

Republic of the Philippines
QUEZON CITY COUNCIL

Quezon City
21st City Council

PO21CC-488

31st Regular Session

ORDINANCE NO. SP **3063** ____, S-2021

AN ORDINANCE APPROVING THE ANNUAL BUDGET OF THE QUEZON CITY GOVERNMENT FOR CALENDAR YEAR 2022 IN THE AMOUNT OF THIRTY BILLION FIVE HUNDRED MILLION PESOS (PHP30,500,000,000.00) COVERING THE VARIOUS EXPENDITURES FOR THE OPERATION OF THE CITY GOVERNMENT AND APPROPRIATING THE NECESSARY FUNDS FOR THE PURPOSE.

Introduced by Councilors DONATO "Donny" C. MATIAS,
FRANZ S. PUMAREN and VICTOR V. FERRER, JR.

Co-Introduced by Councilors Bernard R. Herrera, Lena Marie P. Juico, Dorothy A. Delarmente, M.D., Tany Joe "TJ" L. Calalay, Nicole Ella V. Crisologo, Atty. Bong Liban, Eder Delilah "Candy" A. Medina, Ramon P. Medalla, Mikey F. Belmonte, Estrella C. Valmocina, Kate Galang-Coseteng, Wenceron Benedict C. Lagumbay, Jorge L. Banao, Sr., Peachy V. De Leon, Imee A. Pilla, Maria C. Suntay, Irene R. Belmonte, Resty B. Malañgen, Ivy L. Lagman, Hero M. Bautista, Joe A. Visaya, Karl Castelo, Patrick Michael Vargas, Shaira L. Liban, Ram V. Medalla, Allan Butch T. Francisco, Marivic Co Pilar, Melencio "Bobby" T. Castelo, Jr., Rogelio "Roger" P. Juan, Diorella Maria G. Sotto-Antonio, Eric Z. Medina, Freddy S. Roxas and Noe Dela Fuente

WHEREAS, the Local Chief Executive submitted to the Sangguniang Panlungsod, through the Office of the Secretary to the Sangguniang Panlungsod, the proposed budget of the City on October 15, 2021;

WHEREAS, the Local Government Code of 1991 provides that "on or before the end of the current fiscal year, the Sanggunian concerned shall enact through an ordinance, the annual budget of the local government unit for the ensuing fiscal year on the basis of the estimates of income and expenditures";

WHEREAS, there is an urgent need to pass this Ordinance to support the financial needs and expenditures of the City Government for Calendar Year 2022.

NOW, THEREFORE,

BE IT ORDAINED BY THE CITY COUNCIL OF QUEZON CITY IN REGULAR SESSION ASSEMBLED:

SECTION 1. The Annual Budget of the Quezon City Government for Calendar Year 2022 is hereby approved in the amount of Thirty Billion Five Hundred Million Pesos (Php30,500,000,000.00) covering the various expenditures for the operation of the City Government.

The budget documents consisting of the following are incorporated herein and made an integral part of this Ordinance:

1. Budget Message of the City Mayor, Honorable Ma. Josefina G. Belmonte-Alinurung;
2. Statement of Receipts;
3. Statement of Receipts and Expenditures;
4. Consolidated Programmed Appropriations and Obligations by Object of Expenditures;
5. Statement of Statutory and Contractual Obligations and Budgetary Requirements;
6. Statement of Fund Operations; and
7. Personnel Schedule.

SECTION 2. The amount of Thirty Billion Five Hundred Million Pesos (Php30,500,000,000.00), or so much thereof, is hereby appropriated from the General Fund as may be necessary to be taken from the Estimate of Revenue certified as available by the City Treasurer as contained in the budget documents.

9

6

5

7

6

81st Regular Session

Ord. No. SP- **3063**, S-2021
Page -3- PO21CC-488

SECTION 3. SEPARABILITY CLAUSE. - If for any reason, any section or provision of this Ordinance is declared to be unconstitutional or invalid, all other provisions hereof which are not affected thereby shall continue to be in full force and effect.

SECTION 4. EFFECTIVITY CLAUSE. - This Ordinance shall take effect immediately upon its approval.

ENACTED: November 15, 2021.

GIAN G. SOTTO
City Vice Mayor
Presiding Officer

ATTESTED:

Atty. JOHN THOMAS S. ALFEROS III
City Government Dept. Head III

APPROVED: _____

MA. JOSEFINA G. BELMONTE
City Mayor

CERTIFICATION

This is to certify that this Ordinance was APPROVED by the City Council on Second Reading on November 15, 2021 and was PASSED on Third/Final Reading on November 22, 2021.

Atty. JOHN THOMAS S. ALFEROS III
City Government Dept. Head III

