

FOURTEENTH CONGRESS OF THE REPUBLIC)
OF THE PHILIPPINES)
First Regular Session)

7 JUL 24 1952

SENATE
S. B. No. 1354

RECEIVED BY:

Introduced by Senator Miriam Defensor Santiago

EXPLANATORY NOTE

This bill seeks to amend certain provisions of Republic Act No. 6506, or "An Act Creating the Board of Examiners for Criminologists in the Philippines and for other Purposes," in order to upgrade and strengthen law enforcement agencies, enhance public safety services and insure a more effective administration of criminal justice by providing the Philippine National Police (PNP), Bureau of Jail Management and Penology (BJMP) and Bureau of Fire Protection (BFP) a continuing pool of criminology graduates, professional criminologists and criminology experts who have complied with existing government policies and standards for criminology education programs established by the Commission on Higher Education (CHED). With the amendments contained in this bill it is expected that more efficient services in the fields of law enforcement, criminal justice system administration, public safety and safety administration, and correction and jail management will be established.*

MIRIAM DEFENSOR SANTIAGO

* This bill was originally filed during the Thirteenth Congress, First Regular Session.

FOURTEENTH CONGRESS OF THE REPUBLIC)
OF THE PHILIPPINES)
First Regular Session)

7 JUL 24 1952

SENATE
S. B. No. 1354

RECEIVED BY:

Introduced by Senator Miriam Defensor Santiago

1 AN ACT
2 AMENDING REPUBLIC ACT NO. 6506, ALSO KNOWN AS "AN ACT CREATING THE
3 BOARD OF EXAMINERS FOR CRIMINOLOGISTS IN THE PHILIPPINES," SECTION 23
4 AND 24 ON CRIMINOLOGY AND CRIMINOLOGISTS

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

7 SECTION 1. Section 23 of Republic Act No. 6506 is, hereby, amended to read as
8 follows:

9 Section 23. *Practice of Criminology Defined.* – A person is deemed to be
10 engaged in the practice of Criminology, if he holds himself out to the public in
11 any of the following capacities:

12 1. As a professor, instructor or teacher in Criminology in any university,
13 college, or school duly recognized by the government and teachers any of the
14 following subjects. (a) law enforcement administration, (b) SECURITY
15 ADMINISTRATION, (c) correctional administration, (d) POLICE
16 ADMINISTRATION, (e) *criminalistics and other HIGHLY TECHNICAL* and
17 specialized subjects in the Criminology Curriculum provided by the [Department
18 of Education] THE COMMISSION ON HIGHER EDUCATION (CHED).

19 2. As a law enforcement administrator, executive adviser, consultant,
20 agent in any government or private agency and SPECIAL INVESTIGATOR IN
21 ANY LAW ENFORCEMENT AGENCY.

22 3. x x x

23 4. x x x

24 5. x x x

1 6. AS A PRIVATE INVESTIGATOR AND PRACTITIONER.

2 SECTION 2. Section 24 of Republic Act No. 6506 is, hereby, amended to read as
3 follows:

4 Section 24. *Privileges of Certified Criminologist.* – All certified
5 criminologists shall be exempt from taking any other entrance or qualifying
6 government or civil service examination and shall be considered civil service
7 eligibles to the following government positions: (1) Criminal Investigator, (2)
8 SPECIAL INVESTIGATOR, (3) Security Officer, (4) Dactylographer, (5)
9 Ballistician, (6) Questioned Documents Examiner, (7) Correctional Officer, (8)
10 Law Enforcement Photographer, (9) Lie Detection Examiner, (10) Probation
11 Officer, (11) Agent in any Law Enforcement Agency, (12) Police Laboratory
12 Technician, (13) FIRE ARSON INVESTIGATOR.

13 Certified criminologist shall be eligible for appointment [as Patrolman in
14 Chartered Cities and Municipalities] TO THE INITIAL RANK OF INSPECTOR
15 IN THE PHILIPPINE NATIONAL POLICE (PNP), BUREAU OF JAIL
16 MANAGEMENT AND PENOLOGY (BJMP), BUREAU OF FIRE
17 PROTECTION (BFP) AND ITS EQUIVALENT RANK IN ANY OTHER
18 GOVERNMENT AGENCY WITHIN THE SCOPE OF THE CRIMINAL
19 JUSTICE SYSTEM; PROVIDED THAT, THEY POSSESS THE MINIMUM
20 REQUIREMENTS AS PROVIDED FOR IN REPUBLIC ACT NO. 6975;
21 PROVIDED FURTHER, THAT THOSE IN THE NON-OFFICER RANK WHO
22 ARE ALREADY REGISTERED CRIMINOLOGIST OR SUBSEQUENTLY
23 BECOME A REGISTERED CRIMINOLOGIST SHALL BE ADJUSTED TO
24 THE RANK OF INSPECTOR.

25 REGISTERED CRIMINOLOGIST SHALL BE ALLOWED TO
26 PRACTICE THE PROFESSION AS AN INDIVIDUAL PRACTITIONER
27 WHICH SHALL INCLUDE PRIVATE INVESTIGATIONS AND OTHER
28 RELATED FIELDS.

1 SECTION 3. *Repealing Clause.* – Any law, presidential decree or issuance, executive
2 order, letter of instruction, administrative order, rule or regulation contrary to or inconsistent
3 with the provision of this Act is hereby repealed, modified or amended accordingly.

4 SECTION 4. *Effectivity Clause.* – This Act shall take effect fifteen (15) days after its
5 publication in at least two (2) newspapers of general circulation.

6 Approved,