

Senate
Office of the Secretary

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

'17 MAR 15 P7:19

SENATE

RECEIVED BY:

COMMITTEE REPORT NO. 58

Prepared and submitted jointly by the Committees on Justice and Human Rights; Public Order and Dangerous Drugs; and Finance on MAR 15 2017.

Re: Senate Bill No. 1399

Recommending its approval in substitution of Senate Bill No. 1274.

Sponsor: Senator Gordon

MR. PRESIDENT:

The Committees on Justice and Human Rights; Public Order and Dangerous Drugs; and Finance, to which was referred Senate Bill No. 1274, introduced by Senator Gordon, entitled:

"AN ACT

ESTABLISHING THE POLICE LAW ENFORCEMENT COURTS, GRANTING THESE EXCLUSIVE JURISDICTION OVER VIOLATIONS OF CONSTITUTIONAL RIGHTS AND PNP RULES OF ENGAGEMENT COMMITTED BY THE POLICE, AMENDING BATAS PAMBANSA BILANG 129, AS AMENDED, OTHERWISE KNOWN AS "THE JUDICIARY REORGANIZATION ACT of 1980", APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES."

have considered the same and have the honor to report it back to the Senate with the recommendation that the attached Senate Bill No. 1399, prepared by the Committees, entitled:

"AN ACT

ESTABLISHING THE POLICE LAW ENFORCEMENT COURTS, GRANTING THESE EXCLUSIVE ORIGINAL JURISDICTION OVER VIOLATIONS OF CONSTITUTIONAL RIGHTS AND PNP RULES OF ENGAGEMENT COMMITTED BY THE POLICE, AMENDING BATAS PAMBANSA BILANG 129, AS AMENDED, OTHERWISE KNOWN AS "THE JUDICIARY REORGANIZATION ACT OF 1980", APPROPRIATING FUNDS THEREFORE AND FOR OTHER PURPOSES"

be approved in substitution of Senate Bill No. 1274, with Senator Gordon^{Lacson and Legarda} as author thereof.

Respectfully submitted:

Chairpersons:

PANFILO M. LACSON

Committee Public Order and Dangerous Drugs
Vice Chair, Committee on Justice and Human Rights;
Finance

RICHARD J. GORDON

Committee on Justice and Human Rights
Member, Committee on Finance

LOREN LEGARDA

Committee on Finance
Member, Committee on Public Order and Dangerous Drugs

Vice Chairpersons:

SONNY ANGARA
Committee on Finance

GREGORIO B. HONASAN II
Committee on Public Order and Dangerous Drugs
Member, Committee on Finance

GRACE POE
Committee on Public Order and Dangerous Drugs
Member, Committee on Justice and Human Rights
Member, Committee on Finance

CYNTHIA A. VILLAR
Committee on Finance

PAOLO BENIGNO "BAM" AQUINO IV
Committee on Finance

Members:

JUAN MIGUEL "MIGZS" F. ZUBIRI
Committee on Justice and Human Rights
Committee on Finance

EMMANUEL "MANNY" D. PACQUIAO
Committee on Justice and Human Rights
Committee on Public Order and Dangerous Drugs

MARIA NANCY S. BINAY
Committee on Finance
Committee on Public Order and Dangerous Drugs

ALAN PETER "COMPANERO" S. CAYETANO
Committee on Justice and Human Rights

RISA HONTIVEROS
Committees on Justice and Human Rights
Committee on Finance

FRANCIS "KIKO" N. PANGILINAN
Committee on Justice and Human Rights
Committee on Finance

FRANCIS "CHIZ" G. ESCUDERO
Committee on Finance

JOEL VILLANUEVA
Committee on Finance

JOSEPH VICTOR G. EJERCITO
Committee on Public Order and Dangerous Drugs
Committees on Justice; and Finance

WIN GATCHALIAN
Committee on Public Order and Dangerous Drugs

ANTONIO "SONNY" F. TRILLANES IV
Committee on Finance

LEILA M. DE LIMA
Committee on Public Order and Dangerous Drugs

Ex Officio Members:

VICENTE C. SOTTO III
Majority Leader

RALPH G. RECTO
President Pro Tempore

FRANKLIN M. DRILON
Minority Leader

AQUILINO "KOKO" PIMENTEL III
Senate President
Senate of the Philippines
Pasay City

'17 MAR 15 P7:19

SENATE

SENATE BILL NO. 1399

RECEIVED BY:

Prepared by the Committees on Justice and Human Rights; Public Order and Dangerous Drugs; and Finance, with Senators Gordon, Lacson and Legarda as authors thereof

AN ACT

ESTABLISHING THE POLICE LAW ENFORCEMENT COURTS, GRANTING THESE EXCLUSIVE ORIGINAL JURISDICTION OVER VIOLATIONS OF CONSTITUTIONAL RIGHTS AND PNP RULES OF ENGAGEMENT COMMITTED BY THE POLICE, AMENDING BATAS PAMBANSA BILANG 129, AS AMENDED, OTHERWISE KNOWN AS "THE JUDICIARY REORGANIZATION ACT OF 1980", APPROPRIATING FUNDS THEREFORE AND FOR OTHER PURPOSES

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

1 **SECTION 1. Short Title.** - This Act shall be known as the "Police Court Act of 2017".

2 **Sec. 2. Declaration of Policy.** - It is the policy of the State to value the dignity of every
3 human person and guarantee full respect for human rights. To uphold this duty, the State
4 shall prosecute rogue police elements through a special court that will provide the public fair,
5 impartial and speedy disposition of complaints for violations of constitutional rights and PNP
6 operational procedures and code of ethical standards committed by the members of the
7 Philippine National Police free from the "kabaro system."

8 **Sec. 3. Establishment of Police Law Enforcement Court ("Police Court") and Appellate**
9 **Police Law Enforcement Court ("Appellate Police Court").** – The Supreme Court shall create a
10 special court designated as the Police Law Enforcement Court ("Police Court"), among existing
11 Regional Trial Courts which shall handle all civil and criminal cases involving the abuse of
12 authority whether in or off duty of the members of the Philippine National Police including

1 civil and criminal cases arising out of the violation of a member of the Philippine National
2 Police of its PNP operational procedures and other police protocols designed to protect the
3 rights of the accused.

4 The Supreme Court shall likewise designate an Appellate Police Court from among the
5 divisions of the Court of Appeals that shall handle all appeals coming from the Police Courts
6 and appeals over the decision/resolution of the National Police Commission in administrative
7 cases.

8 ***Sec. 4. Qualification and Training of Judges for the Police Law Enforcement Courts. -***

9 Sec. 15 of Batas Pambansa Big. 129, as amended, is hereby further amended to read as
10 follows:

11 ***"Sec. 15. (a) Qualification. -*** No person shall be appointed a Regional Trial
12 Judge or a Presiding Family Court **OR A POLICE LAW ENFORCEMENT COURT JUDGE,**
13 unless he is a natural-born citizen of the Philippines, at least thirty-five (35) years of
14 age, and, for at least ten (10) years, has been engaged in the practice of law in the
15 Philippines or has held a public office in the Philippines requiring the admission to the
16 practice of law as an indispensable requisite.

17 (b) Training of Family Court Judges. xxx

18 ***(c) TRAINING OF POLICE LAW ENFORCEMENT COURT ("POLICE COURT")***
19 ***JUDGES. - THE SUPREME COURT SHALL PROVIDE A PERIODIC AND CONTINUING***
20 ***PROGRAM FOR THE PRESIDING JUDGE AND THE COURT PERSONNEL OF THE POLICE***
21 ***COURTS ON POLICE PROTOCOLS, TACTICS AND RULES OF ENGAGEMENT AND PNP***
22 ***OPERATIONAL PROCEDURES INCLUDING PHILIPPINE AND INTERNATIONAL HUMAN***
23 ***RIGHTS LAWS TO CAPACITATE THE POLICE COURT TO UPHOLD THE DUTY OF THE***

1 STATE TO PROMOTE PEACE AND ORDER THROUGHOUT THE COUNTRY WHILE
2 PROTECTING THE CONSTITUTIONAL RIGHTS OF THE CITIZENS.”

3 **Sec. 5. Jurisdiction of Police Law Enforcement Courts (“Police Courts”).** - The Police
4 Courts shall have exclusive original jurisdiction to hear and decide the following cases:

5 1) All civil and criminal cases, including the revised penal code and special penal laws
6 whether in or off duty filed against the members of the Philippine National Police;

7 2) All civil and criminal cases including the revised penal code and special penal laws
8 arising out of the violation of a member of the Philippine National Police of its rules of PNP
9 Operational Procedure, rules of engagement and other police protocols;

10 3) All complaints for violation of constitutional rights where one of the accused is
11 a member of the Philippine National Police;

12 3) Issuance of writ of habeas corpus where there is evidence that the victim is held
13 under the custody of any of the members of the Philippine National Police.

14 **Sec. 6. Prosecutors to the Police Courts.** - The Department of Justice shall assign
15 Prosecutors to prosecute cases within the jurisdiction of the Police Courts. It shall provide for
16 a mechanism to ensure the speedy resolution of preliminary investigations, within 30 days
17 from the receipt of the complaint.

18 **Sec. 7. Assistance of Public Attorneys.** - The Public Attorney’s Office shall represent
19 members of the Philippine National Police charged with violations cognizable before the
20 police courts for acts directly connected to performance of their lawful duties as police
21 officers, without need of evidence of indigency.

22 PNP shall ensure adequate legal representation of its force by forging agreements for
23 free legal service with the integrated bar of the Philippines and other reputable law
24 organizations.

1 **Sec.8. Notice on Transfer/Re-assignment of Police Personnel.** - In order to ensure
2 continuous prosecution and trial of the case, upon filing of a civil or criminal case before a
3 prosecutor for preliminary investigation or the Police Court for trial, the Chief of the PNP and
4 the NAPOLCOM shall be informed in writing of a case filed against any member of the
5 Philippine National Police.

6 The PNP shall seek approval from the appropriate prosecutor or the Police Court to
7 which the case is assigned of any transfer/reassignment of the accused police personnel
8 subsequent to the filing of the complaint. The PNP shall ensure the attendance of its accused
9 personnel in all hearings before the prosecutor and the Police Court.

10 **Sec. 9. Jurisdiction of the Appellate Police Law Enforcement Courts ("Appellate**
11 **Police Courts").** - Appellate Police Courts shall have exclusive appellate jurisdiction to hear
12 appeals over the following cases:

13 1)Decisions/Resolutions of the Police Courts;

14 2)Decisions/Resolutions of the National Police Commission in administrative cases
15 over uniformed members of the Philippine National Police;

16 3)Decisions/Resolutions of the of Civil Service Commission in administrative cases over
17 non-uniformed employees of the Philippine National Police.

18 **Sec. 10. Appeals.** - Decisions and orders of the Police Courts shall be appealed in the
19 same manner and subject to the same conditions as appeals from the ordinary Regional Trial
20 Courts.

21 **Sec. 11. Special Rules of Procedure.** - The Supreme Court shall promulgate special
22 rules of procedure for the transfer of cases to the new courts during the transition period and
23 for the disposition of police cases with the aim of providing the public fair, impartial and
24 speedy disposition of complaints.

1 **Sec. 12. Use of Income.**- The Supreme Court shall be allowed to use ten percent (10%)
2 of the income derived from filing and other court fees under Rule 141 of the Rules of Court
3 for research and other operating expenses including capital outlay.

4 **Sec. 13. Appropriations.** - The amount necessary to carry out the provisions of this
5 Act, including the creation of new courts as may be determined by the Supreme Court
6 whenever the need for more Police Court and Appellate Police Courts so warrant, shall be
7 included in the General Appropriations Act of the year following its enactment into law and
8 thereafter.

9 **Sec. 14. Transitory Provision.** - Pending the issuance of implementing rules and
10 regulations, the Supreme Court shall designate from among existing branches of the Regional
11 Trial Court at least one Police Court in each judicial region.

12 **Sec. 15. Repealing Clause.** - All laws, decrees, orders, rules and regulations or other
13 issuances or parts thereof inconsistent with the provisions of this Act are hereby repealed or
14 modified accordingly.

15 **Sec. 16. Separability Clause.** - If any portion or provision of this Act is declared
16 unconstitutional, the remainder of this Act or any provision not affected thereby shall remain
17 in force and effect.

18 **Sec. 17. Effectivity.** - This Act shall take effect after fifteen (15) days following the
19 completion of its publication either in the Official Gazette or in a newspaper of general
20 circulation in the Philippines.

21 Adopted.