

National Bureau of Investigation

Legal Basis

- **Commonwealth Act No. 181** (November 13, 1936) saw the inception of the National Bureau of Investigation, originally called Division of Investigation (patterned after the US Federal Bureau of Investigation).
- **Republic Act No. 157** (June 19, 1947) reorganized the Division of Investigation into the Bureau of Investigation under the Department of Justice (DOJ).
- **Executive Order No. 94** (October 4, 1949) renamed the Bureau of Investigation to National Bureau of Investigation which remained attached to DOJ.
- **Executive Order No. 292** (July 25, 1987), the Administrative Code of 1987, provided for the organization structure and operation of the DOJ and its attached agencies, including the NBI.

Mandate

The National Bureau of Investigation (NBI) undertakes efficient detection and investigation of crimes and other offenses against the laws of the Philippines upon its own initiative and as public interest may require, renders technical assistance upon request in the investigation and detection of crimes and other offenses, coordinates with other national and local police agencies in the maintenance of peace and order, and establishes and maintains an up-to-date scientific crime laboratory. It acts as a national clearing house of criminal and other information for the use of all prosecuting and law enforcement entities of the Philippines: identification records of identifying marks, characteristics, and ownership or possession of all firearms as well as of test bullets fired therefrom.

LOGICAL FRAMEWORK (NBI)

PERFORMANCE MEASURES AND TARGETS
(Amounts in Thousand Pesos)

Particulars	FY 2007	FY 2008	FY 2009
	Actual / Amount	Target / Amount	Target / Amount
MFO 1			
General Investigation and Intelligence Services	421,903	425,088	465,989
Investigation & detection of crimes & other related activities			
No. of cases referred/received for investigation acted upon and/or completed	43,178	43,200	43,250
% of cases disposed within specified time	82%	80%	80%
MFO 2			
Technical Services	154,060	139,768	185,755
Scientific criminal investigation services			
No. of cases referred/received for technical assistance acted upon and/or completed	20,436	21,000	21,200
% of requests for services completed within specified time	96%	96%	96%
Major types of service			
Medico-legal	93%	93%	93%
Forensic chemistry	95%	95%	95%
Questioned documents	91%	91%	91%
Ballistics	70%	70%	70%
Polygraphy	100%	100%	100%
Dactyloscopy	70%	70%	70%
Investigative photography	100%	100%	100%
MFO 3			
Records Services	172,399	165,005	151,547
Records Identification and other activities			
No. of requests received for clearance acted upon and issued	4,530,645	4,550,000	4,575,000
% of applications for clearance processed within specified time	100%	99%	99%
No. of requests received for record check acted upon and processed	1,705,014	1,710,000	1,715,000
% of requests for record check processed within specified time	100%	99%	99%
TOTAL	748,362	729,861	803,291

Note: FY 2008 and FY 2009 figures are net of the amounts for the construction of NBI Clearance building in Taft Ave., Manila at P30M and P70M, respectively.

FY 2009 MFO BUDGET

By MFO/By Expense Class
(In thousand pesos)

Particulars	PS	MOOE	CO	TOTAL	% Share
MFO 1					
General Investigation and Intelligence Services	332,013	131,441	4,360	467,814	58.24%
MFO 2					
Technical Services	68,414	80,077	13,440	161,931	20.16%
MFO 3					
Records Services	78,281	95,265	-	173,546	21.60%
TOTAL	478,708	306,783	17,800	803,291	100.00%
% Share	59.59%	38.19%	2.22%	100.00%	

BY MFO
(Total Budget = P803,291,000)

BY Expense Class
(Total Budget = P803,291,000)

