

National Commission on Indigenous Peoples

Legal Basis

- Republic Act No. 8371 (October 29, 1997), "The Indigenous Peoples Rights Act of 1997", provided for the creation of the National Commission on Indigenous Peoples (NCIP). It merged/integrated the Office for Northern Cultural Communities (ONCC) and the Office for Southern Cultural Communities (OSCC) as organic offices of the NCIP.
- Executive Order No. 379 (October 26, 2004) provided that the NCIP shall be an attached agency of the Department of Land Reform (renamed back to Department of Agrarian Reform by Executive Order 456).
- Executive Order No. 726 (May 23, 2008), provided that the NCIP shall be placed under the Department of Environment and Natural Resources.

Mandate

The National Commission on Indigenous Peoples (NCIP) protects and promotes the interest and well being of the Indigenous Cultural Communities (ICCs)/ Indigenous Peoples (IPs) with due regard to their beliefs, customs, traditions and institutions, and to the recognition of their ancestral domains as well as their rights thereto.

LOGICAL FRAMEWORK (NCIP)

AD/AL - Ancestral Domain/Ancestral Land
CADC - Certificate of Ancestral Domain Claim
CALT - Certificate of Ancestral Land Title
FBI - Field-Based Investigation

PERFORMANCE MEASURES AND TARGETS

(Amounts in Thousand Pesos)

	FY 2007	FY 2009	
Particulars Particulars	Actual/ Amount	FY 2008	
	Actual/ Amount	Target/ Amount	Target /Amount
MFO 1	50.747	54.005	50.007
Formulation of Policy Guidelines, Plans and Programs	59,717	51,965	58,627
- plans (sectoral & thematic ADSDPP ¹) formulated	2 (no.)	3 (no.)	3 (no.)
- Studies and documentation conducted			
- field offices (regional & provincial) ICT ² established		12 ROs	14 POs (no.)
and CO ICT improved		1 PO (no.)	
- case documentation preparation conducted			
(policy & coordination with partner agencies enhancement)	12 (no.)		
· ·	12 (110.)	4 ()	
 training on IPCIAC³ documentation conducted cases on IP children involved in armed conflict documented 		1 (no.)	26 (22)
	0 ()	12 (no.)	36 (no.)
- IKSP documentation conducted	2 (no.)	1 (no)	1 (no.)
- IKSP documentation training conducted		1 (no.)	4.4
- IHKP ⁵ researches conducted	4 ()	4 ()	1 (no.)
- IHKP documentation training conducted MFO 2	1 (no.)	1 (no.)	
Advocacy and Coordination Services	4,192	4,051	4,329
Advocacy and communication activities conducted	4,192	4,031	4,329
- ICC/IP festivals/congresses supported	9 (no.)	12 (no.)	3 (no.)
Partnerships and collaboration undertaken	o (110.)	12 (110.)	o (110.)
- pilot projects implemented (literary classes, IPCC-ALS ⁶ orientation)	4 (no.)		
- core group RTDs ⁷ and multi-stakeholders workshops conducted	1 (110.)	3 (no.)	2 (no.)
IP school curricula and learning materials developed		3 (110.)	1 (pilot project)
ADSDPPs integrated in local development plans		15 (ADSDPP)	1 (ADSDPP)
- IPs benefited through issuance of COCs ⁸	2,300 (no.)	2,000 (no.)	2,500 (no.)
MFO 3	2,000 (110.)	2,000 (110.)	2,000 (110.)
Adjudication & legal services	3,885	1,185	2,005
Legal Services provided	-,	,	,
- ICCs/IPs advised/assisted (non-litigous)	490 (no.)	600 (no.)	600 (no.)
 Cases accepted, filed, or defended (before regular courts, 			
RHOs ⁹ & other quasi judicial bodies)	60 (cases)	90 (cases)	120 (cases)
- Investigations conducted	50 (no.)	70 (no.)	90 (no.)
Quasi-judicial services rendered			
 judgments rendered by the RHO (E & O jurisdiction) 	15 (cases)	85 (cases)	50 (cases)
 judgments rendered by the CEB¹⁰ (appellate jurisdiction) 	15 (cases)	8 (cases)	10 (cases)
National law and customary law interface			
- customary law documentations supported	5 (docs.)		2 (docs.)
- customary law documentation training conducted		1 (no.)	
MFO 4	22.276	26 445	20 607
Delineation and Titling Services Ancestral domains/Ancestral lands delineated	23,276	26,115	28,607
- IP self-delineated ADs facilitated	12 (no.)	27 (no.)	28 (no.)
- IP self-delineated ALs facilitated	3 (no.)	7 (no.)	20 (110.)
Ancestral domains/Ancestral lands surveyed	J (110.)	. (.10.)	
- AD areas surveyed	12 (no.)	24 (no.)	26 (no.)
- AL surveyed	3 (no.)	7 (no.)	(- /
Ancestral domains/Ancestral lands survey approved	` ′	, ,	
- AD/AL survey plans approved	7 (no.)	27 (no.)	28 (no.)
CADT/CALTs issued			
- CADT issued	12 (no.)	12 (no.)	12 (no.)
- CALT issued	20 (no.)	20 (no.)	

Particulars	FY 2007	FY 2008	FY 2009
Particulars	Actual/ Amount	Target/ Amount	Target /Amount
MFO 5			
IP Development Services	426,277	503,699	496,872
Social and Cultural Services			
- IP students assisted	14,142 (no.)	14,500 (no.)	14,500 (no.)
- Basic services extended to IPs	235 (no.)	465 (no.)	431 (no.)
- IP beneficiaries served/assisted	2,500 (no.)	3,000 (no.)	
Leadership capability & skills training services			
 consultative bodies constituted 		75 (no.)	75 (no.)
 IP representatives appointed in local legislative councils 			
and other policy making bodies		12 (no.)	12 (no.)
 Capability building on governance, peace & development, 			
wealth management & GAD conducted		1 (no.)	1 (no.)
Assistance to ADSDPP implementation			
 ADSDPP formulation and implementation monitored 		5 (no.)	
 ADSDPP management trainings for community 			
elders/leaders implemented		3 (no.)	
 ADSDPP implementation assisted 		1 (no.)	5 (no.)
Certification Precondition (CP) for field-based investigation (FBI)			
and Certificate of Compliance (CC) for FPIC issued			
- Certificate of No Overlap issued	285 (CNO)	150 (CNO)	150 (CNO)
- Certificate of Compliance (CC) issued	62 (CC)	30 (CC)	30 (CC)
 IP capacity building on MOA formulation and implementation 			
conducted		1 (no.)	
TOTAL	517,347	587,015	590,440

ADSDPP – Ancestral Domain Sustainable Development and Protection Plan
 ICT – Information and Communication Technology
 IPCIAC – Indigenous Peoples Children Involved in Armed Conflict

4 IKSP - Indigenous Knowledge Systems and Practices ⁵ IHKP - Indigenous Health Knowledge and Practices

⁶ IPCC-ALS - Indigenous Peoples Core Curriculum Alternative Learning System

7 RTDs - Round Table Discussions

 Certificate of Confirmation of tribal membership, issued to authentic members of IPs/ICCs, ensures that only legitimate members of IPs/ICCs enjoy the rights accorded them by local, national and international instruments ⁸ COCs

9 RHOs - Regional Hearing Offices ¹⁰ CEB - Commision En Banc

FY 2009 MFO BUDGET

By MFO/By Expense Class

(In thousand pesos)

Particulars	PS	MOOE	СО	TOTAL	% Share
MFO 1 Formulation of Policy Guidelines,	24,877	28,005	5,745	58,627	9.93%
Plans and Programs MFO 2					
Advocacy & Coordination Services MFO 3	3,224	1,105	-	4,329	0.73%
Adjudication and Legal Services	-	2,005	-	2,005	0.34%
MFO 4 Delineation and Titling Services	3,205	25,402		28,607	4.85%
MFO 5 IP Development Services	336,383	160,489	-	496,872	84.15%
TOTAL	367,689	217,006	5,745	590,440	100.00%
% Share	62.00%	37.00%	1.00%	100.00%	

By MFO (Total Budget = P590,440,000)

(Total Budget = P590,440,000)

CO
1.00%

PS
62.00%