
United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-1

2
SYSTEM OVERVIEW AND CONCEPTUAL

FRAMEWORK

1 INTRODUCTION

1.1.1 This chapter presents an overview of the criminal justice system and the conceptual

framework and approach of the integration study. The framework derived guidance
from many approaches, including the UNDP’s rights-based approach to access to
justice as contained in the document: Programming For Justice: Access to All, A
Practitioner’s Guide to a Human Rights-Based Approach to Access to Justice, and
from public sector, institutional development, systems and capacity assessment and
development approaches.

2 CRIMINAL JUSTICE SYSTEM OVERVIEW

2.1 Definition

2.1.1 This study adopts the definition by the Supreme Court of the criminal justice system.

In particular, Supreme Court defines the criminal justice system as:

“the system or process in the community by which crimes are investigated,
and the persons suspected thereof are taken into custody, prosecuted in
court and punished if found guilty, provision being made for their correction
and rehabilitation.”

2.2 Goals

2.2.1 The goals of the criminal justice system are:

a) To make sure that there are no wrongful convictions and that the right person
is identified and convicted of the crime he/she committed; that both suspect
and victim have access to remedies; that they are provided with a speedy and
impartial process that ensures the protection of their human and legal rights,
and equal treatment before the law; that the appropriate remedy is applied to
the convicted; and, that while serving sentence the convicted is accorded
humane treatment and adequate support to enable him to develop or
redevelop his capacity as a good and productive member of the community.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-2

b) To gain and sustain the trust and confidence of the community, and engage the
community as an active and effective partner in solving crime, and in facilitating
the provision of remedies particularly through restorative justice.

c) Communities that have capacities to demand accessible, speedy, impartial and
quality justice and in particular the appropriate remedies for their grievances.

2.3 Types of Crimes

2.3.1 The law provides presumption of innocence of all suspects and detained persons

until proven guilty in court.

2.3.2 There are about 10 types of crimes as specified in the penal code and other laws

(Annex A):

a) Crimes against national security and law of nations
b) Crimes against the fundamental laws of the state
c) Crimes against public order
d) Crimes against public interest
e) Crimes related to opium and prohibited drugs (As amended by RA 6245)
f) Crimes against public morals
g) Crimes committed by public officers
h) Crimes against persons
i) Crimes against personal liberty and security
j) Crimes against property
k) Crimes against chastity
l) Crimes against civil status of persons
m) Crimes against honor
n) Quasi-judicial Offenses
o) Special crimes as provided for under special laws such as carnapping,

hijacking, plunder, etc)
p) Violations of city and municipal ordinances
q) Crimes handled by special courts such as corporate crimes, heinous crimes,

intellectual property rights violations, violation of forestry laws
r) Crimes under the jurisdiction of the Barangay Justice System

2.3.3 These classifications are based on the classification of cases by the courts. There is

no formally established common and operational classification of crimes within the
criminal justice system other than that provided for in the penal code and other crime
legislation. The unification and codification of criminal law and crime classifications
will help in harmonizing information across the pillars of the criminal justice system.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-3

2.4 Institutional Framework

2.4.1 While other countries have only 3 or 4 pillars of the criminal justice the criminal

justice system of the Philippines comprises of 5 pillars with the formal inclusion of the
community among the pillars of the criminal justice.

Figure 2.1
THE FIVE PILLARS OF THE\ JUSTICE SYSTEM

 SOURCE: UNDP-SC, Survey of Inmates, CPRM Consultants, Inc.

2.4.2 In the Philippines responsibility for the criminal justice system is primarily with the

national government with local governments performing supportive roles.

 LAW ENFORCEMENT

2.4.3 Law enforcement involves prevention of the commission of crime and the protection

of the life, liberty and properties of citizens. The national government plays the
primary role in law enforcement, particularly in policing.

2.4.4 The Philippine National Police (PNP) and the National Bureau of Investigation (NBI)

are the primary law enforcement agencies of the national government. There are
other 34 agencies performing police functions each of which usually has specific
functional and geographical jurisdiction defined by law. But these 34 other
government agencies have very limited policing competencies and resources and
therefore utilize the police force of the PNP to carry out their operations.

CORRECTIONS

LAW
ENFORCEMENT

PROSECUTION

COMMUNITY

JUDICIARY

Process

Linkages

OFFENDER

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-4

2.4.5 The PNP maintains an extensive network of regional, provincial, city/municipal,
district offices and police stations. The PNP delivery system is such that national
units, regional offices, provincial offices, directly deliver police services to the
community in addition to the city/municipal stations and their precincts also operated
by PNP. The NBI also maintains its own network of regional and field offices. Within
PNP and NBI are specialized task forces assigned to address special functions and
type of crime and criminal incidences.

2.4.6 Local government units perform law enforcement functions as mandated in the local

government code. The executive head of the local government (mayors and
governors) have the power to enforce all laws and ordinances relative to the
governance of the local government. He also exercises oversight functions over the
PNP in his capacity as deputized representative of the National Police Commission.
He formulates and implements the local peace and order plan and exercises general
supervision over the police force in the locality. Local executive heads are also
empowered to call on law enforcement agencies of the national government to
suppress disorder, riot, lawless violence, rebellion or sedition or to apprehend
violators of the law (Sec. 444).

 PROSECUTION

2.4.7 The prosecution pillar conducts preliminary investigation of cases filed in the

prosecutors’ offices and prosecutes cases filed in the court against alleged offenders,
after probable cause has been established.

2.4.8 Prosecution is the responsibility of the prosecution pillar which comprises primarily of

two national government agencies, the National Prosecution Service, an organic unit
of the Department of Justice and the Office of the Ombudsman. The Office of the
Ombudsman is an independent agency responsible for the investigation and
prosecution of graft and corruption cases and is empowered under the Constitution
to have fiscal autonomy. The Public Attorney’s Office under the Department of
Justice provides a wide range of legal services including prosecution and defense.
As a matter of policy PAO lawyers only intervene in cases that are already pending in
court (Feliciano and Muyot, WB, SC, 2000).

2.4.9 A Chief State Prosecutor heads the NPS. Five (5) Assistant Chief State Prosecutors

assist the Chief State prosecutor The Office of the Chief State Prosecutor is
composed of 119 State Prosecutors. Under the administrative supervision of the
Chief State Prosecutor are 14 Regional State Prosecutors, 96 City Prosecutors, 79
Provincial Prosecutors, and 1,801 Assistant City and Provincial Prosecutors. All in all
state prosecutors total 2,109. The number of prosecutors assigned in each city and
province depends on the size of the province or city. In some cases, new cities are
established without providing for additional prosecutor positions in the Office of the
City Prosecutor.

2.4.10 The OMB has a total of 1,141 positions of which , 846 (74%) are filled and 295 (24%)

are vacant. Of these 40 (03%) are managerial positions, 544 (48%) are technical
positions, 167 (15%) are support to technical positions and 390 (34%) are
administrative support positions. There are about 60 prosecutor and 150 investigator
positions. In the year 2006 budget 40 new prosecutor positions and 200 new

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-5

investigator positions are provided. The OMB estimates that a total of 500
investigator and 200 prosecutor positions will be needed in order to establish
workload ratios that achieve efficiency and speed in the processing and prosecution
of corruption cases. Technical positions are composed of investigators and
prosecutors. With the current staffing structure there is almost 1:1 ratio between
technical and non-technical positions.

 JUDICIAL SYSTEM AND DISPUTE RESOLUTION

2.4.11 Judicial power is vested in the Judiciary. The independence of the Judiciary is

enshrined in the constitution which provides that the budget of the Judiciary is
automatically released and should not be less than that of the previous year. The
Philippines has established a four-tiered court system as the Judiciary.

2.4.12 The judiciary pillar adjudicates cases and renders judgment. The Philippine Judiciary

is a 4-tiered court system consisting of the Supreme Court as the highest court of the
land, the intermediate courts consisting of the Court of Appeals, Sandiganbayan, and
Court of Tax Appeals; and the lower courts totaling 2080, consisting of 950 Regional
Trials Courts, and the first level courts comprising of the 82 Metropolitan Trial Courts,
141 Municipal Trial Courts in Cities, 425 Municipal Trial Courts, and 426 Municipal
Circuit Trial Courts.

2.4.13 The Philippine court system is founded both on codal and customary laws. The

Shari’a Justice system formalized into the mainstream judicial system customary
laws and justice among Muslim communities through the creation of 5 Shari'a District
Courts, and 51 Shari'a Circuit Courts which exercise jurisdiction over cases involving
persons, family and property relations of Muslim Filipinos. A study conducted on the
Shari’s courts indicated that a significant proportion of cases under the jurisdiction of
the Shari’a courts were settled outside of the court, many of them by the Shari’a
judges themselves acting as community leaders. While there were noticeably low
caseloads in the Shari’a courts, Shari’a judges were in fact burdened with cases
handles under the informal system.

2.4.14 The Judiciary has 32,000 positions in its authorized staffing pattern of which only

about 2,000 are justices and judges. The current judge-population ratio as of 2005 is
estimated at 1:43,000.

2.4.15 In addition to the Judiciary, there are 23 quasi-judicial bodies in the national

government that perform adjudication functions on cases pertinent to the functions of
their mother departments. There is also the Barangay Justice System which
adjudicates assigned cases at the barangay level before they are eventually filed in
the courts, the Court Annexed Mediation System which have currently 28 pilot units,
and private sector mediation organizations.

2.4.16 There are about 23 agencies in the national government that perform quasi-judicial

functions and are specifically empowered to hear and decide on cases provided for
by its mandate. These quasi-judicial agencies are under the administrative
supervision of the President of the Philippines, but have independence with respect
to their adjudicatory functions which are appealable only to the Court of Appeals,

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-6

except those of the Commission on Elections and the Commission on Audit whose
decisions are appealable to the Supreme Court.

2.4.17 The Local Government Code provides for a barangay justice system, effective 1992,

through the creation of a council of justice (lupong tagapamayapa) composed of the
barangay chairman as head and ten to twenty members. The council is to be
constituted every three years, coinciding with the tenure of the local government
officials. A conciliation panel is constituted for every dispute brought before the
Lupon consisting of three members to be chosen by the parties to the dispute from
the list of the members. Supreme Court Administrative Circular No. 14-93 stipulates
that all disputes are subject to barangay level conciliation as pre-condition to the
filing of a complaint in court or any government office, except in the following certain
disputes specified therein.

2.4.18 The Supreme Court established in 2000 a system of court annexed mediation.

Through an administrative issuance the Supreme Court established a Philippine
Mediation Center under the supervision of the Philippine Judicial Academy to
establish court-annexed mediation units in the Court of Appeals and in the various
lower courts in the country. There are at present 28 court-annexed mediation units
that are operational.

 CORRECTION

2.4.19 Responsibility for the maintenance of jails is shared between national and local

governments. The correction pillar administers the prison and jail systems through
corrective, rehabilitative and restorative measures. It also administers death penalty
to offenders who are found guilty of committing heinous crimes.

2.4.20 Prisons and detention facilities are administered by various agencies. The Bureau of

Corrections administer national jails, the Bureau of Jails Management and Penology
administer city and municipal jails, while provinces also administer their own
provincial jails. Police stations also maintain detention facilities in their respective
police stations.

2.4.21 The Parole and Probation Administration, and Board of Pardons and Parole are the

policy bodies responsible for recommending to the President the grant of parole and
pardon. The Parole and Probation Administration also has responsibility of
monitoring the conduct of prisoners on parole. The Department of Social Welfare and
Development assumes responsibility for the restorative part of the correction system
by maintaining centers for the care and restoration of such offenders as youth and
women.

 THE COMMUNITY

2.4.22 Criminal justice in many countries has in recent years begun to recognize the power

of working with communities and organized groups in fighting criminality. But it is
only in the Philippines that the community is formally recognized as a pillar of the
criminal justice system (Menez-Zafra). But the definition and role of the community
pillar under the system has somehow not been clearly defined.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-7

2.4.23 The community pillar collectively imposes limitations on individual behavior of
citizens that deters criminality and criminal behavior, for the common good of
civilized and democratic society Institutions such as the Barangay, government
agencies, legislative bodies, the academe, and religious and civic organizations,
among others, are involved in this pillar. It is however commonly understood to mean
the organized civil society and community members that perform the role of both
dutyholder and claimholder in the administration of justice. As dutyholder they have
the responsibility to assist law enforcement and the courts in crime solving by
providing information, by community participation in crime prevention and creating a
culture of peace and by supporting the mobilization of resources for peace and order.
As claimholders they are the beneficiaries of the justice system and they play critical
roles in holding system dutyholders accountable.

2.4.24 Non-Government Organizations (NGOs) and Civil Society Organizations (CSOs) play

and increasingly active role in the criminal justice system both as instruments of
accountability and as partners in providing criminal justice support services.

2.4.25 The Constitution of the Philippines guarantees the provision of adequate legal

assistance to the poor. Legal assistance refers to free judicial and non-judicial
services provided by law practitioners or groups to indigent members of society.
Judicial and non-judicial services include legal counseling, documentation or
preparation of legal instruments, complaints, petitions and other pleadings, and
representation to courts and quasi-judicial bodies. The country’s social defense
system comprises of the Public Attorney’s Office which is the primary agency
responsible for providing legal assistance to indigent parties. The courts also provide
free legal assistance to indigent parties. But there are several government agencies
and private groups providing legal assistance to the poor: Commission on Human
Rights, The Bureau of Agrarian Legal Assistance of the Department of Agrarian
Reform, the Philippine Overseas Employment Administration. Each of these
agencies handles cases pertinent to their functions. There are also several private
organizations and civil society groups providing free legal assistance such as law
firms, Integrated Bar of the Philippines, legal clinics in law schools of universities,
anti-crime groups and alternative law groups.

3 NORMATIVE PROTECTION

3.1 Description

3.1.1 UNDP refers to normative protection as individual, institutional and collective

capacities to ensure that justice remedies to people, especially the disadvantaged,
are legally recognized, either by formal laws or customary norms. Legal protection
thus provides the bases, either or both in terms of formal laws or traditional practices,
for the recognition of people’s rights and the subsequent provision of remedies to
their grievances and complaints within the scope of the criminal justice system.

3.1.2 Norms, which comprise formal and informal laws, are socially generated and have

the capacity to provide protection. Formal laws are legislated in respond to social
demand. Informal laws on the other hand evolved through social interactions and are

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-8

enforced by non-governmental institutions. Laws establish the terms of reference for
the social contract under which citizens live and work together and are governed by a
state authority. These laws provide the rudiments of social order where standards of
right and wrong are defined, individual rights are protected, and the systems of
remedies and penalties are enforced through the coercive power of the State.

3.2 National Framework for Normative Protection

3.2.1 The national framework for normative protection consists of the Constitution,

legislation, court decisions or jurisprudence, and customary practices. In the
Philippines, democratic governance and socio-economic development rest on a
foundation of law which is recognized and valued by both citizens and state
authorities. These laws, which are embodied in the Constitution, statutes, judicial
opinions, and international instruments, comprise the body of official rules and
regulations that govern the society and control the behavior of its members.

 The Constitution as the basic and supreme law of the country provides the

general framework and principle by which a State is run. It is the standard by
which other national legal instruments and governmental actions and decisions
are based and measured.

 Legislation or statutory law is enacted by the legislature or the Congress of the
Philippines. It comprises of statutes, codes, acts or legislative resolutions and
decrees. Local governments are authorized by the constitution to formulate and
pass in local ordinance pertaining to minor offenses such as traffic violations.
These three sources of laws provide the legal infrastructure of the criminal justice
system.

 Court decisions or jurisprudence is the link between the normative framework
and the individual. They provide normative protection through the application of
laws and international standards, especially those on human rights.

 Informal laws can either be written or unwritten. Customary norms and practices
are the main sources of informal laws which likewise provide normative
protection.

 International agreements like treaties, conventions, covenants and charters
concluded between states are also sources of normative protection. They are
often supplemented by protocols and often stated in declarations, standards,
rules, guidelines, recommendations and principles.

3.2.2 International treaties and conventions are best exemplified by those pertaining to the

promotion and protection of human rights. At the core of the international human
rights system is the United Nations and its charter which was signed on 26 June
1945. The charter provides provisions that set the foundation for the international
human rights system. In particular, under Article 55 of the charter member-nations
commit to promote “universal respect for and observance of, human rights and
fundamental freedoms for all without distinction as to race, sex, language or religion.”
Article 56 of the charter provides that all members commit to take joint and separate
actions in cooperation with the UN to ensure the achievement of the provisions of
Article 55.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-9

3.2.3 The Philippines is signatory to twenty-three (23) human rights treaties and protocols.

Thus, the government is bound to comply with and ensure the implementation or
observance of the provisions of these treaties and protocols. International treaties
provide protection and promote access to justice by providing (a) international
obligations for states; (a) other standards that are not binding to the states as such
but give normative guidance on specific issues (e.g., resolutions, declarations,
guiding principles, etc.) and may be indicative of a growing internal consensus to
further develop the international legal framework; (c) an additional forum for access
to justice (e.g. communications and inquiry procedures initiated through treaty bodies
and regional courts and commissions, in cases where national mechanisms are
ineffective); (d) mechanisms to monitor states compliance with treaty obligations; and
(c) an additional forum to create or influence national norm making.

3.2.4 The legal system has certain elements consisting of the (a) rules, which can be

international or domestic, constitutional or ordinary, procedural or substantive, formal
or informal in nature; (b) processes through which rules are made, applied,
interpreted and enforced in practice (i.e., rule-making, rule-enforcing, and rule-
changing); and (c) the relevant actors and institutions , whose mandate, functions,
programs and concerns are involved with and related to the rules and processes of
the systems.

3.3 The Formal Legal Protection System

3.3.1 The criminal justice system is the mechanism society uses to maintain social control

or enforce the standards of conduct necessary to protect individuals and the
community. This system operates through the pillars of the justice system, which
starts with discovering of the commission of a criminal act, investigating, identifying
and apprehending suspects, conducting preliminary investigation to establish
probable cause, and prosecution in the courts, processing of the case in the court,
rendering of judgment, serving of sentence and release after completion of the
sentence. The process is and should always be controlled and influenced by laws
and interpretations of law.

3.3.2 The criminal justice system adopts the prescribed and established criminal

procedures, rules and regulations. Figure 2.2 provides an overview of these
procedures based on the Rules on Criminal Procedures of the Rules of the Court.
The processes involved in the investigation and prosecution of criminal cases
comprise the following:

• Police Investigation
• Preliminary Investigation
• Issuance of the Prosecutor’s Resolution
• Filing of the Information in Court
• Arrest of the Accused and Posting of Bail
• Arraignment [Plea of Guilty or Not Guilty to the Offense Charged]
• Pre-Trial
• Trial

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-10

• Sentencing or Judgment

Figure 2.2
CRIMINAL PROCEDURES IN THE PHILIPPINES, SUMMARY

3.3.3 Police investigation is done motu propio or upon filing of complaint in the police

station. Investigation is undertaken through surveillance, interview of persons with
knowledge of facts directly or indirectly connected with the offense (including the
suspects who consent to be questioned), entrapment operations, search and seizure
and arrest, interrogation of suspects in police custody and gathering of physical
evidence on the case. The police report is prepared and a case is filed with the
Prosecutor’s Office within the geographical jurisdiction.

3.3.4 As a general rule, no person may be taken into custody except only by virtue of a

warrant of arrest issued by a competent court. Arrest without warrant by a peace

POLICE

INVESTIGATION

PRELIMINARY

INVESTIGATION/
INQUEST

ARREST
WITHOUT
WARRANT

POLICE

LOCK UP

ARREST
BY VIRTUE

OF
WARRANT

DETENTION
IN JAIL

FILING OF
INFORMATION
AND COURT
EVALUATION

ARRAIGNMENT

RELEASE
ON BAIL

PRETRIAL

TRIAL

JUDGEMENT

SERVING OF
PRISON

SENTENCE (if
found guilty)

11
months

2 to 3
months

 REMEDIES

COMMITMENT
TO NATIONAL
PRISONS (as

required by law)

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-11

officer or a private person may only be allowed under the following circumstances
specified in the Rules of Court:

• When, in his presence, the person to be arrested has committed, is actually

committing, or is attempting to commit an offense;
• When an offense has in fact just been committed, and he has personal

knowledge of facts indicating that the person to be arrested has committed it; and
• When the person to be arrested is a prisoner who has escaped from a penal

establishment or place where he is serving final judgment or temporarily confined
while his case is pending, or has escaped while being transferred from one
confinement to another.

3.3.5 Alleged offenders subject to such arrest are detained in police lock-up jails for

custodial investigation. Persons under custodial investigation have the following
rights enshrined in the Constitution:

• He must be informed of his right to remain silent and to have competent and

independent counsel preferably of his own choice. If the person cannot afford the
services of counsel, he must be provided with one. These rights cannot be
waived except in writing and in the presence of counsel;

• No torture, force, violence, threat, intimidation, or any other means which vitiate
the free will shall be used against him; secret detention places, solitary,
incommunicado, or other similar forms of detention are prohibited;

• Any confession or admission obtained in violation of the foregoing shall be
inadmissible in evidence against him.

3.3.6 A preliminary investigation is an inquiry or proceeding to determine whether there is

sufficient ground to engender a well-founded belief that a crime has been committed
and the respondent is probably guilty thereof, and should be held for trial.

3.3.7 Except in cases of lawful arrest without warrant, a preliminary investigation is

required to be conducted before the filing of a complaint or information for an offense
where the penalty prescribed by law is at least four (4) years, two (2) months and
one (1) day without regard to the fine.

3.3.8 A preliminary investigation is essentially a judicial inquiry since there is the

opportunity to be heard, the production and weighing of evidence, and a decision
rendered on the basis of such evidence. In this sense, the investigating prosecutor is
a quasi-judicial officer. A preliminary investigation is intended:

• to secure the innocent against hasty, malicious and oppressive prosecution and

to protect him from an open and public accusation of a crime and from the
trouble, expense and anxiety of a public trial; and

• to protect the State from having to conduct useless and expensive trials.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-12

3.3.9 The conduct of a preliminary investigation is a substantive right, which the accused
may invoke prior to, or at least at the time of plea, the deprivation of which would be
a denial of his right to due process.

3.3.10 In brief, in the investigation of criminal complaints, the private complainant or the

police files a complaint-affidavit with the prosecutor's office, alleging that a certain
person has committed a criminal offense. As part of due process, the respondent,
who is accused of committing such an offense, is allowed to file a counter-affidavit.
The prosecutor handling the case usually conducts a hearing to verify the allegations
contained in their respective affidavits, and evaluate the supporting documents. In
areas where there are no prosecutors, lower court judges conduct preliminary
investigation.

3.3.11 At this stage, the prosecutor has to establish the standard of "probable cause",

meaning that based on the allegations of the complainant and the respondent, there
is reasonable ground to believe that a crime has been committed, and that the
accused is probably guilty thereof. The finding of probable cause is contained in a
document called a "resolution". If the reviewing official (the city or provincial
prosecutor) approves of the resolution, then the proper information is filed in the
proper court. (The "information" is a formal accusation or charge against a person
who is believed to have committed the crime). If the imposable penalty is below six
years, then the case is filed with the Municipal Trial Court. If the imposable penalty is
more than six years, then the case is filed with the Regional Trial Court.

3.3.12 Inquest on the other hand is an informal and summary investigation conducted by a

public prosecutor in criminal cases involving persons arrested and detained without
the benefit of a warrant of arrest issued by the court for the purpose of determining
whether or not said persons should remain under custody and correspondingly be
charged in court.

3.3.13 Unless otherwise directed by the City or Provincial Prosecutor, those assigned to

inquest duties discharge their functions during the hours of their designated
assignments and only at the police stations/headquarters of the PNP in order to
expedite and facilitate the disposition of inquest cases. The inquest proceedings
must be terminated within the period prescribed under the provisions of Article 125 of
the Revised Penal Code, as amended. The periods prescribed are:

• 12 hours, for crimes or offenses punishable by light penalties, or their equivalent;
• 18 hours, for crimes or offenses punishable by correctional penalties, or their

equivalent; and
• 36 hours, for crimes or offenses punishable by afflictive or capital penalties, or

their equivalent.
3.3.14 Criminal actions are instituted by filing the complaint or information directly with the

Municipal Trial Courts and Municipal Circuit Trial Courts, or the complaint with the
office of the prosecutor. In cases where the preliminary investigation is conducted by
the investigating judge, the investigating judge shall transmit the resolution of the
case to the provincial or city prosecutor. The latter shall then review the resolution of
the investigating judge on the existence of probable cause, and may affirm, modify or

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-13

reverse the finding of the judge. The prosecutor shall order the release of an accused
who is detained if no probable cause is found against him.

3.3.15 In the case of a capital offense, (i.e., the possible sentence could be death or life

imprisonment), the complaint has to be resolved within 90 days from the time that the
case is assigned to the prosecutor. In all other cases, whether they are cognizable by
the Regional Trial Court or the Municipal Trial Court, these cases must be resolved
within 60 days from assignment.

3.3.16 The Speedy Trial Act also provides certain time standards within which the case

should be decided, as follows:

• From the time of the filing of the information to arraignment - 30 days
• From the time of arraignment to the first trial day - 30 days
• From the first trial day to the termination of trial - 180 days
• From the termination of the trial to the issuance of the decision - 90 days

3.3.17 Ideally, a criminal case pending with the lower courts should take no more than
eleven (11) months to finish, from the time the charge is filed, to the time that the
decision is promulgated.

3.4 Alternative Justice and Informal Norms of Protection

 BARANGAY JUSTICE SYSTEM

3.4.1 The Local Government Code provides for the creation of a Katarungan

Pambarangay System or Lupong Tagapamayapa to assist in the settlement of
disputes arising from potential litigants who reside in the same barangay,
municipality or city. Most civil disputes and criminal cases punishable by
imprisonment not exceeding one year or by a fine not exceeding Php5,000, based on
the provisions of the Local Government Code of 1991) arising between potential
litigants residing in the same municipality or city, may be brought to the Katarungan
Pambarangay. The Barangay System is the most important mechanism in reaching
amicable settlement. It is constituted every three years, chaired by the Barangay
Chairman, and composed of 10 to 29 appointed members of the barangay.

3.4.2 The Barangay Justice System is expected to contribute to the decongestion of court

dockets. The following are its notable features:

• Disputes are settled through mediation and conciliation precedent to court action
rather than through litigation and adjudications

• Conciliation is compulsory since it is a condition precedent to court action
• Lawyers are banned from the conciliation proceedings
• No cost or fees charged for services rendered in connection with the proceedings
• Conciliators are chosen and appointed by the Barangay Captain from among the

peers and neighbors of the disputants

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-14

QUASI-JUDICIAL AGENCIES OF THE EXECUTIVE BRANCH

3.4.3 There are several agencies in the executive branch performing quasi-judicial
functions which, although not considered as courts of justice, are empowered to hear
and decide on cases provided by their respective mandates. These quasi-judicial
agencies are under the administrative supervision of the President of the Philippines,
but have independent with respect to their adjudicatory functions which are
appealable only to the Court of Appeals, except those of the Commission on
Elections and the Commission on Audit.

 ALTERNATIVE DISPUTE RESOLUTION

3.4.4 Republic Act 9285 (2004) institutionalizes the use of an alternative dispute resolution

(ADR) system in the Philippines, to promote party autonomy in the resolution of
disputes or the freedom of the party to make their own arrangements to resolve their
disputes. The law likewise directs the active promotion on the use of ADR as an
important means to achieve speedy and impartial justice and de-clog court dockets.

3.4.5 The law defines ADR as any process or procedure used to resolve a dispute or

controversy, other than by adjudication of a presiding judge of a court or an officer of
a government agency, in which a neutral third party participates to assist in the
resolution of issues. ADR includes arbitration, mediation, conciliation, early neutral
evaluation, mini-trial, or any combination of these schemes. There is a current court-
annexed mediation system in the Judiciary which took off from the case congestion
and delay reduction strategy of the APJR (Action Plan for Judicial Reform) and from
learning derived from international experience.

 INFORMAL/TRADITIONAL LEGAL SYSTEMS

3.4.6 The 1997 Philippine Constitution provides that the state shall consider the customs,

traditions, beliefs and interests of national cultural communities in the formulation and
implementation of state policies (Art. XIV, sec.17).

3.4.7 Republic Act 8371 or the Indigenous Peoples’ Rights Act was passed, recognizing

the indigenous peoples’ justice system and conflict resolution institutions. This is in
recognition, for example, of the traditional justice systems of the indigenous
communities in the Cordilleras and among the Lumads of Mindanao, whose
traditional practices serve as alternative dispute mechanisms. While the systems
among the indigenous peoples’ justice systems vary in approaches and
methodologies, common to these traditional practices is the participation of the
community members in settling disputes.

3.4.8 PD 1083, enacted prior to the adoption of the 1987 Constitution, provides for the

codification of Muslim Personal Laws and the establishment of a Shari’a Justice
System. By creating a formal system for informal norms of justice, the state
recognizes the uniqueness in their thinking of Muslim Filipinos of what is just and
lawful in civil relationships, from the thinking of the rest of the country as embodied in
our civil laws. Criminality however, is still within the purview of the criminal code and
other laws and not within the ambit of the Shari’a justice system.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-15

3.4.9 Muslim justice is based on religion. Muslim tradition involves strong roles played by

religious leaders in informally settling disputes. Justice is guaranteed to all
regardless of any social and political biases. Thus the judgment is based solely on
the Word of Allah and the teachings and learning from the life, actions and words of
Muhammad as the Prophet. Above all human matters or considerations, which
include man-made laws, is the divine law and the principles of Allah communicated
to man. This is the basis of justice, and it is administered to all.

3.4.10 Among the Muslims, informal settlements particularly on cases involving family and

property matters are preferred over the formal (court) processes. Shari’a court judges
themselves have assumed the role of customary elders that citizens can seek help to
resolve conflicts, an indication of the pervasive informal nature of Muslim dispute
resolution traditions that are deeply imbedded in practice.

3.4 Laws on Vulnerable Sectors

3.4.1 The Philippines has enacted certain laws that will benefit the vulnerable sectors of

the society. Table 2.1 lists some of these major pieces of legislation and the specific
target marginalized groups of each of the laws.

Table 2.1

LAWS ON THE PROCTION OF VULNERABLE SECTORS

SECTOR PHILIPPINE LAW

Victims of unjust
imprisonment/ detention
and victims of crimes

RA 7309

An Act Creating a Board of Claims Under the Department of Justice
for Victims of Unjust Imprisonment or Detention and Victims of
Violent Crimes and for Other Purposes

Arrested
persons/detainees

RA 7438

Defining Certain Rights of Persons, Arrested , Detained or Under
Custodial Investigation as well as the Duties of the Arresting,
Detaining and Investigating Officers and Providing Penalties for
Violations Thereof

Senior citizens RA 9257 Expanded Senior Citizen’s Act of 2003

Women

RA 7877

Anti-Sexual Harassment Act of 1995
Declaring Sexual Harassment Unlawful in the Employment ,
Education, or Training environment and for Other Purposes

RA 6725

An Act Strengthening the Prohibition on Discrimination Against
Women with Respect to Terms and Conditions of Employment,
Amending for the Purpose Article One Hundred Thirty-Five of the
Labor Code , as Amended

RA 6955

An Act to Declare Unlawful the Practice of Matching for Marriage to
Foreign Nationals on a Mail-Order Basis and for Other Similar
Practices, Including the Advertisement, Publication, Printing or
Distribution of Brochures, Fliers and Other Propaganda Materials in
Furtherance Thereof and Providing Penalty Therefor

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-16

SECTOR PHILIPPINE LAW

RA 7192

An Act Promoting the Integration of Women as Full and Equal
Partners of Men in Development and Nation- Building and for Other
Purposes

RA 7322

An Act Increasing Maternity Benefits in Favor of Women Workers in
the Private Sector, Amending for the Purpose Section 14-A of
Republic Act 1161, as Amended, and for Other Purposes

RA 8353

An Act Expanding the Definition of the Crime of Rape,
Reclassifying the same as a Crime Against Persons, Amending for
the Purpose Act No. 3815, as Amended, Otherwise Known as the
Revised Penal Code, and for Other Purposes

Women and children

RA 9208

Anti-Trafficking in Persons Act of 2003
An Act to Institute Policies to Eliminate Trafficking in Persons
Especially Women and Children, Establishing the Necessary
Institutional Mechanisms for the Protection and Support of
Trafficked Persons, Providing Penalties for its Violations, and for
Other Purposes

Persons with disabilities

RA 7277

Magna Carta for Disabled Persons
An Act Providing for the Rehabilitation, Self-Development and Self-
Reliance of Disabled Persons and their Integration into the
Mainstream of Society and for Other Purposes

Urban poor

RA 7279

Urban Development Housing Act of 1992
An Act to Provide for a Comprehensive and Continuing Urban
Development and Housing Program, Establishing the Mechanism
for its Implementation and for Other Purposes

Indigenous peoples

RA 8371

Indigenous Peoples’ Rights Act of 1997
An Act to Recognize, Protect and Promote the Rights of Indigenous
Cultural Minorities/Indigenous Peoples, Establishing the
Implementing Mechanisms, Appropriating Funds Therefor and for
Other Purposes

Migrant workers

RA 8042

An Act to Institute the Policies of Overseas Employment and
Establish a Higher Standard of Protection and Promotion of the
Welfare of the Migrant Workers, Their Families and Overseas
Filipinos in Distress, and for Other Purposes

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-17

4 CONCEPTUAL FRAMEWORK OF THE STUDY

4.1 Study Perspective: Human Rights and Access to Justice

 FUNDAMENTAL HUMAN RIGHTS AS BASIS FOR EQUAL JUSTICE

4.1.1 In 1948 the United Nations passed a resolution which contained the Universal

Declaration of Human Rights. The resolution enunciates that all human beings are
born free and equal in dignity and in their rights. And since all human beings are
equal, if their rights and dignity are infringed upon, they are entitled to equal justice.1

 NORMS OF PROTECTION AND EQUAL CAPACITIES BETWEEN DUTYHOLDERS

TO PROVIDE REMEDIES AND CLAIMHOLDERS TO DEMAND THE PROVISION
OF REMEDIES – THE CORE FOUNDATION FOR ACCESS TO JUSTICE

4.1.2 But achieving access to equal justice requires fundamental elements: a) that the

formal and informal norms of protection are established in law or tradition and are
understood in a common way; and b) that the two key players in the justice system –
the dutyholders and claimholders have equal capacities: the dutyholders the capacity
to provide remedies and the claimholders the capacity to demand that remedies are
provided (Figure 2.3)

Figure 2.3
FRAMEWORK FOR ACCESS TO JUSTICE

CAPACITY TO
PROVIDE
JUSTICE

REMEDIES

CAPACITY
TO DEMAND

JUSTICE
REMEDIES

NORMATIVE
PROTECTION

formal, informal

DUTYHOLDERS CLAIMHOLDERS-law enforcement
-prosecution
-courts
-correction

policies
procedures
competencies
technologies

resources
integrity
accountability

-awareness of rights
and laws
-capacity to pay
-legal empowerment
-community empowerment
support mechanisms

4.1.3 The UNDP Practitioner’s Guide identifies the capacity of the dutyholders to provide
remedies through formal and informal mechanisms as another key element in

1 UNDP, 2005, Ibid.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-18

successfully providing a rights-based access to justice. Capacities involve such
factors as institutions and functions (law enforcement, prosecution, courts, and
corrections), their policies and procedures, resources and competencies, their
institutional coordinative relationships as well as their integrity and accountability. All
these affect the accessibility of the means to obtain remedies and the speed,
impartiality and quality of remedies. They also provide the foundations for effective
mechanisms in insulating the system from discrimination and politicization.

4.1.4 The role of informal mechanisms in providing remedies also form an important

integral part of the criminal justice system – community-based conflict resolution,
mediation, conciliation and arbitration, and the traditional Islamic and indigenous
peoples community–based mediation of disputes. Many of these informal and
traditional norms of protection have been formalized into law now forming part of the
formal system of justice. The 56 Shari’a district and circuit courts established in
Mindanao formalizes Islamic traditional and customary laws into the formal justice
system.

4.1.5 The establishment of 23 quasi-judicial bodies in the national government to mediate,

arbitrate or conciliate disputes within the functional jurisdiction of departments also
formalizes customary dispute resolution mechanisms. The adoption of community
policing and community-police partnerships integrates formal and non-formal
components into a more cohesive crime prevention and solution mechanism.

4.1.6 The framework posits that equal access to justice would be difficult if the community

and citizens, particularly the poor and vulnerable groups themselves lack the
capacity to demand remedies. Claimholders comprising of the aggrieved parties or
victims, as well as those accused must have the capacities such as:

a) Awareness and sufficient understanding of the remedies available and how to

obtain them;
b) Legal empowerment by having access to quality legal counsel;
c) Capacity to pay or support in the payment of the cost of litigation; and
d) Where necessary, have support from the community in cases where political

empowerment is necessary to obtain justice against the powerful.

4.2 Integration Approach

4.2.1 The study starts with the recognition that the integration of the criminal justice system

is in the inter-connectivity of and inextricable relationship among the functions of its
pillars and that these functions are actually connected through seamlessly linked and
sequential processes and operating within the context of a sound and effective legal
framework (normative protection).

4.2.2 Such that to achieve the stated goals, the pillars of the criminal justice system must

be linked, each with appropriate capacity to perform its component functions and
each is performing these functions well. The defined functional linkages provide the
framework for the subsequent assessment and identification of reform
recommendations.

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-19

4.2.3 The study looks at the entire criminal justice system in relation to the outcomes that it

must achieve and at the same time considers each of the 5 pillars as integral
components of the system.

Figure 2.4

FUNCTIONALLY INTEGRATED CRIMINAL JUSTICE SYSTEM

TTHHEE RRIIGGHHTT
PPEERRSSOONN IISS
CCOONNVVIICCTTEEDD

AACCCCEESSSSIIBBLLEE,,
SSPPEEEEDDYY,,
IIMMPPAARRTTIIAALL,,
FFAAIIRR
PPRROOCCEESSSS
PPRROOVVIIDDEEDD

AAPPPPRROOPPRRIIAATTEE
RREEMMEEDDIIEESS
EENNFFOORRCCEEDD

HHUUMMAANN AANNDD
LLEEGGAALL
RRIIGGHHTTSS AARREE
RREESSPPEECCTTEEDD

CCOONNVVIICCTT
PPRROOVVIIDDEEDD
OOPPPPOORRTTUUNNIITTYY

COMMUNITY

CRIMINAL JUSTICE FUNCTIONS AND PROCESSES
CRIMINAL
JUSTICE

OUTCOMES

PROVIDE SUPPORT MECHANISMS FOR RESTORATION AND MAINSTREAMING
OF OFFENDERS, MONITORS PROTECTION OF RIGHTS OF OFFENDERS

PROVIDE LEGAL COUNSEL,
COMMUNITY SUPPORT

PROVIDE
INFORMATION

ENFORCE SENTENCE, PROVIDE MECHANISMS FOR RESTORATION AND MAINSTREAMING
OF OFFENDERS, ENSURE PROTECTION OF RIGHTS OF OFFENDERS

 CORRECTION

 LAW

 ENFORCEMENT

 PROSECUTION

 COURTS

-CONDUCT INVESTIGATION
-ESTABLISH PROBABLE
 CAUSE
FILE CASE IN COURT
-PROSECUTE

- PROVIDE WITNESS
 PROTECTION
- ASSIST COMMUNITY
 IN BUILDING CAPACITY
 TO SUPPORT CRIME
 INVESTIGATION

-CONDUCT
INVESTIGATION
-ARREST SUSPECT
-PREPARE CASE
-GATHER, PROCESS
EVIDENCE

-COLLABORATE IN
 CASE, EVIDENCE
 PREPARATION

ACT AS WITNESS

ACT AS WITNESS

WORK TOGETHER
TOWARDS SPEEDY
TRIAL PROCESS

COLLABORATE AND ASSIST IN
PROVIDING QUALITY WITNESSING

DETERMINE, PROMULGATE
REMEDIES PENALTIES

ENFORCE SENTENCE, PROVIDE MECHANISMS FOR RESTORATION AND MAINSTREAMING
OF OFFENDERS, ENSURE PROTECTION OF RIGHTS OF OFFENDERS

LEGAL AND POLICY FRAMEWORK

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-20

4.2.4 The study focuses on the institutional capacity components in each pillar that directly

contributes to the overall effective functioning of the integrated criminal justice
system. These are the resources (human, financial, logistical and technological),
operating rules and procedures in criminal cases, human competencies and human
values (such as integrity, impartiality, honesty and sense of duty). This approach is
depicted in Figure 2.4. Within the context of a reforming and/or evolving system,
leadership and management quality become critical factors of a well-functioning
integrated criminal justice system.

4.2.5 After assessing the directly contributing capacity components, the study proceeded

to the underlying capacity components of the each pillar – the mandates and
functions, institutional structures, administrative and financial management policies,
processes and practices; institutional administrative relationships, and support
operating systems. These are also reviewed in terms of their implications on such
issues as independence and politicization; human competency, motivation, and
integrity values; capacities to attract and retain quality personnel; capacities for
continuing competency and institutional improvement; and other related issues.

4.2.6 The capacity assessment of each of the 4 pillars and the corresponding reform

recommendations were undertaken deriving guidance from the CPRM capacity
assessment and development framework for individual institutions. The framework
which is depicted in Figure 2.5 is anchored on the view that each pillar contributes to
the overall performance of the criminal justice system in accordance with its capacity.
The assessment attempts to answer the following question:

What capacities must be built within each pillar in order for it to contribute to
a well-functioning criminal justice system that provides access to justice
within the context of human rights?

4.2.7 The framework identifies the various areas and components in an organization that

determines or affects its capacity to perform its functions and achieve its mission or
mandate:

a) structure, functions and functional linkages
b) production and delivery systems or mission-critical systems
c) behavioral systems
d) management and development systems
e) core resources – financial, technological, physical and human

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-21

Figure 2.5
CAPACITY FRAMEWORK FOR A FUNCTIONALLY INTEGRATED CRIMINAL JUSTICE SYSTEM

TTHHEE RRIIGGHHTT
PPEERRSSOONN IISS
CCOONNVVIICCTTEEDD

AACCCCEESSSSIIBBLLEE,,
SSPPEEEEDDYY,,
IIMMPPAARRTTIIAALL,,
FFAAIIRR
PPRROOCCEESSSS
PPRROOVVIIDDEEDD

AAPPPPRROOPPRRIIAATTEE
RREEMMEEDDIIEESS
EENNFFOORRCCEEDD

HHUUMMAANN AANNDD
LLEEGGAALL
RRIIGGHHTTSS AARREE
RREESSPPEECCTTEEDD

CCOONNVVIICCTT
PPRROOVVIIDDEEDD
OOPPPPOORRTTUUNNIITTYY

COMMUNITY

PERFORMANCE REQUIREMENTS
CRIMINAL
JUSTICE

OUTCOMES

 CORRECTION

 LAW

ENFORCEMENT

 PROSECUTION

 COURTS

11.. RREESSOOUURRCCEESS FFOORR
SSOOCCIIAALL DDEEFFEENNSSEE

22.. WWIITTNNEESSSS
PPRROOTTEECCTTIIOONN

33.. CCOOMMMMUUNNIITTYY
EEDDUUCCAATTIIOONN AANNDD
IINNFFOORRMMAATTIIOONN

44.. CCOOMMMMUUNNIITTYY
PPAARRTTNNEERRSSHHIIPPSS

55.. IINNTTEEGGRRIITTYY

11.. RRIIGGHHTT PPEERRSSOONN IISS AARRRREESSTTEEDD

CAPACITY DEVELOPMENT AREAS

CRIMINAL
JUSTICE

OUTCOMES

22.. GGOOOODD CCAASSEE PPRREEPPAARRAATTIIOONN AANNDD EEFFFFIICCIIEENNTT,, IIMMPPAARRTTIIAALL LLIITTIIGGAATTIIOONN
 PPRROOCCEESSSS

aa)) PPRROODDUUCCTTIIOONN OOFF
GGOOOODD EEVVIIDDEENNCCEE

bb)) NNOO PPOOLLIICCEE
MMIISSCCOONNDDUUCCTT OORR
UUNNIINNTTEENNDDEEDD
MMIISSTTAAKKEESS

aa)) GGOOOODD UUSSEE OOFF
EEVVIIDDEENNCCEE AANNDD
WWIITTNNEESSSSEESS

bb)) NNOO PPRROOSSEECCUUTTOORR
MMIISSCCOONNDDUUCCTT OORR
MMIISSTTAAKKEESS

cc)) GGOOOODD DDEEFFEENNSSEE
LLAAWWYYEERRIINNGG

aa)) SSPPEEEEDDYY,, IIMMPPAARRTTIIAALL
LLIITTIIGGAATTIIOONN PPRROOCCEESSSS

bb)) AAPPPPRROOPPRRIIAATTEE DDEECCIISSIIOONN
AANNDD SSEENNTTEENNCCEE

cc)) NNOO JJUUDDGGEE MMIISSCCOONNDDUUCCTT
OORR MMIISSTTAAKKEESS 33.. HHUUMMAANN LLIIVVIINNGG CCOONNDDIITTIIOONNSS,,

RREESSTTOORRAATTIIVVEE JJUUSSTTIICCEE
PPRROOVVIIDDEEDD

44.. AACCCCEESSSSIIBBLLEE SSEERRVVIICCEESS OOFF EEAACCHH PPIILLLLAARR –– GGEEOOGGRRAAPPHHIICCAALL CCOONNVVEENNIIEENNCCEE,, AAFFFFOORRDDAABBIILLIITTYY,, TTHHEERREE IISS UUSSEERR CCAAPPAACCIITTYY TTOO AACCCCEESSSS,,
IINNSSTTIITTUUTTIIOONNSS PPRROOVVIIDDEE FFAACCIILLIITTAATTIIVVEE,, AASSSSIISSTTIIVVEE CCUULLTTUURREE IINN SSEERRVVIICCEE DDEELLIIVVEERRYY

11.. PPOOLLIICCEE SSTTAATTIIOONN
RREESSOOUURRCCEESS

22.. IINNVVEESSTTIIGGAATTIIOONN
PPRROOCCEEDDUURREESS AANNDD
TTEECCHHNNOOLLOOGGYY

33.. PPOOLLIICCEE RREEPPOORRTT AANNDD
 CCOOUURRTT WWIITTNNEESSSSIINNGG
44.. AARRRREESSTT PPRROOCCEEDDUURREESS
55.. HHUUMMAANN CCOOMMPPEETTEENNCCYY

QQUUAALLIITTYY AANNDD
IINNTTEEGGRRIITTYY

66.. CCOOMMMMUUNNIITTYY
PPAARRTTNNEERRSSHHIIPPSS

11.. RREESSOOUURRCCEESS OOFF FFIIEELLDD
PPRROOSSEECCUUTTOORRSS
OOFFFFIICCEESS

22.. PPRREELLIIMMIINNAARRYY
IINNVVEESSTTIIGGAATTIIOONN,, CCAASSEE
PPRREEPPAARRAATTIIOONN
PPRROOCCEESSSSEESS AANNDD
TTEECCHHNNOOLLOOGGIIEESS

33.. CCAASSEE MMAANNAAGGEEMMEENNTT
PPRROOCCEESSSSEESS AANNDD
TTEECCHHNNOOLLOOGGIIEESS

44.. HHUUMMAANN CCOOMMPPEETTEENNCCYY,,
AANNDD IINNTTEEGGRRIITTYY

11.. CCOOUURRTT RREESSOOUURRCCEESS
22.. RRUULLEESS OOFF CCOOUURRTT
33.. CCAASSEE MMAANNAAGGEEMMEENNTT

PPRROOCCEESSSSEESS AANNDD
TTEECCHHNNOOLLOOGGYY

44.. HHUUMMAANN CCOOMMPPEETTEENNCCYY..
IINNTTEEGGRRIITTYY AANNDD
IIMMPPAARRTTIIAALLIITTYY

55.. CCOOUURRTT JJUURRIISSDDIICCTTIIOONNAALL
SSTTRRUUCCTTUURREE

11.. RREESSOOUURRCCEESS OOFF
CCOORRRREECCTTIIOONN
IINNSSTTIITTUUTTIIOONNSS

22.. OOPPEERRAATTIINNGG SSYYSSTTEEMMSS
AANNDD PPRROOCCEEDDUURREESS
AANNDD TTEECCHHNNOOLLOOGGYY

33.. RREESSTTOORRAATTIIVVEE
JJUUSSTTIICCEE PPOOLLIICCIIEESS
AANNDD PPRROOGGRRAAMMSS

United Nations Development Programme – Supreme Court of the Philippines
CONDUCT OF FURTHER STUDY ON OPERATIONS AND LINKAGES OF THE 5 PILLARS OF JUSTICE

CPRM CONSULTANTS, INC. 2-22

Figure 2.6
CAPACITY ASSESSMENT AND DEVELOPMENT FRAMEWORK

INTEGRITY SYSTEMS

• Internal Control
• Transparency
• Accountability

ORGANIZATIONAL VALUES
• Synergy, Synchronization and

Complementation
• Distribution Philosophy

BASIC RESOURCES

Financial Physical Manpower : Technological

STRUCTURAL SYSTEMS

• Formal Structure
• Informal Structure
• Linkages
• Decision and Communication

Ladders

PRODUCTION DELIVERY
SYSTEMS

• Process
• Technology
• Production Techniques
• Scope of Operational Decision-

making Authority

MANAGEMENT
& DEVELOPMENT SYSTEMS

• Mandate
• Plan-Program-Budget
• Policies and Procedures
• R & D Innovation
• Performance Management

BEHAVIOR SYSTEMS

• Recruitment
• Remuneration
• Career Path, Incentives

and Rewards
• Workplace Quality

ISSUES TO
ADDRESS,

INPUTS FOR
PROCESSING

EFFECTIVE
ORGANIZATIONAL
PERFORMANCE

• Efficiency
• Quality
• Responsiveness

• Timeliness

4.2.8 Utilizing the capacity assessment and development framework the study analyzed

the various reform areas identified in the previous studies and identified pillar-specific
as well as system wide reforms that will be needed in order to achieve integrated
reform impacts in the five pillars of the criminal justice.

 PILLARS OF JUSTICE AREAS OF REFORM
 AND INTEGRATION

4.2.9 Reforms will be identified in the indicated reform areas both at the individual pillar

level and system-wide level toward achieving a system integration holistic reform
impact on the criminal justice system. An implementation strategy which will provide
the proper sequencing of the inter-pillar reforms and the general implementation
organizational and operational arrangements will be formulated.

LAW ENFORCEMENT

PROSECUTION

JUDICIARY

CORRECTION

COMMUNITY

POLICIES

PROCESSES

FUNCTIONS AND STRUCTURES

TECHNOLOGIES

RESOURCES

INTEGRATION

