maging ligtas sa ano mang anyo ng panliligalig o diskriminasyon.

SEKSYON 11. Dapat maglaan sa regular o natatanging laang-gugulin ng mga pondo sa sinertipikahan ng Komisyon na kinakailangang panggastos sa pagdaraos ng regular at natatanging mga halalan, mga plebisito, initiative, mga referendum, at recall at, sa sandaling mapagtibay, dapat na kusang ipalabas sa pamamagitan ng sertipikasyon ng Tagapangulo ng Komisyon.

D. Ang Komisyon ng Audit (Commission on Audit)

SEKSYON 1. (1) Dapat magkaroon ng isang Komisyon sa Audit na bubuuin ng isang Tagapangulo at dalawang Komisyonado, na dapat na mga katutubong inianak na mga mamamayan ng Pilipinas at, sa panahon ng pagkahirang sa kanila, tatlung taon man lang mang gulang, mga certified public accountant na hindi kukulangin sa sampung taon ang karanasan sa pag-a-audit o sa Philippine Bar na nag--practice bilang abogado sa loob ng sampung taon man lamang at hindi kailanman naging kandidato sa ano mang katungkulang halal sa halalang iniraos kagyat bago isinagawa ang kanilang pagkakahirang. Kailan man ay hindi dapat magkatulad ng propesyon ang lahat ng mga Kagawad ng Komisyon.

(2) Ang Tagapangulo at mga Komisyonado ay dapat hirangin ng Pangulo sa pagsang-ayon ng Komisyon sa Paghirang sa isang pitong taong taning na panahon ng panunungkulan na di na muling mahihirang. Sa mga unang nahirang, ang Tagapangulo ay dapat manungkulan sa loob ng pitong taon, ang isang Komisyonado sa limang taon, at ang isa pang Komisyonado sa tatlong taon, na di na muling mahihirang. Ang pagkahirang sa ano mang bakante ay dapat na ukol lamang sa di natapos na bahagi ng taning na panahon ng panunungkulan ng hahalinhan. Kailanman ay hindi dapat hirangin o italaga ang sino mang Kagawad sa kalagayang pansamantala o nanunungkulan.

SEKSYON 2. (1) Dapat magkaroon ang Komisyon ng Audit ng kapangyarihan, awtoridad, at tungkuling magsuri, mag-audit at mag-ayos ng lahat ng mga kwentang nauukol sa tinanggap at kinita, mga paggastos o paggamit ng mga pondo at ariarian, na nauukol, ari o iniingatan lamang bilang katiwala ng Pamahalaan, o ano man sa mga bahagi, sangay, o kasangkapan niyon, kasama ang mga korporasyong ari o kontrolado ng pamahalaan na may mga orihinal na karta at sa batayang post-audit, ang: (a) mga kalupunan, mga komisyon, at mga tanggapang konstitusyonal na pinagkalooban ng mga pagsasarili sa pananalapi sa ilalim ng Konstitusyong ito; (b) mga nagsasariling mga dalubhasaan at pamantasang pampamahaalan; (k) mga ibang korporasyong ari o kontrolado ng pamahalaan at ang mga sangay niyon; at (d) mga entity na di pampamahalaan na tumatanggap ng subsidy o equity, nang tuwiran o di tuwiran mula sa o sa pamamagitan ng pamahalaan, na hihingi ng batas o ng nagkaloob n

institusyon na sumailalim sa gayong pag-audit bilang isang kondisyon sa pagtanggap ng subsidy o equity. Gayon pa man, kapag di sapat ang sistemang internal control ng inaudit na mga tanggapan, ang Komisyon ay maaaring gumamit ng mga hakbangin kabilang ang pansamantala o natatanging pre-audit na kinakailangan at nararapat upang maiwasto ang mga pagkukulang. Ito ay dapat mag-ingat ng pangkalahatang kwenta ng Pamahalaan at, sa panahong maaaring itadhana ng batas, pangalagaan ang mga voucher at iba pang pagpapatunay na papeles na kaugnay niyon.

(2) Dapat magkaroon ang Komisyon ng tanging awtoridad, batay sa mga katakdaan sa Artikulong ito, na magtakda ng saklaw ng audit at pagsusuri nito, magtatag ng mga kaparaanan at pamamaraan na kinakailangan ukol doon, at maglagda ng mga tuntunin at alituntunin sa pagtutuos at pag-audit kabilang ang mga ukol sa paghadlang at di pagpapahintulot sa mga paggugol o paggamit ng mga salapi at ariarian ng pamahalaan na tiwali, hindi kinakailangan, labis-labis, maluho, o di makatwiran.

SEKSYON 3. Hindi dapat magpatibay ng ano mang batas na sa ano pa mang kaparaanan ay inilalabas sa hurikdiksiyon ng Komisyon sa Audit ang alin mang entity ng pamahalaan o sangay nito ukol sa ano mang pamumuhunan sa salapi ng bayan.

SEKSYON 4. Ang Komisyon ay dapat magharap sa Pangulo at sa Kongreso, sa loob ng panahong itinatakda ng batas, ng taunang ulat sa sumasaklaw sa kalagayan at pagpapakilos sa pananali ng Pamahalaan, ng mga bahagi, mga sangay, at mga instrumentalidad niyon, kasama ang mga korporasyong ari o kontrolado ng pamahalaan, at mga entity na di-pampamahalaan, batay sa audit nito at magtagubilin ng mga hakbangin na kinakailangan upang mapag-ibayo ang kakayahan at pagkamabisa ng mga ito. Ito ay dapat magharap ng iba pang mga ulat na maaaring kailanganin ng batas.

ARTIKULO X **PAMAHALAANG LOKAL** (Local Government)

Mga Tadhanang Pangkalahatan (General Provisions)

SEKSYON 1. Ang mga subdibisyong teritoryal at pulitikal ng Republika ng Pilipinas ay ang mga lalawigan, mga lungsod, mga bayan, at mga baranggay. Dapat magkaroon ng mga awtonomiyang rehiyon sa Muslim Mindanao at sa mga Cordillera ayon sa itinatadhana nito.

SEKSYON 2. Ang mga subdibisyong teritoryal at pulitikal ay dapat magtamasa ng awtonomiyang lokal.

SEKSYON 3. Ang Kongreso ay dapat magsabatas ng isang kodigo ng pamahalaang lokal na dapat magtadhana ng balangkas ng pamahalaang lokal na higit na matugunin at mapanagutan na itinatag sa pamamagitan ng isang

sistema ng desentralisasyon na may mabisang pamamaraan ng pagbawi ng katungkulan, pagpapatuon at referendum, mag-ayaw-ayaw sa iba't ibang unit ng pamahalaang lokal ng kanilang mga kapangyarihan, mga pananagutan, at mga mapagkukunang-batas, at magtatadhana ng mga katangian, paghahalal, paghirang at pag-alis, tining ng panunungkulan, mga sweldo, mga kapangyarihan at gawain, at mga tungkulin ng mga pinunong lokal, at lahat ng iba pang mga bagay-bagay na may kaugnayan sa kabuuan at papapakilos ng mga unit na lokal.

SEKSYON 4. Ang Pangulo ng Pilipinas ay dapat tumupad ng pangkalahatang superbisyon sa mga pamahalaang lokal. Dapat seguruhin ng mga lalawigan ang mga lungsod at mga bayang nakapaloob sa mga ito, ng mga lungsod at mga bayan ang mga baranggay na nakapaloob sa mga ito, na gaganap ng kanilang kapangyarihan at mga gawain ayon sa pagkakatakda.

SEKSYON 5. Dapat magkaroon ang bawat unit ng pamahalaang lokal ng kapangyarihang lumikha ng mga sariling mapagkukunan nito ng kita at magpataw ng mga buwis, butaw at singilin, sa ilalim ng mga panuntunan at katakdaang maaaring itadhana ng Kongreso, naaalinsunod sa saligang patakaran ng awtonomiyang lokal. Ang gayong mga buwis, butaw, at singilin ay dapat mapunta sa mga pamahalaang lokal lamang.

SEKSYON 6. Dapat magkaroon ang mga unit ng pamahalaang lokal ng makatwirang kaparte, ayon sa itatakda ng batas, sa mga pambansang buwis na dapat ipalabas para sa kanila.

SEKSYON 7. Dapat na may karapatan ang mga pamahalaang lokal sa karampatang kaparte, sa mga bunga ng paggamit at paglinang ng kayamanang pambansa na nasa kani-kanilang mga lugar, sa paraang itatakda ng batas, kabilang ang pagbibigay ng kaparte sa mga naninirahan sa pamamagitan ng mga tuwirang benepisyo.

SEKSYON 8. Ang tining na panahon ng panunungkulan ng mga halal na pinunong lokal, maliban sa mga pinuno ng baranggay na itatakda ng batas, ay dapat na tatlong taon at hindi makapanunungkulan ang sino mang gayong pinuno nang mahigit sa tatlong magkakasunod na tining ng panunungkulan. Ang kusang pagkakatalikod sa katungkulan sa ano mang tagal ng panahon ay hindi dapat ituring na pagkauntol sa pagpapatuloy ng kanyang paglilingkod para sa buong tining na panahon ng panunungkulan na pinaghalalan sa kanya.

SEKSYON 9. Ang mga kalupunang lehislatibo ng mga pamahalaang lokal ay dapat magkaroon ng mga kinatawang sektoral ayon sa maaaring itakda ng batas.

SEKSYON 10. Ang alin mang lalawigan, lungsod, bayan o baranggay ay hindi maaaring likhain, hatiin, pagsamahin, buwagin o lubhang baguhin ang hangganan nito, maliban kung naayon sa mga batayang itinatag ng kodigo ng pamahalaang lokal at sa pagpapatibay ng mayoryang boto sa isang plebisito sa mga unit pulitikal na tuwiwang apektado.

SEKSYON 11. Ang Kongreso ay maaaring lumikha sa pamamagitan ng batas ng tanging mga metropolitan sa subdibisyong pulitikal na sasailalim ng isang plebisito ayon sa itinatakda sa Seksyon 4 nito. Dapat manatili sa nakapaloob na

mga lungsod at mga bayan ang kanilang saligang pang-awtonomiya at dapat na may karapatan sa kanilang sariling tagapagpaganap lokal at mga kapulungang tagapagbatas. Ang hurisdiksiyon ng awtoridad metropolitan na lilikhain sa gayong paraaan ay dapat itakda sa mga pangunahing lingkuran na nangangailangan ng koordinasyon.

SEKSYON 12. Ang mga lungsod na sukdulang urban gaya ng pagkakatakda ng batas, at ang mga bumubuong lungsod na ang mga karta ay nagbabawal sa kanilang mga botante na bumoto para sa mga halal na pinuno ng lalawigan, ay dapat maging malaya sa lalawigan. Ang mga botante ng mga bumubuong lungsod na nakapaloob sa isang lalawigan, na ang mga karta ay hind nagtataglay ng gayong pagbabawal, ay hindi dapat alisan ng kanilang karapatang bumoto para sa mga halal na pinuno ng lalawigan.

SEKSYON 13. Ang mga unit ng pamahalaang lokal ay maaaring magsama-sama, magbuo o mag-ugnay ng kanilang mga pagsisikap, mga lingkuran, at mga mapagkukunang-batis para sa mga layuning kapaki-pakinabang sa kanila ng naaayon sa batas.

SEKSYON 14. Dapat maglaan ang Pangulo ng mga panrehiyong sanggunian sa pagpapaunlad o iba pang katulad ng mga kalupunan ng binubuo ng lokal na mga pinuno ng pamahalaan, mga panrehiyong puno ng mga kagawaran at iba pang mga tanggapan ng pamahalaan, at ng mga kinatawan mula sa mga organisasyong di pampamahalaan sa loob ng mga reiyon para sa mga layuning desentralisasyon ng pangangasiwa upang mapatatag ang autonomy ng mga unit doon at upang mapabilis ang pagsulong at pag-unlad na pangkabuhayan at panlipunan ng mga unit sa rehiyon.

Mga Rehiyong Automous (Autonomous Regions)

SEKSYON 15. Dapat lumikha ng mga rehiyong autonomous sa Muslim Mindanao at sa mga Cordillera na binubuo ng mga lalawigan, mga lungsod, at mga bayan, at mga lawak heograpiko na may panlahat at namumukod na manang kasaysayan at kalinangan, mga instrukturang pangkabuhayan at panlipunan at iba pang nauugnay na mga katangian alinsunod sa balangkas ng Konstitusyong ito, at ng kataaas-taasang kapangyarihan ng bansa ayon gayon din ang karangalang teritoryal ng Republika ng Pilipinas.

SEKSYON 16. Ang Pangulo ay dapat tumupad ng pangkalahatang superbisyon sa mga rehiyong autonomous upang matiyak na matapat na sinusunod ang mga batas.

SEKSYON 17. Dapat masalalay sa Pamahalaang Pambansa ang lahat ng mga kapangyarihan, mga gawain at mga pananagutan na hindi ipinagkakaloob ng Konstitusyong ito ng batas sa mga rehiyong autonomous.

SEKSYON 18. Ang Kongreso ay dapat magsabatas ng isang batayang batas para sa bawat rehiyong autnomous sa tulong at pakikilahok ng penrehiyong sangguniang komisyon na binubuo ng mga kinatawang hinirang ng Pangulo mula sa talaan ng mga nominado ng mga kalupunang multi-sektoral. Dapat tukuyin ng batayang batas ang saligang balangkas ng pamahalaan para sa

rehiyon na binubuo ng kagawarang tagapagpaganap at kapulungang tagapagbatas, na kapwa dapat na halal at kumakatawan sa mga bumubuong unit pulitikal. Ang mga batayang batas ay dapat ding magtadhana ng mga tanging hukumanna may hurisdiksiyon sa mga batas na personal, pampamilya at pang-ariarian nang naalinsunod sa mga tadhana ng Konstitusyong ito at ng mga batas pambansa.

Dapat magkabisang palikha ng rehiyong autonomous kapat pinagtibay ng mayoryang boto ng mga unit ng manghahalal sa isang plebisito na tinawag ukol doon, sa pasubali na iyon lamang mga lalawigan, mga lungsod, at mga lugar heograpiko na bumoto nang katig sa gayong plebisito ang isasama sa rehiyong autonomous.

SEKSYON 19. Dapat magpatibay ng mga batayang batas ang unang Kongreso na inihalal sa ilalim ng Konstitusyong ito, sa loob ng labingwalong buwan mula sa pagkakatatag ng dalawang Kapulungan, para sa mga rehiyong autonomous sa Muslim Mindanao at sa mga Cordillera.

SEKSYON 20. Ang batayang batas ng mga rehiyong autonomous, sa loob ng hurisdiksiyong teritoryal nito at sa ilalim ng mga tadhana ng Konstitusyong ito at ng mga batas pambansa, ay dapat magtadhana ng mga kapangyarihang tagapagbatas sa:

- 1) Organisasyong pampangasiwaan;
- 2) Paglikha ng mga mapagkukunang revenue;
- 3) Mga manang lupain at mga likas na kayamanan;
- 4) Mga ugnayang personal, pampamilya at pang-ariarian;
- 5) Panrehiyong pagpapalano para sa pagpapaunlad urban at rural;
- 6) Pagpapaunlad ng pangkabuhayan, panlipunan at panturismo;
- 7) Mga patakarang pang-edukasyon;
- 8) Pangangalaga at pagpapaunlad sa manang kalinangan; at
- 9) Mga iba pang bagay-bagay na maaaring ipahintulot ng batas para sa pagtataguyod ng kagalingang panlahat ng mga mamamayan sa rehiyon.

SEKSYON 21. Ang pagpapanatili ng katiwasayan at kaayusan sa mga rehiyon ay dapat na pananagutan ng mga lokal na sangay ng pulisya na isasatatag, tustusan, pangangasiwaan at gagamitin nang naaayon sa mga karamptang batas. Ang pagtatanggol at seguridad ng mga rehiyon ay dapat na pananagutan ng Pamahalaang Pambansa.

ARTIKULO XI

KAPANAGUTAN NG MGA PINUNONG BAYAN

(Responsibilities of Government Officials)

SEKSYON 1. Ang pagtitiwala ng bayan ay angkin ng katungkulang pambayan. Ang mga pinuno at mga kawaning pambayan at kinakailangang mamalaging nananagutan sa mga taong-bayan, maglingkod sa kanila na taglay ang pinakamataas na pakundangan, dangal, katapatan, at kahusayan, manuparan na

taglay ang pagkamakabayan at katarungan, at mamuhay nang buong kapakumbabaan.

SEKSYON 2. Ang Pangulo, Pangalawang Pangulo, ang mga Mahistrado ng Kataastaasang Hukuman, ang mga Kagawad ng Komisyong Konstitusyonal, at ang Ombudsman ay maaaring alisin sa katungkulan sa pamamagitan ng impeachment, at pagkahatol doon sa tandisang paglabag sa konstitusyon, pagtataksil, pagpapasuhol, graft at corruption, iba pang mabibigat na krimen, o pagkakanulo sa pagtitiwala ng bayan. Ang lahat ng iba pang mga pinuno at kawaning pambayan ay maaaring alisin sa katungkulan ayon sa itinatadhana ng batas subalit hindi sa pamamagitan ng impeachment.

SEKSYON 3. (1) Ang Kapulungan ng mga Kinatawan ay dapat magkaroon ng tanging kapangyarihang magpasimula sa lahat ng mga kaso ng impeachment.

(2) Ang isang pinanumpaang sakdal ukol sa impeachment ay maaaring iharap ng sino mang Kagawad ng Kapulungan ng mga Kinatawan o ng sino mang mamamayan sa pamamagitan ng isang resolusyon ng pagsang-ayon ng sino mang Kagawad niyon, na dapat isama sa Palatuntunan ng Pagpupulungan sa loob ng sampung araw ng sesyon, at dapat itukoy sa nararapat na Komite sa loob ng tatalong araw ng sesyon pagkatapos noon. Pagkaraan ng pagdinig at sa pamamagitan ng nakararaming boto ng lahat ng mga Kagawad nito, ang Komite ay dapat magharap ng ulat ng mga Kagawad loob ng animnapung araw ng sesyon mula sa nabanggit na pagtutukoy, kasama ang kaukulang resolusyon. Dapat ikalendaryo ng Kapulungan ang pagsasaalang-alang sa resolusyon sa loob sampung araw ng sesyon pagkatanggap nito.

(3) Dapat kailanganin ang boto ng isang-katlo man lamang ng lahat ng mga Kagawad ng Kapulungan upang patotohanan ang isang katig na resolusyon sa mga Artikulo ng Impeachment ng Komite, o pawalang-halaga ang salungat na resolusyon nito. Dapat itala ang boto ng bawat Kagawad.

(4) Kung ang pinanumpaang sakdal o resolusyon sa impeachment ay iniharap ng isang-katlo man lamang ng lahat ng mga Kagawad ng Kapulungan, iyon ay dapat bumuo sa mga Artikulo ng Impeachment, at dapat isunod agad ang paglilitis ng Senado.

(5) Hindi dapat ipagharap ang opisyal ding iyon nang higit sa isang sakdal na impeachment sa loob ng isang taon.

(6) Ang Senado ay dapat magkaroon ng tanging kapangyarihang maglitis sa lahat ng mga kaso impeachment. Kapag nagpulong ukol sa layuning iyon, ang mga Senador ay dapat sumailalim ng panunumpa o pagpapatotoo. Kapag ang Pangulo ng Pilipinas ay nililitis, ang Punong Mahistrado ng Kataastaasang Hukuman ang dapat mangulo, ngunit hindi dapat bumoto. Hindi dapat parusahan ang sino mang tao nang walang pagsang-ayon ng dalawang-katlo ng lahat ng Kagawad ng Senado.

(7) Ang mga hatol sa mga kaso ng impeachment ay hindi dapat humigit sa pag-aalis sa katungkulan at diskwalipikasyon sa paghawak ng ano mang katungkulan sa ilalim ng Republika ng Pilipinas, ngunit ang panig na naparusahan ay dapat pa ring managot at sumailalim ng pag-uusig, paglilitis, at

pagpaparusa ayon sa batas.

(8) Ang Kongreso ay dapat maglagda ng mga tuntunin nito sa impeachment upang mabisang maisakatuparan ang layunin ng seksyong ito.

SEKSYON 4. Ang kasalukuyang hukuman laban sa katiwalian na tinatawag na Sandiganbayan ay dapat magpatuloy sa tungkulin at tumupad ng hurisdiksyon nito katulad ng sa ngayon o pagkaraan ay maaaring itadhana ng batas.

SEKSYON 5. Sa pamamagitan nito ay nililikha ang malayang tanggapan ng Ombudsman, na binubuo ng Ombudsman na tatawaging Tanodbayan, isang panlahatang Deputy, at isa man lamang Deputy sa bwat isa sa Luzon, Visayas, at Mindanao. Maaari ring humirang ng isang hiwalay na Deputy para sa militar.

SEKSYON 6. Ang mga opisyal at mga kawani ng Tanggapan ng Ombudsman, maliban sa mga Deputy, ay dapat hirangin ng Ombudsman alinsunod sa Batas Serbisyo Sibil.

SEKSYON 7. Ang Tanodbayan, na umiiral sa kasalukuyan, ay dapat tawagin mula ngayon na Tanggapan ng Tanging Tagausig. Ito ay dapat magpatuloy sa tungkulin at tumupad ng kapangyarihan nito katulad ng sa ngayon o pagkaraan ay maaaring itadhana ng batas, matangi roon sa mga ipinagkaloob sa katungkulan ng Ombudsman na nilikha sa ilalim ng Konstitusyong ito.

SEKSYON 8. Ang Ombudsman at ang kanyang Deputy ay dapat na mga katutubong ipinanganak na mamamayan ng Pilipinas, at sa panahon ng pagkahirang sa kanila ay may apatnapung taong gulang man lamang, kinikilala sa pagkamatapat at sariling pag-iisip, at kabilang sa Philippine Bar, at hindi naging kandidato sa ano mang katungkulang halal sa sinundang nakalipas na halalan. Ang Ombudsman ay kinakailangang naging isang hukom o nag-practice bilang abogado sa Pilipinas sa loob ng sampung taon o mahigit pa.

Sa panahon ng kanilang panunungkulan, sila ay dapat sumailalim ng mga diskwalipikasyon at mga pagbabawal na tulad ng itinatadhana sa Sekyon 2, Artikulo XI-A ng Konstitusyong ito.

SEKSYON 9. Ang Ombudsman at ang kanyang Deputy ay dapat hirangin ng Pangulo mula sa talaan ng anim man lamang na pagpipilian na inihanda ng Judicial and Bar Council, at mula sa talaan ng tatlong pagpipilian para sa bawat bakante pagkaraan niyon. Hindi dapat kailanganin sa mga paghirang na iyon ang ano mang kumpirmasyon. Ang lahat ng mga bakante ay dapat punan sa loob ng tatlong buwan matapos mabakante ang mga iyon.

SEKSYON 10. Ang Ombudsman at ang kanyang Deputy ay dapat magtaglay ng ranggo ng Tagapangulo at mga Kagawad ng mga Komisyong Konstitusyonal, ayon sa pagkakasunod-sunod, at sila ay dapat tumanggap ng katulad na sahod, na hindi dapat bawasan sa panahon ng kanilang panunungkulan.

SEKSYON 11. Ang Ombudsman at ang kanyang mga Deputy ay dapat manungkulan sa taning na pitong taon na di na muling mahihirang. Sila ay hindi dapat maging marapat kumandidato sa ano mang katungkulan sa halalang kagyat na susunod sa pagtatapos ng kanilang panunungkulan.

SEKSYON 12. Ang Ombudsman at ang kanyang Deputy, bilang mga tagapagsanggalang ng taong-bayan, ay dapat kumilos nang daglian sa mga

sumbong na iniharap sa ano mang anyo o paraan, laban sa mga pinuno o kawaning pambayan ng pamahalaan, o ng ano mang bahagi, sangay o kasangkapan niyon, kasama ang mga korporasyong ari o kontrolado ng pamahalaan, at sa mga angkop na kaso ay dapat ipabatid sa mga maysumbong ang isinagawang aksyon at ang mga resulta niyon.

SEKSYON 13. Dapat magkaroon ang Tanggapan ng Ombudsman ng sumusunod na mga kapangyarihan, mga gawain at mga tungkulin:

(1) Magsiyasat sa kusa nito o sa sumbong ng sino mang tao, ng ano mang gawa o pagkukulang ng sino mang opisyal, kawani, tanggapan, o sangay pambayan kapag ang gayong kagagawan o pagkukulang ay lumilitaw na ilegal, di makatarungan, di nararapat, o di episyente.

(2) Mag-atas, batay sa sumbong o sa sariling kusa nito, sa sino mang opisyal pambayan o kawani ng pamahalaan, o ng alin mang bahagi, sangay o kasangkapan niyon, at maging ng alin mang korporasyong ari o kontrolado ng pamahalaan na may mga orihinal na karta, na tuparin at madaliin ang ano mang kilos o tungkulin na hinihingi sa kanya ng batas, o pigilin, hadlangan, o iwasto ang ano mang pagmamalabis o di nararapat sa pagtupad ng mga tungkulin.

(3) Mag-atas sa kinauukulang pinuno na magsagawa ng nararapat na hakbang laban sa isang nagkasalang opisyal o kawaning pambayan, at magtagubilin ng kanyang pagtitiwalag, pagsuspindi, pagbaba ng katungkulan, pagmumulta, mahigpit na pangangaral, o pag-uusig, at tiyakin ang pagtalima sa ipinag-utos.

(4) Sa alin mang nararapat na kaso at sa ilalaim ng mga katakdaan na maaaring itadhana ng batas, mag-atas sa kinauukulang pinuno na bigyan ito ng mga sipi ng mga dokumento tungkol sa mga kontrata o mga transaksyon na pinasok ng kanyang tanggapan na may kinalaman sa pagbabayad o paggamit ng mga pondo o mga ariariang pambayan, at mag-ulat sa Komisyon ng Audit ng ano mang katiwalian upang magawan ng karampatang hakbang.

(5) Humiling sa alin mang sangay ng pamahalaan ng kinakailangang tulong at impormasyon sa pagtupad ng mga pananagutan nito, at magsuri, kung kinakailangan, ng nauukol na mga record at mga dokumento.

(6) Magpahayag ng mga bagay-bagay na saklaw ng pagsisiyasat nito kung hinihingi ng mga pangyayari at taglay ang nararapat na pag-iingat.

(7) Alamin ang mga dahilan ng di kahusayan, redtape, masamang pamamahala, pandaraya, at katiwalian sa pamahalaan at magrekomenda ukol sa pag-aalis ng mga ito at pagsunod sa matataas na mga pamantayan ng kagandahang-asal at kahusayan.

(8) Maglagda ng mga tuntunin ng pamamaraan niti at gumanap ng iba pang mga kapangyarihan o tumupad ng mga gawin o mga tungkulin na maaaring itadhana ng batas.

SEKSYON 14. Dapat magtamasa ng pagsasarili sa pananalapi ang Tanggapan ng Ombudsman. Dapat ipalabas nang kusa at regular ang pinagtibay na taunang laang-gugulin nito.

SEKSYON 15. Hindi dapat mahadlangan ng prescription, latches, o estoppel ang karapatan ng Estado na mabawi ang mga ariariang nakuha nang labag sa batas ng mga opisyal o mga kawaning pambayan, mula sa kanila o sa kanilang mga nominee o mga pinaglipatan.

SEKSYON 16. Hindi maaaring magkaloob, ng tuwiran o di-tuwiran, ng ano mang pautang, garantiya, o iba pang uri ng kaluwagang pampananalapi para sa alin mang layuning pangnegosyo ang alin mang bangko o institusyong pampananalapi na ari o kontrolado ng pamahalaan sa Pangulo, Pangalawang Pangulo, sa mga Kagawad ng Gabinete, ng Kongreso, ng Kataaastaasang Hukuman, at ng mga Komisyong Konstitusyonal, sa Ombudsman, o sa alin mang bahay-kalakal o entity na mayroon silang controlling interest, sa panahon ng kanilang panunungkulan.

SEKSYON 17. Ang isang pinuno o kawaning pambayan, sa pag-upo niya sa tungkulin at sa limitasyon ng panahong maaaring itadhana ng batas, ay dapat magsumite ng pinanumpaaang deklarasyon ng kanyang mga ariarian, pananagutan at aktwal na kabuuang ariarian. Sa kalagayan ng Pangulo, Pangalawang Pangulo, mga Kagawad ng Gabinete, ng Kongreso, ng Kataaastaasang Hukuman, ng mga Komisyong Konstitusyonal at ng iba pang katungkulang Konstitusyonal, at mga pinuno ng Sandatahang Lakas na may ranggong heneral o pamandila, ang deklarasyon ay dapat isiwalat sa madla sa paraang itinatadhana ng batas.

SEKSYON 18. Ang mga pinuno at kawaning pambayan ay may kautangang katapatan sa lahat ng oras sa Estado at sa Konstitusyon, at ang sino mang pinuno o kawaning pambayan na naghahangad magbago ng kanyang pagkakamamamayan o magtamo ng katayuang immigrant sa ibang bansa sa panahon ng kanyang panunungkulan ay dapat lapatan ng kaukulang batas.

ARTIKULO XII

PAMBANSANG EKONOMIYA AT PATRIMONYA

(National Economy and Patrimony)

SEKSYON 1. Ang mga tunguhin ng pambansang ekonomiya ay higit pang pantay na pamamahagi ng mga pagkakataon, kita at kayamanan; sustenandong pagpaparami ng mga kalakal at mga paglilingkod na liha ng bansa para sa kapakinabangan ng sambayanan; at lumalagong pagkaproduktibo bilang susi sa pag-aangat ng uri ng pamumuhay para sa lahat, lalo na sa mga kapus-palad.

Dapat itaguyod ng Estado ang industriyalisasyon at pagkakataon na magkahanapbuhay ang lahat bata sa mahusay na pagpapaunlad ng pagsasaka at repormang pansakahan, sa pamamagitan ng mga industriya na gumagamit nang lubusan at episyente sa mga kakayahan ng tao at mga likas na kayamanan, at nakikipagpaligsahan kapwa sa mga pamilihing lokal at dayuhan. Gayon man, dapat pangalagaan ng Estado ang mga negosyong Pilipino laban sa marayang kompetensyang dayuhan at mga nakamihasnan sa pangangalakal.

Sa pagsisikap na matamo ang mga tunguhing ito, dapat bigyan ng lubos na

pagkakataong umunlad ang lahat ng mga sektor pangkabuhayan at mga rehiyon ng bansa.

Dapat pasiglahin ang mga pribadong negosyo, pati na ang mga korporasyon, mga kooperatiba at katularing mga lansakang organisasyon, sa pagpapalawak ng base ng kanilang pagmamay-ari.

SEKSYON 2. Ang lahat ng mga lupain ari ng bayan, mga tubig, ang mineral, karbon, petrolyo at iba pang mga langis mineral, lahat ng mga lakas na magagamit na enerhiya, mga pangisdaan, mga kagubatan o mga kahuyan, buhay-ilang, halaman at hayop, at iba pang mga likas na kayamanan ay ari ng Estado. Hindi maaaring ilipat kanino man ang lahat ng iba pang mga likas na kayamanan maliban sa mga lupaing pansakahan. Dapat sumailalim sa ganap na kontrol at superbisyon ng Estado ang paggalugad, pagpapaunlad, at pagsasagamit ng mga likas na kayamanan. Ang mga gawaing ito ay maaaring tuwirang isagawa ng Estado, o ito ay maaaring makipag-kasunduan sa co-production, magkasamang pakikipagsapalaran, bakasang produksyon sa mga mamamayang Pilipino o sa mga korporasyon o mga asosasyon na ang animnapung porsyento man lamang ng puhunan ay ari ng gayong mga mamamayan. Ang gayong mga kasunduan ay maaaring ukol sa panahong hindi hihigit sa dalawampu't limang taon, na mapapanibago sa hindi hihigit sa dalawampu't limang taon, at sa ilalim ng mga termino at kondisyon na maaaring itadhana ng batas. Sa kalagayan ng mga karapatan sa patubig, panustos-tubig, mga pangisdaan o mga gamit pangindustriya na iba sa pagpapaunlad ng lakas-tubig, ang gamit na kapaki-pakinabang ang maaaring maging sukatan at katakdaan ng pagkakaloob.

Dapat pangalagaan ng Estado ang yamang-dagat ng bansa sa mga karagatang pangkapuluan, dagat teritoryal at eksklusibong sonang pangkabuhayan nito, at dapat ilaan ang eksklusibong paggamit at pagtatamasa nito sa mga mamamayang Pilipino.

Maaaring pahintulutan ng Kongreso sa pamamagitan ng batas ang maliitang pagsasagamit ng mga likas na kayamanan ng mga mamamayang Pilipino, gayon din ang pangkooperatibang pag-aalaga ng isda, na ang priority ay sa tawid-buhay na mga mangingisda at mga manggagawang pang-isda sa mga ilog, mga lawa, mga look, at mga dagat-dagatan.

Ang Pangulo ay maaaring makipagkasunduan sa mga korporasyong aring-dayuhan na kinapapalooban ng tulong teknikal o pinansyal para sa malawakang paggalugad, pagpapaunlad, at pagsasagamit ng mga mineral, petrolyo at iba pang mga langis mineral alinsunod sa mga pangkalahatang termino at mga kondisyon na itinatadhana ng batas, batay sa mga tunay na ambag sa pagsulong ng pangkabuhayan at sa kagalingang panlahat ng bansa. Sa gayong mga kasunduan, dapat itaguyod ng Estado ang pagpapaunlad at paggamit sa mga lokal na batis, siyentipiko at teknikal.

Dapat ipagbigay-alam ng Pangulo sa Kongreso ang bawat kontratang pinakipagkayarian alinsunod sa tadhanang ito sa loob ng tatlumpung araw mula sa pagkakapagsagawa nito.

SEKSYON 3. Ang mga lupaing ari ng bayan ay inuuri sa pansakahan, kagubatan o kakahuyan, lupaing mineral, at mga pambansang parke. Ang mga lupaing pansakahan na ari ng bayan ay maaaring uriin pa sa pamamagitan ng batas alinsunod sa mga paggagamitan nito. Dapat limitahan sa mga lupaing pansakahan ang maililipat na mga lupaing ari ng bayan. Hindi maaaring humawak ang alin mang pribadong korporasyon o asosasyon ng mga lupaing maililipat na ari ng bayan maliban sa pamamagitan ng lease, sa taning na panahong hindi hihigit sa dalawampu't limang taon, na mapaninibago sa hindi hihigit sa dalawampu't limang taon, at hindi lalabis sa isabg libong ektaryang sukat. Ang mga mamamayan ng Pilipinas ay maaaring mag-lease nang hindi lalabis sa limang daang ektarya, o magtamo sa pamamagitan ng pagbili, homestead, o kaloob, nang hindi lalabis sa labindalawang ektarya niyon.

Dapat itakda ng Kongreso, sa pagsasaalang-alang sa mga pangangailangan sa pangangalaga, ekolohiya at pagpapaunlad at alinsunod sa mga hinihingi ng repormang pansakahan, sa pamamagitan ng batas, ang sukat ng mga lupaing ari ng bayan na maaaring tamuhin, paunlarin, hawakan, o paupahan at mga kondisyon niyon.

SEKSYON 4. Dapat magtakda ang Kongreso, sa pamamagitan ng batas sa lalong madaling panahon ng mga tiyak na saklaw ng mga lupaing kagubatan at mga pambansang parke, na malinaw na magtatakda ng kanilang mga hangganan sa lupa. Pagkatapos noon, ang gayong mga lupaing kagubatan at mga pambansang parke ay dapat ikonserba at hindi maaaring dagdagan ni bawasan, maliban sa pamamagitan ng batas. Dapat magtakda ang Kongreso, para sa panahong maaaring ipasya nito, ng mga batas na magbabawal pagtotroso sa mga nanganganib na kagubatan at mga sakop ng watershed.

SEKSYON 5. Dapat pangalagaan ng Estado, batay sa mga tadhana ng Konstitusyong ito at sa mga patakaran at mga programa sa pagpapaunlad ng bansa, ang mga karapatan ng mga katutubong pamayanang kultural sa kanilang minanang lupain upang matiyak ang kanilang kagalinang ekonomiko, panlipunan, at pangkultura.

Maaaring magtakda ang Kongreso para sa pagpapairal ng mga nakaugaliang batas hinggil sa mga karapatan o mga ugnayan sa ariarian sa pagtiyak sa pagmamay-ari ng minanang lupain.

SEKSYON 6. Ang paggamit ng ariarian ay may nauukol na tungkuling panlipunan, at lahat ng mga kinatawang pangkabuhayan ay dapat mag-ambag sa kabutihang panlahat. Dapat magkaroon ng karapatan ang bawat mamamayan at mga pribadong pangkat, kabilang ang mga korporasyon, na magmay-ari, magtatag at magpalakad ng mga negosyong pangkabuhayan, sa saklaw ng tungkulin ng Estado na itaguyod ang marapat na katarungan at manghimasok kapag hinihingi ang kabutihang panglahat.

SEKSYON 7. Hindi dapat malipat o masalin ang ano mang pribadong lupain maliban sa pagmamana, at sa mga tao, mga korporasyon o mga asosasyon na may karapatang magtamo o maghawak ng mga lupaing ari ng bayan.

SEKSYON 8. Sa kabila ng mga tadhana ng Seksyon 7 ng Artikulong ito, ang isang katutubong ipininganak na mamamayan ng Pilipinas na nawalan ng pagkamamayang Pilipino ay maaaring palipatan ng mga lupaing pribado, batay sa mga katakdaang itinatadhana ng batas.

SEKSYON 9. Maaaring magtatag ang Kongreso ng isang malayang sangay ng ekonomiya at pagpapalano na pamumunuan ng Pangulo, na dapat magtagubilin sa Kongreso matapos makipagsanggunian sa angkop na mga sangay pambayan, sa iba't ibang pribadong sektor, at sa mga unit ng pamahalaang lokal, at magsakatuparan ng patuluyan, pinag-isa at magkakaugnay na mga programa at patakaran para sa mga pagpapaunlad ng bansa.

Hangga't ang Kongreso ay hindi nagtatakda ng naiiba, dapat manungkulan ang Pambansang Pangasiwaan sa Ekonomiya at Pagpapaunlad bilang malayang sangay sa pagpapalano ng pamahalaan.

SEKSYON 10. Sa tagubilin ng sangay sa ekonomiya at pagpapalano, dapat ilaan ng Kongreso sa mga mamamayan ng Pilipinas o sa mga korporasyon o mga asosasyon na ang animnapung porsyento man lamang ng puhunan ay ari ng gayong mga mamamayan, o ang maas mataas na porsyento na maaaring itakda ng Kongreso, ang ilang mga larangan ng pamumuhunan kailan man at ganinto ang iniaatas ng pambansang kapakanan. Dapat magsabatas ang Kongreso ng mga hakbanging magpapasigla sa pagbubuo at pagpapalakad ng mga negosyo na ang puhunan ay aring ganap ng mga Pilipino.

Sa pagkakaloob ng mga karapatan, mga pribilehiyo at mga concession na sumasaklaw sa pambansang ekonomiya at patrimonyo, dapat unahin ng Estado ang mga kwalipikadong Pilipino.

Dapat regulahin at gamitin ng Estado ang awtoridad nito sa mga puhunang dayuhan na saklaw ng pambansang hurisdiksyon nito at nang naaalinsunod sa mga pambansang tunguhin at mga pangunahing layunin nito.

SEKSYON 11. Hindi dapat ipagkaloob ang ano magn prangkisa, sertipiko, o iba pang anyo ng pahintulot sa pagpapalakad ng kagamitang pambayan maliban sa mga mamamayan ng Pilipinas o sa mga korporasyon o mga asosasyong itinatag sa ilalim ng batas ng Pilipinas na ang animnapung porsyento man lamang ng puhunan ay ari ng gayong mga mamamayan, ni hindi dapat na ang prangkisa, sertipiko, o pahintulot ay tanging-tangi sa uri o hihigit pa sa limampung taon ang itatagal. Ni hindi dapat ipagkaloob ang gayong prangkisa o karapatan maliban sa kondisyon na ito ay dapat sumailalim ng pagsususog, pagbabago, o pagpapawalang-saysay ng Kongreso kapag kinakailangan ang kabutihang panlahat. Dapat pasiglahin ng Estado ang tanan na makilahok sa pamumuhunan sa mga kagamitang pambayan. Ang paglahok ng mga mamumuhunang dayuhan sa mga pamatnugutan sa ano mang kalakalan sa kagamitang pambayan ay dapat matakda sa kanilang katumbas na sapi sa puhunan niyon, at amg lahat ng mga pinunong tagapagpaganap at tagapamahala ng gayong mga korporasyon o asosasyon ay kinakailangang mga mamamayan ng Pilipinas.

SEKSYON 12. Dapat magtaguyod ang Estado ng makiling na paggamit ng paggawang Pilipino, domestikong materyales at mga kalakal na yaring lokal at adpat magpatibay ng mga hakbangin upang makalaban sa kompetensiya ang mga ito.

SEKSYON 13. Dapat magtaguyod ang Estado ng patakarang pangkalakalan na mauukol sa kagalingang panlahat at magsasagamit sa lahat ng mga anyo at ayos ng palitan na nasasalig sa pagkakapantay-pantay at pagtutumbasan.

SEKSYON 14. Dapat magtaguyod ang Estado ng patuluyang pagpapaunlad ng isang pambansang pagpipisan ng talino ng mga Pilipinong scientist, mga mamumuhunan, mga propesyonal, mga manager, mataas na kaantasan ng laang-bisig na teknikal at mga bihasang manggagawa at mga artisan sa lahat ng mga larangan. Dapat magtaguyod ang Estado ng angkop na teknolohiya at mag-regula ng paglilipat ng teknolohiya para sa kapakinabangan ng bansa.

Dapat ilaan lamang sa mga mamamayang Pilipino ang pag-practice ng lahat ng mga propesyon sa Pilipinas, matangi sa mga kalagayang itinatakda ng batas.

SEKSYON 15. Dapat lumikha ang Kongreso ng isang sangay na magtataguyod sa pag-iral at pagsulong ng mga kooperatiba bilang mga kasangkapan para sa katarungang panlipunan at kaunlarang pangkabuhayan.

SEKSYON 16. Hindi dapat magtadhana ang Kongreso, maliban sa pamamagitan ng pangkalahatang batas, ukol sa pagbubuo pagtatatag o pagreregula ng mga pribadong korporasyon. Maaaring lumikha o magtatag ng mga korporasyong ari o kontrolado ng pamahalaan sa pamamagitan ng mga tanging karta para sa kabutihan ng lahat at nasasalalay sa pagsubok sa pagiging kapakipakinabang nito.

SEKSYON 17. Ang Estado, sa mga panahon ng pambansang kagipitan, kapag kinakailangan ng kapakanang pambayan, ay maaaring pansamantalang mangasiwa o mamatnugot sa pagpapalakad ng ano mang pambayang utility na aring pribado o negosyong pinagkalooban ng kapakanang pambayan, habang umiiral ang kagipitang pambayan at sa ilalim ng makatwirang mga katakdaang itatagubilin nito.

SEKSYON 18. Ang Estado, sa kapakanan ng pambansang kagalingan o pagtatanggol, ay maaaring magtatag at magpalakad ng mga napakahalagang industriya, at pagkapagbabayad ng wastong kabayaran, maaaring ilipat nito sa pagmamay-arang pambayan ang mga utility at iba pang mga pribadong negosyo na palalakaran ng pamahalaan.

SEKSYON 19. Dapat regulahin o ipagbawal ng Estado ang mga monopoly kapag kinakailangan ng kapakanang pambayan. Hindi dapat payagan ang mga kombinasyong sumusupil sa kalakalan o ang marayang kompetensiya.

SEKSYON 20. Dapat magtatag ang Kongreso ng isang malayang punong pangasiwaan sa pananalapi, ang amga kagawad ng namumunong kalupunan ay kinakailangang mga katutubong ipinanganak na mamamayang Pilipino na kilala sa pagkamatapat, pagkamarangal, at pagkamakabayan, at ang nakararami sa kanila ay dapat magmula sa pribadong sektor. Sila ay dapat ding sumailalim sa iba pang mga kwalipikasyon at disability na maaaring itakda ng batas. Dapat

magtakda ang pangasiwaan ng patnubay na patakaran sa mga larangan na may kinalaman sa salapi, pagbabangko, at kredito. Dapat magkaroon ito ng superbisyon sa pamamalakad ng mga bangko at gampanan ang mga kapangyarihan sa pagregula nang ayon sa maaaring itadhana ng batas sa pamamalakad ng mga kompanya sa pananalapi at sa iba pang mga institusyong gumaganap ng katularing mga gawain.

Hangga't hindi nagtatakda ng naiiba ang Kongreso, ang Bangko Sentral ng Pilipinas, sa pagpapalakad sa ilalim ng umiiral na mga batas, ay gaganap bilang punong pangasiwaan sa pananalapi.

SEKSYON 21. Maaari lamang makautang sa ibang bansa nang naaalinsunod sa batas at sa alituntunin ng pangasiwaan sa pananalapi. Dapat maging handa sa pagbibigay sa taong-bayan ng impormasyon hinggil sa mga utang sa ibang bansa na nakuha o ginarantiyahan ng pamahalaan.

SEKSYON 22. Ang mga kagagawan na lumilihis o nagpapawalang-saysay sa alin mang tadhana ng Artikulong ito ay dapat ituring na di naaangkop sa kapakanang pambansa at dapat lapatan ng mga parusang sibil at kriminal, ayon sa maaaring itakda ng batas.

ARTIKULO XIII **KATARUNGANG PANLIPUNAN AT** **MGA KARAPATANG PANTAO** **(Social Justice and Human Rights)**

SEKSYON 1. Dapat pag-ukulan ng Kongreso ng pinakamataas na priority ang pagsasabatas ng mga hakbangin na mangangalaga at magpapatingkad sa karapatan ng lahat ng mga mamamayan sa dignidad na pantao, magbabawas sa mga di pagkakapantay-pantay na panlipunan, pangkabuhayan, at pampulitika, at papawi sa mga di pagkakapantay-pantay na pagkalinangan sa pamamagitan ng pantay na pagpapalaganap ng kayamanan at kapangyarihang pampulitika para sa kabutihan ng lahat.

Tungo sa mga mithing ito, dapat regulahin ng Estado ang pagtatamo, pagmamay-ari, paggamit, at paglilipat ng ariarian at ng mga bunga nito.

SEKSYON 2. Dapat kalakip sa pagtataguyod ng karununganang panlipunan ang tapat na paglikha ng mga pagkakataong ekonomiko na nasasalig sa kalayaan sa pagpapatiuna at pagtitiwala sa sariling kakayahan.

Paggawa **(Labor)**

SEKSYON 3. Dapat magkaloob ang Estado ng lubos na proteksyon sa paggawa, sa lokal at sa ibayong dagat, organisado at di organisado, at dapat itaguyod ang pupusang employment at pantay na mga pagkakataon sa employment para sa lahat.

Dapat nitong garantiyahan ang mga karapatan ng lahat ng mga manggagawa na magtatag ng sariling organisasyon, sama-samang pakikipagkasundo at negosasyon, mapayapa at magkakaugnay na pagkilos, kasama ang karapatang

magwelga nang naalinsunod sa batas. Dapat na may karapatan sila sa katatagan sa trabaho, sa makataong mga kalagayan sa trabaho, at sa sahod na sapat ikabuhay. Dapat din silang lumahok sa mga proseso ng pagbabalangkas ng patakaran at desisyon na may kinalaman sa kanilang mga karapatan at benepisyong ayon sa maaaring itadhana ng batas.

Dapat itaguyod ng Estado ang prinsipyong hatiang pananagutan ng mga manggagawa at mga employer at ang kinatingang paggamit ng boluntaryong mga pamamaraan ng pagsasaayos sa mga hidwaan, kabilang ang pagkakasundo, at dapat ipatupad ang pagtalima rito ng isa't isa upang maisulong ang katiwasayang industriyal.

Dapat regulahin ng Estado ang ugnayan ng mga manggagawa at mga employer, dahil sa pagkilala sa karapatan ng paggawa sa karampatang kaparte nito sa mga bunga ng produksyon at sa karapatan ng mga negosyo sa makatwirang tubo sa mga pamumuhunan.

Repormang Pansakahan at Panlikas na Kayamanan (Agrarian Reform and Natural Resources)

SEKSYON 4. Dapat magsagawa ang Estado, sa pamamagitan ng batas, ng programa sa repormang pansakahan na nakasalig sa karapatan ng mga magsasaka at mga regular na manggagawa sa bukid, na mga walang lupa, na tuwiran o sama-samang magmay-ari ng mga lupang kanilang sinasaka o, sa kalagayan ng iba pang mga manggagawa sa bukid, tumanggap ng karampatang kaparte sa mga bunga niyon. Tungo sa layuning ito, dapat magpasigla at magsagawa ang Estado ng makatwirang pamamahagi ng lahat ng mga lupang pansakahan, na sasailalim sa mga priority at makatwirang mapapanatiling mga sukat na maaaring itakda ng Kongreso, na nagsasaalang-alang sa mga konsiderasyong pang-ekolohiya, pangkaunlaran, o pagkamatarungan, at batay sa pagbabayad ng makatwirang kabayaran. Dapat igalang ng Estado ang mga karapatan ng mga maliliit na may-ari ng lupa sa pagtatakda ng mga limitasyon sa retensyon. Dapat ding maglaan ang Estado ng mga insentibo para sa boluntaryong pagbabahagi ng lupa.

SEKSYON 5. Dapat kilalanin ng Estado ang karapatan ng mga magsasaka, mga manggagawa sa bukid, at mga may-ari ng lupa, gayun din ang mga magsasaka na lumahok sa pagpapalano, pagbuo, at pamamahala ng programa, at dapat maglaan ng suporta sa pagsasaka sa pamamagitan ng mga lingkuran sa pananalapi, produksyon, pagsasapamilyan, at iba pang mga lingkurang pantulong.

SEKSYON 6. Dapat ipatupad ng Estado ang mga simulain ng repormang pansakahan o stewardship kailanma't mapapairal nang naalinsunod sa batas sa pamamahagi o paggamit ng iba pang mga likas na kayamanan, kasama ang mga lupaing pambayan na angkop sa pagsasaka sa ilalim ng pamumuwisang o konsesyon, batay sa mga nananahanan, at mga karapatan ng mga katutubong mga pamayanan sa kanilang minanang lupain.

Maaaring ipanahanan ng Estado ang mga magsasakang walang lupa at mga

manggagawa sa bukid sa sarili nitong mga lupaing pansakahan na ipamahagi sa kanila sa paraang itinakda ng batas.

SEKSYON 7. Dapat pangalagaan ng Estado ang mga karapatan ng mga mangingisdang tawid-buhay, lalo na ng mga lokal na pamayanan, sa may pagtatanging paggamit ng mga kayaman sa tubig at pangisdaan na para sa lahat, kapwa sa mga tubigang panloob at sa dagat. Dapat na maglaan ito ng suporta sa mga mangingisdang iyon na tulong na nauukol sa pananalapi, produksyon at pagsasapamilihan, at iba pang mga lingkuran. Dapat ding pangalagaan, paunlarin at ikonserba ng Estado ang mga kayamanang iyon. Dapat umabot ang pangangalaga sa mga pangisdaan sa dagat ng mga mangingisdang tawid-buhay laban sa pagpasok ng dayuhan. Dapat tumanggap ang mga manggagawa sa pangisdaan ng karampatang kaparte sa kanilang pagtatrabaho sa pakinabang sa mga kayamanan sa tubig at pangisdaan.

SEKSYON 8. Dapat maglaan ang Estado ng mga insentibo sa mga may-ari ng lupa sa pamumuhunan ng tinanggap na kabayaran sa programang sa repormang pansakahan upang itaguyod ang industriyalisasyon, lumikha ng mga hanapbuhay, isapribado ang mga negosyo ng sektor publiko. Ang mga kasangkapang pampananalapi na ginamit na kabayaran sa kanilang mga lupain ay dapat tanggaping equity sa kanilang piniling mga negosyo.

Reporma sa Lupang Urban at sa Pabahay (Reforms in Urban Land and Settlements)

SEKSYON 9. Dapat magsagawa ang Estado, sa pamamagitan ng batas at para sa kabutihan ng lahat, sa pakikipagtulungan sa pribadong sektor, ng patuluyang programa sa reporma sa lupang urban at sa pabahay na magbibigay ng makakayanang disenteng pabahay at mga pangunahing paglilingkod sa mga mamamayang dukha at walang tahanan sa mga sentrong urban at mga panahanang pook. Dapat ding itaguyod nito ang sapat na mga pagkakataon sa hanapbuhay sa mga mamamayang iyon. Dapat ding itaguyod nito ang sapat na mga pagkakataon sa hanapbuhay sa mga mamamayang iyon. Dapat igalang ng Estado ang mga karapatan ng mga may-ari ng maliliit na ari-arian sa implementasyon ng programang iyon.

SEKSYON 10. Hindi dapat paalisin ni gibain ang kanilang mga tirahan ng nagsisipanirahan sa mga dukhang urban or rural maliban kung naaayon sa batas at sa paraang makatarungan at makatao.

Hindi dapat ilipat ng tirahan ang nagsisipanirahan na mga dukhang urban o rural nang walang sapat na pakikipagsanggunian sa kanila at sa mga pamayanang paglilipatan sa kanila.

Kalusugan (Health)

SEKSYON 11. Dapat magsagawa ang Estado ng pinag-isa at komprehensibong lapit sa pagpapaunlad ng kalusugan na magbibigay ng mga pangunahing pangangailangan, mga lingkurang pangkalusugan at iba pang mga lingkurang panlipunan na makakayanan ng lahat ng mga mamamayan. Dapat magkaroon ng priority para sa mga pangangailangan ng mahihirap na maysakit, matatanda,

may kapansanan, mga babae, at mga bata. Dapat sikapin ng Estado na makapagkaloob ng libreng pangagamot sa mga pulubi.

SEKSYON 12. Dapat magtatag at magpanatili ang Estado ng mabisang sistema ng pangangasiwa sa pagkain at gamot at magsagawa ng angkop na pagpapaunlad at pananaliksik sa laangbisig sa kalusugan na tumugon sa mga pangangailangan at suliranin sa kalusugan ng bansa.

SEKSYON 13. Dapat magtatag ang Estado ng isang natatanging tanggapan para sa mga taong baldado para sa kanilang mga rehabilitasyon, sariling pagpapaunlad, at pagtitiwala sa sariling kakayahan, at sa kanilang pakikiisa sa kabuuang daloy ng lipunan.

Kababaihan (Women)

SEKSYON 14. Dapat pangalagaan ng Estado ang mga kababaihang nagtatrabaho sa pamamagitan ng ligtas at nakapagpapalusog na mga kalagayan sa pagtatrabaho, nagsasaalang-alang ng kanilang mga gawain bilang ina, at ng mga kaluwagan at mga pagkakataon na nagpapatingkad sa kanilang ikagagaling at ikagiginhawa upang matamo ang kanilang ganap na potensyal sa paglilingkod.

Ang Mga Bahaging Ginagampanan at Mga Karapatan ng mga Organisasyon ng Sambayanan (Roles and Rights of Civic Organizations)

SEKSYON 15. Dapat igalang ng Estado ang bahaging ginagampanan ng malayang mga organisasyon ng sambayanan upang matamo at mapangalagaan ng mga taong-bayan, sa loob ng balangkas na demokratiko, ang kanilang lehitimo at sama-samang interes at hangarin sa pamamagitan ng paraang mapayapa at naaayon sa batas.

Ang mga organisasyon ng sambayanan ay mga asosasyong *bona fide* ng mga mamamayan na may subok na kakayahang itaguyod ang kapakanang pambayan at may mapagkikilalang pamiminuno, kasapian, at istruktura.

SEKSYON 16. Hindi dapat bawalan ang karapat ng sambayanan at ng kanilang mga organisasyon sa mabisa at makatwirang pakikilahok sa lahat ng mga antas ng pagpapasiyang panlipunan, pampulitika, at pangkabuhayan. Dapat padaliin ng Estado, sa pamamagitan ng batas, ang pagtatatag ng sapat na mga pamamaraan sa pakikipagsanggunian.

Mga Karapatang Pantao (Human Rights)

Ang Komisyon sa Mga Karapatang Pantao (The Commission on Human Rights)

SEKSYON 17. (1) Nililikha sa pamamagitan nito ang isang malayang tanggapan na tatawaging Komisyon sa Mga Karapatang Pantao.

(2) Ang Komisyon aya dapat buuin ng isang Tagapangulo at apat na mga Kagawad na kinakailangang mga katutubong ipininganak na mamamayan ng Pilipinas at ang mayorya nito ay dapat n amga kabilang sa Philippine Bar. Dapat itadhana ng batas ang taning na panahon ng panunungkulan at ang iba pang

mga kwalipikasyon at mga disability ng mga kagawad ng Komisyon.

(3) Hangga't hindi nabubuo ang Komisyon ito, ang kasalukuyang Pampanguluhang Komite sa mga Karapatang Pantao ay dapat magpatuloy sa pagtupad ng kasalukuyang mga gawain at kapangyarihan nito.

(4) Dapat na kusa at regular na ipalabas ang pinagtibay na taunang-gugulin ng Komisyon.

SEKSYON 18. Dapat magkaroon ang Komisyon sa Mga Karapatang Pantao ng mga sumusunod na mga kapangyarihan at mga gawain:

(1) Magsiyasat, sa kusa nito o sa sumbong ng alin mang panig, ng lahat ng uri ng mga paglabag sa mga karapatang pantao na kinapapalooban ng mga sibil at pulitikal;

(2) Maglagda ng mga panuntunan sa pamalakad, at mga tuntunin ng pamamaraan nito, at magharap ng sakdal na paglalapastangan ukol sa mga paglabag dito nang naaalinsunod sa mga Tuntunin ng Hukuman;

(3) Magtakda ng angkop na mga hakbangin na naaayon sa batas para sa pangangalaga ng mag karapatang pantao ng lahat ng mga tao sa Pilipinas, at gayon din ng mga Pilipinong naninirahan sa ibang bansa, at magtakda ng mga panagkang hakbangin, at mga paglilingkod na tulong legal sa mga kulang-palad na ang mga karapatang pantao ay nilabag o nangangailangan ng proteksyon;

(4) Tumupad ng mga kapangyarihan sa pagdalaw sa mga piitan, mga bilangguan, o mga pasilidad sa detensyon;

(5) Magtatag ng patuluyang programa sa pananaliksik, edukasyon at impormasyon, upang mapatingkad ang paggaling sa pagkapangunahin ng mga karapatang pantao;

(6) Magrekomenda sa Kongreso ng mabisng mga hakbangin upang maitaguyod ang mga karapatang pantao at maglaan para sa mga bayad-pinsala sa mga biktima, o sa kanilang mga pamilya, ng mga paglabag sa mga karapatang pantao;

(7) Subaybayan ang pagtalima ng Pamahalaan ng Pilipinas sa mga pananagutan sa pandaigdig na kasunduang-bansa hinggil sa mga karapatang pantao;

(8) Magkaloob ng immunity sa pag-uusig sa sino mang tao na ang testimonyo o ang pag-iingat ng mga dokumento o iba pang ebidensya ay kinakailangan o makaluluwag sa pagtiyak ng katotohanan sa alin mang pagsisiyasat sa isinagawa nito o sa ilalim ng awtoridad nito;

(9) Hilingin ang tulong ng alin mang kagawaran, kawanihan, tanggapan o sangay sa pagtupad ng mga gawain nito;

(10) Humirang ng mga pinuno at kawani nito nang naaayon sa batas; at

(11) Tumupad ng iba pang mga tungkulin at mga gawain na maaaring itakda ng batas.

SEKSYON 19. Maaaring magtadhana ang Kongreso para sa iba pang mga kaso ng paglabag sa mga karapatang pantao na dapat masaklaw ng awtoridad ng Komisyon, nagsasaalangalang sa mga rekomendasyon nito.

ARTIKULO XIV
EDUKASYON, AGHAM AT TEKNOLOHIYA,
MGA SINING, KULTURA, AT SPORTS

(Education, Science and Technology,
Arts, Culture, and Sports)

SEKSYON 1. Dapat pangalagaan at itaguyod ng Estado ang karapatan ng lahat ng mga mamamayan sa mahusay na edukasyon sa lahat ng antas at dapat magsagawa ng angkop na mga hakbang upang matamo ng lahat ng gayong edukasyon.

SEKSYON 2. Ang Estado ay dapat:

(1) Magtatag, magpanatili, at magtustos ng isang kumpleto, sapat, at pinag-isang sistema ng edukasyong naaangkop sa mga pangagailangan ng sambayanan at lipunan;

(2) Magtatag at magpanatili ng isang sistema ng libreng pambayang edukasyon sa elementarya at mataas na paaralan. Hindi bilang pagtatakda sa likas na karapatan ng mga magulang sa pagaaruga ng kanilang mga anak, ang edukasyong elementarya ay sapilitan sa lahat ng mga batang nasa edad ng pag-aaral.

(3) Magtatag at magpanatili ng isang sistema ng mga kaloob ng scholarship, mga programang pautang sa estudyante, mga tulong sa salapi, at iba pang mga insentibo na dapat ibigay sa karapat-dapat na mga estudyante sa mga paaaralang publiko at pribado, lalo na sa mga kulang-palad;

(4) Pasiglahin ang di-pormal, impormal, at katutubong mga sistema ng pagkatuto, at gayon din ang mga programang pagkatuto sa sarili, sariling pag-aaral at pag-aaral sa labas ng paaralan lalo na yaong tumutugon sa mga pangangailangan ng pamayanan; at

(5) Mag-ukol sa mga mamamayang may sapat na gulang, may kapansanan, at kabataang nasa labas ng paaralan ng pagsasanay sa sibika, kahusayang bokasyonal, at iba pang mga kasanayan.

SEKSYON 3. (1) Dapat maging bahagi ng kurikulum ang pag-aaral ng Konstitusyon sa lahat ng mga institusyong pang-edukasyon.

(2) Dapat nilang ikintal ang pagkamakabayan at nasyonalismo, ihasik ang pag-ibig sa sangkatauhan, paggalang sa mga karapatang pantao, pagpapahalaga sa gampanin ng mga pambansang bayani sa historikal na pagpapaunlad ng bansa, ituro ang mga karapatan at mga tungkulin ng pagkamamamayan, patatagin ang mga pagpapahalagang etikal at espirital, linangin ang character na moral at disiplinang pansarili, pasiglahin ang kaisipang mapanuri at malikhain, palawakin ang kaalamang pang-agham at teknolohikal, at itaguyod ang kahusayang bokasyonal;

(3) Sa opsyong nakalahad nang nakasulat ng mga magulang o mga tagakupkop, dapat pahintulutang ituro ang relihiyon sa kanilang mga anak o mga ampon sa mga pambayang paaralang elementarya at mataas na paaralan sa regular na oras ng klase ng mga tagapagturong itinalaga o pahintulutan ng

relihiyosong awtoridad ng relihiyong kinaaaniban ng mga anak o mga ampon, nang walang dagdag na gastos ang pamahalaan.

SEKSYON 4. Kinikilala ng Estado ang mga gampaning komplementaryo ng mga institusyong publiko at pribado sa sistemang pang-edukasyon at dapat itong tumupad ng makatwirang superbisyon at regulasyon sa lahat ng mga institusyong pang-edukasyon.

(1) Ang mga institusyong pang-edukasyon, bukod sa mga itinatag ng mga pangkat na relihiyoso at mga kalupunang misyon, ay dapat na ari lamang ng mga mamamayan ng Pilipinas o ng mga korporasyon o mga asosasyon na ang animnapung bahagdan man lamang nga puhunan nito ay ari ng gayong mga mamamayan. Gayon man, maaaring itakda ng Kongreso ang karagdagang lahoc na equity ng Pilipino sa lahat ng mga institusyong pang-edukasyon.

Dapat sumakamay ng mga mamamayan ng Pilipinas ang kontrol at administrasyon ng mga institusyong pang-edukasyon.

Hindi dapat matatag ang ano mang institusyong pang-edukasyon ng eksklusibong para sa mga dayuhan at hindi dapat humigit sa isang-katlo ng enrolment sa alinmang paaralan ang ano mang pangkat ng mga dayuhan. Ang mga tadhana ng subsection na ito ay hindi sasaklaw sa mga paaralang itinatag para sa mga dayuhan na tauhang diplomatiko at kanilang mga dependent at, matangi kung naiiba ang itinatadhana ng batas, para sa mga iba pang mga dayuhan na pansamantalang naninirahan dito.

(2) Ang lahat ng mga revenue at mga asset ng mga institusyong pang-edukasyon na di-sapihan, di pampakinabang, at ginamit nang aktwal, tuwiran, at eksklusibo para sa mga layuning pang-edukasyon ay dapat malibre sa mga buwis at mga bayarin sa kalakal. Sa sandaling mabuwag o maputol ang buhay-korporasyon ng gayong mga institusyon, dapat ma-dispose ang kanilang mga asset sa paraang itinatadhana ng batas.

Maaari ring magkaroon ng karapatan ang mga institusyong pang-edukasyon na proprietary pati yaong mga ari ng kooperatiba sa gayong mga pagkalibre salig sa mga katakdaang itinatadhana ng batas kabilang ang mga pagtatakda sa mga dibidendo at mga tadhana para sa muling pamumuhunan.

(3) Bata sa mga kondisyong itinatakda ng batas, dapat malibre sa buwis ang lahat ng mga kaloob, mga endowment, mga donasyon, o mga kontribusyon na ginamit nang aktwal, tuwiran, at eksklusibo para sa mga layuning pang-edukasyon.

SEKSYON 5. (1) Dapat isaalang-alang ng Estado ang mga pangangailangan at kalagayang panrehiyon at pansektor at dapat pasiglahin ang lokal na pagplano sa pagbubuo ng mga patakaran at mga programang pang-edukasyon.

(2) Dapat tamasahin ang kalagayang akademiko sa lahat ng mga institusyon ng lalong mataas na karunungan.

(3) Ang bawat mamamayan ay may karapatng pumili ng propesyon o kurso ng pagaaral, salig sa karampatan, makatwiran at pantay na mga kinakailangan sa pagpaskok at mga pangangailangang akademiko.

(4) Dapat patingkarin ng Estado ang karapatan ng mga guro sa pagsulong na

propesyonal. Dapat magtamasa ng proteksyon ng Estado ang mga tauhang akademiko na di-nagtuturo at mga tauhang di-akademiko.

Dapat mag-ukol ang Estado ng pinakamataas na priority sa pagtatabi ng budget para sa edukasyon at seguruhin na magaganyak at mapamamalagi ng pagtuturo ang nararapat na kaparte nito sa pinakamahusay na mga talino sa pamamagitan ng sapat na gantimpala at iba pang paaralan ng kasihayan at katuparan sa gawain.

Wika (Language)

SEKSYON 6. Ang wikang pambansa ng Pilipinas ay Filipino. Samantalang nililintang, ito ay dapat payabungin at pagyamanin pa salig sa umiiral na wika sa Pilipinas at sa iba pang mga wika.

Alinsunod sa tadhana ng batas at sang-ayon sa nararapat na maaaring ipasya ng Kongreso, dapat magsagawa ng mga hakbangin ang Pamahalaan upang ibunsod at puspusing itaguyod ang paggamit ng Filipino bilang medium ng opisyal na komunikasyon at bilang wika ng pagtuturo sa sistemang pang-edukasyon.

SEKSYON 7. Ukol sa layunin ng komunikasyon at pagtuturo, ang mga wikang opisyal ng Pilipinas ay Filipino at, hangga't walang ibang itinatadhana ang batas, Ingles.

Ang mga wikang panrehiyon ay pantulong na mga wikang opisyal sa mga rehiyon at magsisilbi na pantulong na mga wikang panturoon.

Dapat itaguyod ng kusa at opsyonal ang Kastila at Arabic.

SEKSYON 8. Ang Konstitusyong ito ay dapat ipahayag sa Filipino at Ingles, at dapat isalin sa mga pangunahing wikang panrehiyon, Arabic, at Kastila.

SEKSYON 9. Dapat magtatag ng Kongreso ng isang komisyon ng wikang Pambansa na binubuo ng mga kinatawan ng iba't ibang mga rehiyon at mga disiplina na magsasagawa, maguugnay at magtataguyod ng mga pananaliksik sa Filipino at iba pang mga wika para sa kanilang pagpapaunlad, pagpapalaganap, at pagpapanatili.

Agham at Teknolohiya (Science and Technology)

SEKSYON 10. Napakahalaga ng agham at teknolohiya sa pambansang pag-unlad at pagsulong. Dapat mag-ukol ng priority ang Estado sa pananaliksik at pagbubuo, imbensyon, inobasyon, at sa pagpapasagamit ng mga ito; at sa edukasyon, pagsasanay at mga lingkurang pang-agham at panteknolohiya. Dapat suportahan nito ang mga kakayahang siyentipiko at teknolohikal na katutubo, angkop at umaasa sa sariling kakayahan at ang kanilang kabagayan sa mga sistemang pamproduksyon at pambansang kapamuhayang pambansa.

SEKSYON 11. Maaaring magtadhana ang Kongreso para sa mga insentibo, kasama ang mga kabawasan sa buwis, upang maganyak ang paglahok na pribado sa mga programa ng batayan at gamiting pananaliksik na siyentipiko. Dapat magkaloob ng mga scholarship, kaloob-na-tulong, o iba pang mga anyo

ng mga insentibo sa mga karapatdapat na estudyante sa agham, mga mananaliksik, mga scientist, mga imbentor, mga technologist, at mga mamamayang may natatanging likas na talino.

SEKSYON 12. Dapat regulahin ng Estado ang paglilipat at itaguyod ang pag-aangkop ng teknolohiya mula sa lahat ng batis para sa pambansang pakapkinabangan. Dapat pasiglahin nito ang pinakamalawak na paglahok ng mga pribadong pangkat, mga pamahalaang lokal, at mga organisasyong salig-pamayanan sapglikha, at pagsasagamit ng agham at teknolohiya.

SEKSYON 13. Dapat pangalagaan at seguruhin ng Estado ang mga eksklusibong karapatan ng mga scientist, mga imbentor mga artist at iba pang mga mamamayang may likas na talino sa kanilang ari at mga likhang intelektwal, lalo na kung kapaki-pakinabang sa sambayanan para sa panahong maaaring itakda ng batas.

Mga Sining at Kultura (Arts and Culture)

SEKSYON 14. Dapat itaguyod ng Estado ang pangangalaga, pagpapayaman at dinamikong ebolusyon ng isang pambansang kulturang Pilipino salig sa simulaing pagkakaisa sa pagkakaiba-iba sa kaligirang malaya, artistiko at intelektwal na pagpapahayag.

SEKSYON 15. Dapat tangkilikin ng Estado ang mga sinig at panitikan. Dapat pangalagaan, itaguyod, at ipalaganap ng Estado ang pamanang historikal at kultural at mga likha at mga kayamanang batis artistiko ng bansa.

SEKSYON 16. Ang lahat ng mga kayamanang artistiko at historiko ng bansa ay bumubuo sa kayamanang kultural nito at dapat pangalagaan ng Estado na maaaring magregula sa disposisyon nito.

SEKSYON 17. Dapat kilalanin, igalang, at pangalagaan ng Estado ang mga karapatan ng mga katutubong pamayanang kultural sa pagpapanatili at pagpapayaman ng kanilang kultura, mga tradisyon, at mga institusyon. Dapat isaalang-alang nito ang mga karapatang ito sa pagbabalangkas ng mga pambansang plano at mga patakaran.

SEKSYON 18. (1) Dapat seguruhin ng Estado ang pantay na pagtamo ng mga pagkakataong kultural sa pamamagitan ng sistemang pang-edukasyon, mga kultural na entity sa publiko o pribado, at mga scholarship, mga kaloob at iba pang mga insentibo, at mga pampamayanang sentrong kultural at iba pang mga tanghalang pangmadla.

(2) Dapat pasiglahin at tangkilikin ng Estado ang mga pananaliksik at mga pag-aaral tungkol sa mga sinig at kultura.

Sports

SEKSYON 19. (1) Dapat itaguyod ng Estado ang edukasyong pisikal at pasiglahin ang mga programang pang-sports, mga paligsahang panliga, at mga amateur sports, kasama ang pagsasanay para sa mga paligsahang pandaigdig, upang maisulong ang disiplina sa sarili, pagtutulungan ng magkakasama at kahusayan para sa pagbubuo ng kapamayanang malusog at mulat.

(2) Ang lahat ng mga institusyong pang-edukasyon at dapat magsasagawa ng

regular na mga gawaing pang-sports sa buong bansa at pakikipagtulungan sa mga samahan sa palaro at iba pang mga sektor.

ARTIKULO XV **ANG PAMILYA** (The Family)

SEKSYON 1. Kinikilala ng Estado ang pamilyang Pilipino na pundasyon ng bansa. Sa gayon, dapat nitong patatagin ang kaisahan ng pamilyang Pilipino at aktibong itaguyod ang lubos na pag-unlad niyon.

SEKSYON 2. Ang pag-aasawa, na di malalabag ng institusyong panlipunan, ay pundasyon ng pamilya at dapat pangalagaan ng Estado.

SEKSYON 3. Dapat isanggalang ng Estado:

(1) Ang karapatan ng mga mag-asawa na magpamilya nang naaayon sa kanilang pananalig na panrelihiyon at sa mga kinakailangan ng responsableng pagpapamilya;

(2) Ang karapatan ng mga bata na mabigyan ng kalinga, kasama ang wastong pagaalaga at nutrisyon at natatanging proteksyon sa lahat ng mga anyo ng pagpapabaya, pagaabuso, pagmamalupit, pagsasamantala, at iba pang kondisyong nakakapinsala sa kanilang pag-unlad;

(3) Ang karapatan ng pamilya sa sahot at kita na sapat ikabuhay ng pamilya; at

(4) Ang karapatan ng mga pamilya o mga asosasyon nito na lumahok sa pagpapalano at pagpapatupad ng mga patakaran at mga programa na nakaapekto sa kanila.

SEKSYON 4. Ang pamilya ay tungkuling kalinangin ang matatandang mga miyembro nito ngunit maaari ring gawin ito ng Estado sa pamamagitan ng makatarungang mga pamaraan ng kapanatagang panlipunan.

ARTIKULO XVI **MGA TADHANANG PANGKALAKAHATAN** (General Provisions)

SEKSYON 1. Ang bandila ng Pilipinas ay dapat na pula, puti, at bughaw, na may isang araw at tatlong bituin, na dinadakila at iginagalang ng sambayanan at kinikilala ng batas.

SEKSYON 2. Ang Kongreso, sa pamamagitan ng batas, ay maaaring magpatibay ng isang bagong pangalan ng bansa, isang pambansang awit, o isang pambansang sagisag, na pawang tunay na naglalarawan at sumisimbulo ng mga mithiin, kasaysayan, at mga tradisyon ng sambayanan. Ang nasabing batas ay dapat magkabisa lamang pagkaratipika ng sambayanan sa isang pambansang referendum.

SEKSYON 3. Hindi maaaring ihabla ang Estado nang wala itong pahintulot.

SEKSYON 4. Ang Sandatahang Lakas ng Pilipinas ay dapat buuin ng isang armadong pwersa ng mga mamamayan sa sasailalim ng pagsasanay militar at maglilingkod ayon sa maaaring itadhana ng batas. Ito ay dapat magpanatili ng isang regular na pwersang kinakailangan para sa kaseguruhan ng Estado.

SEKSYONS 5. (1) Ang lahat ng mga miyembro ng sandatahang lakas ay dapat manumpa nang taimtim o magpatotoo na ipagsasanggalang at ipagtatanggol ang Konstitusyong ito.

(2) Dapat patatagin ng Estado ang diwang makabayan at makabansang kamalayan ng militar, at ang paggalang sa mga karapatan ng mga mamamayan sa pagtupad ng kanilang tungkulin.

(3) Ang propesyonalismo sa sandatahang lakas at sapat na remunerasyon at mga benepisyong ng mga miyembro nito ang dapat maging pangunahing kaabalahan ng Estado. Ang sandatahang lakaat ay dapat mabukod sa mga pulitikang partisan.

Walang sino mang miyembro ng militar ang dapat na tuwiran o di tuwirang makilahok sa alin mang gawaing pampulitikang partisan, maliban sa pagboto.

(4) Ang sino mang kaanib ng sandatahang lakas na nasa aktibong paglilingkod ay hindi kailanman dapat hirangin o italaga sa alin mang tungkulin sa isang katungkulang sibilyan sa Pamahalaan gayon din sa mga korporasyong ari o kontrolado ng pamahalaan o sa alin mang mga sangay nila.

(5) Hindi dapat ipahintulot ng mga batas sa pagreretiro ng mga pinunong militar ang pagpapalugit sa kanilang paglilingkod.

(6) Ang mga pinuno at mga tauhan ng regular na pwersa ng sandatahang lakas ay dapat i-recruit nang proporsyonal mula sa lahat ng lalawigan at mga lungsod hangga't maaari.

(7) Ang panunungkulan ng Chief-of-Staff ng Sandatahang Lakas ay hindi dapat lumampas sa tatlong taon. Gayon man, sa panahon ng digmaan o iba pang kagipitang pambansa na idineklara ng Kongreso, maaaring palugitan ng Pangulo ang gayong panunungkulan.

SEKSYON 6. Dapat magtatag at magpanatili ang Estado ng isang pwersa ng pulisya na pambansa ang saklaw at sibilyan ang uri na pangangasiwaan at pamamahalaan ng isang pambansang komisyon ng pulisya. Ang awtoridad ng mga tagapagpaganap ng lokal sa mga unit ng pulisya sa kanilang hurisdiksyon at itatadhana ng batas.

SEKSYON 7. Ang Estado ay dapat maglaan ng kagyat at sapat na pangangalaga, mga benepisyong, at iba pang mga anyo ng tulong sa mga beterano ng digmaan at mga beterano ng mga kampanyang militar, kanilang mga balo at mga naulila. Dapat ilaan ang mga pondo para rito at ang nararapat na pagsasaalang-alang ay dapat ipagkaloob sa kanila sa disposisyon ng mga pambayang lupaing sakahan at, sa nararapat na mga kalagayan, sa pagsasagamit ng mga likas na kayamanan.

SEKSYON 8. Upang mapataas ang mga pensyon at iba pang mga benepisyong nararapat kapwa sa mga retirado ng pamahalaan at nga mga pribadong sektor, ito ay dapat repasuhin ng Estado sa pana-panahon.

SEKSYON 9. Dapat pangalagaan ng Estado ang mga mamimili labas a mga katiwalian sa kalakalan at sa mga sub-standard o mga mapanganib na mga produkto.

SEKSYON 10. Dapat maglaan ang Estado ng patakarang pangkapaligiran para sa lubusang pagpapaunlad ng kakayahang Pilipino at sa pamamagitan ng mga instrukturang pangkomunikasyon na angkop sa mga pangangailangan at mga lunggatiin ng bansa batay sa pagtakaran na gumagalang sa kalagayan ng pananalita at ng pamahayagan.

SEKSYON 11. (1) Ang pagmamay-ari at pamamahala ng mass media ay dapat na limitado lamang sa mga mamamayan ng Pilipinas, o sa mga korporasyon, mga kooperatiba, o mga asosasyong ganpa na ari at pinamamahalaan ng gayong mga mamamayan.

Dapat regulahin o ipagbawal ng Kongreso ang mga monopoly sa komersyal na mass media kapag hinihingi ng kapakanang pambayan. Hindi dapat pahintulutan ang mga kombinasyong pumipinsala sa kalakalan o sa kompetensyang di makatwiran.

(2) Ang industriya ng advertising na nakikintalan ng kapakanang pambayan, ay dapat regulahin ng batas para sa proteksyon ng mga mamimili at sa pagtataguyod ng kagalingang panlahat.

Ang mga mamamayan o mga korporasyon o mga asosasyong Pilipino lamang na pitumpung porsyento man lamang ng kapital ay ari ng gayong mga mamamayan ang pahihintulutang pumasok sa industriya ng advertising.

Ang paglahok ng mga dayuhang mamumuhunan sa namamahalang mga kalupunan ng mga entity sa nasabing industriya ay limitado sa kanilang katumbas na sapi sa puhunan niyon, at lahat ng mga pinunong tagapagpaganap at tagapamahala ng nasabing mga entity ay kinakailangang mga mamamayan ng Pilipinas.

SEKSYON 12. Ang Kongreso ay maaaring magtatag ng isang kalupunang magpapayo sa Pangulo tungkol sa mga patakarang may kinalaman sa mga katutubong pamayanang kultural, na mula sa naturang mga pamayanan ang nakakarami sa kanila.

ARTIKULO XVII

MGA SUSOG O MGA PAGBABAGO

(Amendments or Changes)

SEKSYON 1. Ang ano mang susog o pagbabago sa Konstitusyong ito ay maaaring ipanukala:

(a) ng Kongreso sa pamamagitan ng tatlong-kapat na boto ng lahat ng mga Kagawad nito; o

(b) sa pamamagitan ng isang Kumbensyong Konstitusyonal.

SEKSYON 2. Ang mga susog sa Konstitusyong ito ay maaari ring tuwirang ipanukala sa pangunguna ng mga taong-bayan sa pamamagitan ng petisyon ng labindalawang bahagdan man lamang ng kabubuang bilang ng mga

rehistradong manghahalal, kinakailangang katawanin ang bawat purok lehislatibo ng tatlong bahagdan man lamang nga mga rehistradong manghahalal niyon. Hindi dapat pahintulutan ang ano mang susog sa ilalim ng seksyong ito sa loob ng limang taon kasunod ng ratipikasyon ng Konstitusyong ito ni nang malimit kaysa sa minsan tuwing limang taon pagkatapos noon.

Dapat magtadhana ng batas ang Kongreso ukol sa pagkakatuparan ng paggamit ng karapatang ito.

SEKSYON 3. Ang Kongreso, sa pamamagitan ng dalawang-katlong boto ng lahat ng Kagawad nito, ay maaaring tumawag ng isang Kumbensyong Konstitusyonal, o sa pamamagitan ng nakararaming boto ng lahat ng mga Kagawad nito, ay iharap ang suliranin ng pagtawag ng gayong Kumbensyon sa mga manghahalal.

SEKSYON 4. Ang ano mang susog o pagbabago sa Konstitusyong ito sa ilalim ng Seksyon 1 nito ay dapat na balido kapag naratipikahan ng nakakaraming boto sa isang plebisito na dapat ganapin nang hindi alaga sa animnapung araw at hindi lalampas ang siyamnapung araw pagkapagpatibay ng gayong susog o pagbabago.

Ang ano mang susog sa ilalim ng Seksyon 2 nito ay dapat na balido kapag naratipikahan sa bisa ng nakararaming botosa isang plebisito na dapat ganapin nang hindi aaga sa animnapung araw at hindi lalampas ang siyamnapung araw pagkatapos ng sertipikasyon sa kasapatan ng petisyon ng Komisyon ng Halalan.

ARTIKULO XVIII MGA TADHANANG LILIPAS (Transitory Provisions)

SEKSYON 1. Ang unang halalan ng mga kagawad ng Kongreso sa ilalim ng Konstitusyong ito ay dapat iraos sa ikalawang Lunes ng Mayo, 1987.

Ang unang halalang lokal ay dapat iraos sa petsang itatakda ng Pangulo, na maaaring kasabay ng halalan ng mga Kagawad ng Kongreso. Dapat isabay dito ang halalan ng mga Kagawad ng mga sangguniang panlungsod o pambayan sa Metropolitan Manila area.

SEKSYON 2. Ang mga Senador, mga Kagawad ng Kapulungan ng mga Kinatawan at ang mga pinunong lokal na unang inihalal sa ilalim ng Konstitusyong ito ay dapat manungkulan hanggang sa katanghalian ng Hunyo 30, 1992.

Sa mga Senador na mahahalal sa halalan sa 1992, ang unang labindalawa na magtatamo ng pinakamataas na bilang ng mga boto ay dapat manungkulan sa loob ng anim na taon at ang nalalabing labindalawa sa loob ng tatlong taon.

SEKSYON 3. Ang lahat ng mga umiiral na batas, mga decree, mga kautusang tagapagpaganap, mga proklamasyon, mga liham tagubilin, at iba pang mga pahayag tagapagpaganap na hindi salungat sa Konstitusyong ito ay mananatiling ipatutupad hangga't hindi sinusugan, pinawawalang-bisa, o pinawawalang-saysay.

SEKSYON 4. Ang lahat ng mga umiiral na kasunduang-bansa o mga kasunduang internasyonal na hindi naratipikahan ay hindi dapat muling ipagpatuloy o palugitan nang walang pagsang-ayon ang dalawang-katlo man lamang ng mga Kagawad ng Senado.

SEKSYON 5. Ang anim na taong taning ng panahon ng panunungkulan ng kasalukuyang Pangulo at Pangawalang Pangulo na nahalal noong Pebrero 7, 1986, para sa layunin ng pagtutugma ng halalan, ay pinapalugitan sa pamamagitan nito hanggang sa katanghalian ng Hunyo 30, 1992.

Ang unang regular na halalan para sa Pangulo at Pangalawang Pangulo sa ilalim ng Konstitusyong ito ay dapat iraos sa ikalawang Lunes ng Mayo, 1992.

SEKSYON 6. Ang kasalukuyang Pangulo ay dapat magpatuloy sa pagtupad ng kapangyarihang tagapagbatas hanggang sa pulungin ang unang Kongreso.

SEKSYON 7. Hangga't hindi nagpapaptibay ng batas, maaaring humirang ang Pangulo mula sa listahan ng mga nominee ng kinauukulang mga sektor ng mga hahawak sa mga puwestong nakalaan para sa mga kinatawang sektoral sa ilalim ng Talaan (2), Seksyon 5 ng Artikulo VI ng Konstitusyong ito.

SEKSYON 8. Hangga't hindi nagtatadhana ng naiiba ang Kongreso, maaaring likhain ng Pangulo ang Metropolitan Authority na kabibilangan ng mga puno ng lahat ng unit ng pamahalaang lokal na bumubuo sa Metropolitan Manila Area.

SEKSYON 9. Dapat magpatuloy sa pag-iral at pagkilos ang mga sub-lalawigan hangga't hindi nagagawang regular na lalawigan o hindi naibabalik ang mga bayang kasapi nito sa inang-lalawigan.

SEKSYON 10. Ang lahat ng mga hukumang umiiral sa panahon ng ratipikasyon ng Konstitusyong ito ay patuloy na tutupad ng kanilang hurisdiksyon, hangga't hindi nagtatakda ng naiiba ang batas. Ang mga tadhana ng umiiral na mga Alituntunin ng Hukuman, mga aktang panghukuman, at mga batas procedural na hindi salungat sa Konstitusyong ito ay mananatiling ipinatutupad hangga't sinusugan o pinagwawalang-bisa ng Kataastaasang Hukuman o Kongreso.

SEKSYON 11. Ang kasulukuyang mga Kagawad ng Judiciary ay dapat magpatuloy sa panunungkulan hanggang sa sapitin nila ang gulang na pitumpung taon, o mawalan ng kakayahang tumupad sa mga tungkulin ng kanilang katungkulan, o tanggalin sa panunungkulan nang may kadahilanan.

SEKSYON 12. Sa loob ng isang taon pagkaraang maratipikahan ang Konstitusyong ito, ang Kataastaasang Hukuman ay kinakailangang maglagda ng isang sistematikong plano upang mapadali ang pagpapasya o resolusyon sa mga kaso o mga bagay-bagay na nabibimbin sa Kataastaasang Hukuman o sa mga nakabababang hukuman bago magkabisa ang Konstitusyong ito. Dapat magpasunod ng katularing plano para sa lahat ng mga tanging hukuman at mga kalupunang mala-panghukuman.

SEKSYON 13. Ang epektong legal ng pagkalaos, bago maratipikahan ang Konstitusyong ito, ang nararapat na panahon para sa pagpapasya o resolusyon ng mga kaso o mga bagay-bagay na idinulog para hatulan ng mga hukuman ay dapat pagpasyahan ng Kataastaasang Hukuman sa lalong pinakamadaling panahon pagkaraang maratipikahan ang Konstitusyong ito.

SEKSYON 14. Ang mga tadhana ng mga talaan (3) at (4) ng Seksyon 15 ng Artikulo VIII ng Konstitusyong ito ay adapat sumaklaw sa mga kaso o mga bagay-bagay na idinulog bago maratipikahan ang Konstitusyong ito, kapag ang nararapat na panahon ay lilipas pagkaraan ng gayong ratipikasyon.

SEKSYON 15. Ang kasalukuyang mga Kagawad ng Komisyon sa Serbisyo Sibil, Komisyon sa Halalan, at Komisyon sa Audit ay dapat magpatuloy sa panunungkulan sa loob ng isang taon pagkaraan maratipikahan ang Konstitusyong ito, matangi kung maalis nang lalong maaga bunga ng makatwirang kadahilanan, o mabalda upang di na magampanan ang mga tungkulin ng kanilang katungkulan, o mahirang sa bagong taning ng panunungkulan doon. Kailanman, ang sino mang Kagawad ay hindi dapat maglingkod nang matagal kaysa pitong taon kasama ang paglilingkod bago maratipikahan ang Konstitusyong ito.

SEKSYON 16. Ang mga kawani ng career civil service na itiniwalag sa lingkuran nang hindi sa makatwirang kadahilanan kundi bilang resulta ng reorganisasyon na alinsunod sa Proklamasyon Bilang 3 na may petsang Marso 25, 1986 at ang reorganisasyon kasunod ng ratipikasyon ng Konstitusyong ito ay dapat tumanggap ng nararapat na sahod sa pagkatiwalag, at ng mga benepisyong sa pagreretiro at iba pang mga benepisyong na nauukol sa kanila sa ilalim ng mga batas. Sa halip nito, sa kagustuhan ng mga kawani, sila ay maaaring isaalangalang para ma-employ ng pamahalaan, o sa alin man sa mga bahagi, mga instrumentality, o mga ahensya nito, kasama ang mga korporasyong ari o kontrolado ng pamahalaan at kanilang mga subsidiary. Sumasaklaw rin ang tadhana ng ito sa career officers na ang pagbibitiw ay tinatanggap nang naaalinsunod sa umiiral na patakaran.

SEKSYON 17. Hangga't hindi nagtatadhana ng naiiba ang Kongreso, ang Pangulo ay dapat tumanggap ng sahod na tatlong daang libong piso; ang Pangalawang Pangulo, ang Pangulo ng Senado, ang Speaker ng Kapulungan ng mga Kinatawan, at Pinunong Mahistrado ng Kataastaasang Hukuman, dalawang daa't apatnapung libong piso bawat isa; ang mga Senador, ang mga Kagawad ng Kapulungan ng mga Kinatawan, ang mga Kasamang Mahistrado ng Kataastaasang Hukuman, at ang mga Tagapangulo ng mga Komisyong Konstitusyonal, dalawang daa't apat na libong piso bawat isa; at ang mga Kagawad ng mga Komisyong Konstitusyonal, isang daa't walumpung libong piso bawat isa.

SEKSYON 18. Sa pinakamaagang posibleng panahon, dapat itaas ng Pamahalaan ang antas ng sahod ng iba pang mga opisyal at mga kawani ng pamahalaang pambansa.

SEKSYON 19. Ang lahat ng mga ariarian, mga record, mga kagamitan, mga gusali, mga pasilidad, at iba pang mga ariarian ng alin mang tanggapan o kalupunan na binuwag o nireorganisa sa ilalim ng Proklamasyon Bilang 3 na may petsang Marso 25, 1986 o ng Konstitusyong ito ay dapat ilipat sa tanggapan o kalupunan na kinauukulan ng malaking bahagi ng mga kapangyarihan, mga gawain, at mga pananagutan nito.

SEKSYON 20. Dapat pagukulan ng priority ng unang Kongreso ang pagtatakda ng panahon para sa lubos na pagpapatupad ng libreng pambayan na edukasyong sekondarya.

SEKSYON 21. Dapat magtadhana ang Kongreso ng mabisang pamamaraan at sapat na mga remedyo para sa panunumbalik sa Estado ng lahat ng mga lupaing aring-bayan at mga karapatang real na kaugnay niyon na nakuha nang labag sa Konstitusyon o sa mga batas sa lupaing pambayan, o sa pamamagitan ng corrupt practices. Hindi dapat ipahintulot ang paglilipat o disposisyon ng gayong mga lupain o mga karapatang real hangga't hindi lumilipas ang isang taon mula sa ratipikasyon ng Konstitusyong ito.

SEKSYON 22. Sa pinakamaagang posibleng panahon, dapat ipamahagi ng pamahalaan ang gma tiwangwang o pinabayaang mga lupaing pang-agrikultura, gaya ng maaaring pagpapakahulugan ng batas, para maipamahagi sa mga benepisyong programa sa repormang pang-agrikultura.

SEKSYON 23. Ang mga advertising entity na apektado ng Talaan (2), Seksyon 11 ng Artikulo XVI ng Konstitusyong ito ay bibigyan ng limang taon mula sa ratipikasyon nito na tumupad nang bai-baitang at sa baseng proporsyonal sa minimum na pagmamay-arang Pilipino na kinakailangan para roon.

SEKSYON 24. Dapat lansagin ang mga pribadong sundalo at iba pang mga armadong pangkat na hindi kinikilala ng awtoridad na itinatag gaya ng nararapat. Ang lahat ng pwersang para-militar, kabilang ang Civilian Home Defense Forces na hindi naaayon sa armadong hukbo ng mga mamamayan sa itinatag ng Konstitusyong ito ay dapat buwagin, o gawin, saan man naaangkop, na mga hukbong regular.

SEKSYON 25. Sa pagwawakas sa 1991 ng Kasunduan ng Republika ng Pilipinas at ng United States of America tungkol sa Base Militar, ang mga dayuhang base militar, mga tropa o mga pasilidad ay hindi dapat pahintulutan sa Pilipinas maliban sa ilalim ng mga termino ng kasunduang-bansa na kinatigan gaya ng nararapat ng Senado, at kung hinihingi ng Kongreso ay niratipikahan sa pamamagitan ng mayoryang boto ng mga mamamayan sa isang referendum na iniraos para sa layuning iyon, at kinikilalang kasunduang-bansa ng kabilang panig na nakikipagkasunduang Estado.

SEKSYON 26. Ang amo mang awtoridad sa pagpapalabas ng sequestration o atas sa pagpigil sa ilalim ng Proklamasyon Bilang 3, may petsang Marso 25, 1986 kaugnay sa pagbawi ng kayamanang nakuha sa masamang paraan ay mamamalaging ipinatutupad sa loob ng hindi hihigit sa labingwalong buwan pagkaraang maratipikahan ang Konstitusyong ito. Gayon man, para sa kapakanang pambansa, gaya ng pagkasertipika ng Pangulo, maaaring palugitan ng Kongreso ang naturang panahon.

Ang order sa sequestration o pagpigil ay dapat lamang ipalabas pagkapakita ng kasong *prima facie*. Ang order at ang listahan ng mga ariariang na-sequester o pinigil ay dapat irehistro kasunod niyon sa mga kaukulang hukuman. Ukol sa mga order na pinalabas bago maratipikahan ang Konstitusyong ito, dapat iharap ang kaukulang aksyon o kaparaanang panghukuman sa loob ng anim na buwan

mula sa ratipikasyong ito. Tungol sa mga kautusang pinalabas pagkaraan ng gayong ratipikasyon, ang aksyon o kaparaanang panghukuman ay dapat iharap sa loob ng anim na buwan mula sa pagkapalabas niyon.

Ang sequestration o atas sa pagpigil ay itinuturing na awtomatikong binawi kung walang sinimulang aksyon o kaparaanang panghukuman ayon sa itinatakda rito.

SEKSYON 27. Ang Konstitusyong ito ay dapat kagyat na magkabisa sa sandaling maratipikahan ng mayoryang boto sa isang plebesito na itinawag para sa layuning iyon at dapat pumalit sa lahat ng naunang mga Konstitusyon.

Ang sinundang panukalang Konstitusyon ng Republika ng Pilipinas ay pinagtibay ng Komisyong Konstitusyonal ng 1986 noong ikalabindalawang araw ng Oktubre, Labinsiyam na raan at walumpu't anim, at nilagdaan nang naayon noong ikalabinlimang araw ng Oktubre, Labinsiyam na raam at walumpu't anim sa Plenary Hall, National Government Center, Lungsod Quezon, ng mga Komisioner na lumagda dito.