

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

OFFICE

SECRET

10 JUL -6 AM 118

SENATE

S. No. 306

RECEIVED BY:

Introduced by Senator Antonio "Sonny" F. Trillanes IV

EXPLANATORY NOTE

Republic Act No. 6975 established the Philippine National Police (PNP) under a Reorganized Department of the Interior and Local Government. This law stated that PNP is supposed to have a Maritime Police Unit, to absorb the police functions of the Coast Guard and to be provided with sea capabilities.

Admittedly, this move is impractical in view of the fact that the PNP has already a great deal of obligations on land to be burdened with additional responsibilities at sea. Other agencies, such as the Coast Guard and the Navy, are better oriented to cover our territorial waters. Likewise, the rivers, lakes and coastal areas within localities are better covered by the local government units.

The concept of a Maritime Police Command only conveys a duplication of work that can create conflicts with the functions of other existing agencies. Coordination and rationalization of law enforcement agencies on land, as it is, has already been problematic. With this reality, additional difficulties at sea will no longer be necessary.

In this light, this bill seeks to amend Republic Act No. 6975 by removing the maritime functions of the PNP.

In view of the foregoing, the immediate approval of this bill is earnestly sought.

ANTONIO "SONNY" F. TRILLANES IV
Senator

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

OFFICE

10 JUL -6 2017

SENATE

S. No. 306

RECEIVED BY:

Introduced by Senator Antonio "Sonny" F. Trillanes IV

AN ACT
TO REMOVE THE MARITIME FUNCTIONS OF THE PHILIPPINE
NATIONAL POLICE, AMENDING FOR THIS PURPOSE REPUBLIC ACT
NUMBERED 6975

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

1 **SECTION 1.** The last paragraph of Sec. 24 of R.A. 6975 is hereby amended to
2 read as follows:

3 "In addition, the PNP shall absorb the office of the National Action
4 Committee on Anti-Hijacking (NACAH) of the Department of National Defense,
5 AND all the functions of the present Philippine Air Force Security Command
6 (PAFSECOM) [, as well as the police functions of the Coast Guard]. In order to
7 perform its powers and functions efficiently and effectively, the PNP shall be
8 provided with adequate land [, sea,] and air capabilities and all necessary material
9 means or resources."

10
11 **SEC. 2.** The first paragraph of Sec. 35 of R.A. No. 6975 is hereby amended to
12 read as follows:

13 "SEC. 35. *Support Units.* – The PNP shall be supported by administrative
14 and operational support units. The administrative support units shall consist of the Crime
15 Laboratory, Logistics Unit, Communication Unit, Computer Center, Finance Center and
16 Civil Security Unit.

17 The operational support units shall be composed of the [Maritime Police Unit,] Police
18 Intelligence Unit, Special Action Force, Narcotics Unit, Aviation Security Unit, Traffic
19 Management Unit, the Medical and Dental Centers and the Civil Relations Unit. To
20 enhance police operational efficiency and effectiveness, the Chief of the PNP may
21 constitute such other support units as may be necessary subject to the approval of the

1 Commission: *Provided*, That no support unit headed by a chief superintendent or a higher
2 rank can be created unless provided by law.”

3
4 **SEC. 3.** Sub-paragraph (1) on Maritime Police Unit of paragraph (b) of Sec. 35
5 of R.A. 6975 is hereby deleted, and subsequent sub-paragraphs (2) to (10) are hereby
6 renumbered accordingly as (1) to (9), respectively.

7
8 **SEC. 4.** Nothing in this Act shall prevent particular local units of the PNP from
9 performing police functions over rivers, lakes and coastal areas in their jurisdiction,
10 especially those not reached by the Coast Guard, nor prevent said units from developing
11 the capability to cover such rivers, lakes and coastal areas.

12
13 **SEC. 5.** This Act shall take effect upon its approval and publication in the
14 Official Gazette or in two (2) newspapers of general circulation.

Approved,