

Philippine Navy

Legal Basis

- **Commonwealth Act No. 1** (December 21, 1935), the National Defense Act, created and organized the Off-Shore Patrol (OSP) under the Regular Force of the Army of the Philippines.
- **Executive Order No 94** (October 4, 1947) created the Philippine Naval Patrol, forerunner of the Philippine Navy, as one of the Major Commands of the Armed Forces of the Philippines (AFP).
- **Executive Order No. 389** (December 23, 1950), Reorganizing the Armed Forces of the Philippines, created and organized the Philippine Navy as one of the Major Services of the AFP with primary concerns in operations at sea.
- **Executive Order No. 292** (July 25, 1987), Administrative Code of 1987, provided for the powers, functions and organizational structure of the Philippine Navy as one of the Major Services of the AFP under the supervision and control of the Department of National Defense(DND).

Mandate

The Philippine Navy (PN) organizes, trains, deploys, and maintains forces for the prompt and sustained naval and maritime operations in support of the United Commands in the accomplishment of the AFP mission.

LOGICAL FRAMEWORK (PN)

PERFORMANCE MEASURES AND TARGETS
(Amounts in Thousand Pesos)

Particulars	FY 2008	FY 2009	FY 2010
	Actual/Amount	Target/ Amount	Target/Amount
MFO 1			
Fleet-Marine Force Capability	10,178,519	10,113,850	10,161,817
No. of Navy Units maintained in accordance with prescribed standards	19	20	20
Operational Tempo to be sustained for the period			
Total Steaming Time	50,884	56,756	56,756
Total Nautical Miles Covered	340,305	368,913	368,913
Total Flying Time	2,007	2,858	2,858
Total Nautical Miles Covered	220,770	285,800	285,800
No. of Ground Operations	1,815	600	600
MFO 2			
Construction and Engineering Services	345,160	377,610	377,610
No. of Navy Units maintained in accordance with prescribed standards	1	1	1
Operational Tempo to be sustained for the period			
No. of Buildings/ Other Facilities Repaired/ Constructed	83	100	100
TOTAL	10,523,679^{1/}	10,491,460	10,539,427

Notes:

^{1/} Includes transfers from Miscellaneous Personnel Benefits Fund (P721.495M), and, Pension and Gratuity Fund (P636.462M), Customs Duties and Taxes (P218,000), and 2007 Continuing Allotment (P329.677M).

FY 2010 MFO BUDGET

By MFO/By Expense Class (In thousand pesos)

Particulars	PS	MOOE	TOTAL	% Share
MFO 1 Fleet Marine Force Capability	6,741,486	3,420,331	10,161,817	96.42%
MFO 2 Construction and Engineering Services	274,030	103,580	377,610	3.58%
TOTAL	7,015,516	3,523,911	10,539,427	100%
% Share	66.56%	33.44%	100%	

By MFO (Total Budget = P10,539,427,000)

By Expense Class (Total Budget= P10,539,427,000)

