

Philippine Air Force

Legal Basis

- **Executive Order No. 389** (December 23, 1950) created and organized the Philippine Air Force as one of the Major Services of the Armed Forces of the Philippines (AFP).
- **Executive Order No. 292** (July 25, 1987), Administrative Code of 1987, provided for the powers, functions, and organizational structure of the Philippine Air Force as one of the Major Services of the AFP under the supervision and control of the Department of National Defense (DND).

Mandate

The Philippine Air Force (PAF) organizes, trains, equips and maintains forces to conduct prompt and sustained air operations to accomplish the AFP mission.

LOGICAL FRAMEWORK (PAF)

PERFORMANCE MEASURES AND TARGETS
(Amounts in Thousand Pesos)

Particulars	FY 2008	FY 2009	FY 2010
	Actual/Amount	Target/Amount	Target/Amount
MFO 1			
Tactical Air Operations Capability	8,048,670	7,372,364	7,559,076
Number of air force units to be maintained in accordance with prescribed standards	26	26	26
Operational tempo to be sustained for the period			
Number of flying hours	19,800	24,713	25,007
Number of kilometers traveled	28,320,173	22,922,928	22,922,928
Number of ground combat operations	955	432	484
MFO 2			
Air Defense and Maritime Surveillance Capability	784,318	993,944	997,828
Number of air force units to be maintained in accordance with prescribed standards	3	3	3
Operational tempo to be sustained for the period			
Number of flying hours	626	814	814
Number of kilometers traveled	4,271,322	1,931,579	1,931,579
Number of radar operating time	5,939	8,760	8,760
MFO 3			
Disaster Response, Civic Action & Environment Capability	957,415	610,046	734,169
Number of air force units to be maintained in accordance with prescribed standards	5	5	5
Operational tempo to be sustained for the period			
Number of flying hours	5,813	3,053	3,053
Number of kilometers traveled	1,697,366	3,190,161	3,190,161
Number of engineering activities	36	36	36
TOTAL	9,790,403 <u>1/</u>	8,976,354	9,291,073

Notes:

1/ Includes transfers from Miscellaneous Personnel Benefits Fund (P553.334M), Pension and Gratuity Fund (P533.407M), Overall Savings (P303.528M), Automatic Appropriation from Customs Duties and Taxes (P71.621M), and Continuing Appropriations (P305.675M).

FY 2010 MFO BUDGET

By MFO/By Expense Class (In thousand pesos)

Particulars	PS	MOOE	TOTAL	% Share
MFO 1 Tactical Air Operations Capability	4,318,977	3,240,099	7,559,076	81.36%
MFO 2 Air Defense and Maritime Surveillance Capability	729,725	268,103	997,828	10.74%
MFO 3 Disaster Response, Civic Action and Environment Capability	479,743	254,426	734,169	7.90%
TOTAL	5,528,445	3,762,628	9,291,073	100%
% Share	59.50%	40.50%	100%	

By MFO
(Total Budget = P9,291,073,000)

By Expense Class
(Total Budget = P9,291,073,000)

