

Republic of the Philippines
NATIONAL POLICE COMMISSION
NATIONAL HEADQUARTERS PHILIPPINE NATIONAL POLICE
OFFICE OF THE CHIEF, PNP
Camp Crame, Quezon City

COMMAND MEMORANDUM CIRCULAR
NO. 16 - 2016

**SUBJECT : PNP ANTI-ILLEGAL DRUGS CAMPAIGN PLAN -
PROJECT: "DOUBLE BARREL"**

TO : See Distribution

DATE : July 1, 2016

1. REFERENCES:

- a. Pronouncement of PRESIDENT RODRIGO R DUTERTE to get rid of illegal drugs during the first six months of his term;
- b. Memorandum Circular (MC) No. 89 entitled "Implementation and Institutionalization of the National Anti-Drug Plan of Action" dated December 17, 2015;
- c. NAPOLCOM Resolution No. 2015-547, creating the PNP Anti-Illegal Drugs Group dated October 30, 2015;
- d. DILG MC No. 2015-63 "Revitalization of the Barangay Anti-Drug Abuse Council (BADAC) and Their Role in Drug Clearing Operations dated August 20, 2015;
- e. PNP Manual on Illegal Drugs Operation and Investigation dated September 2014;
- f. US International Drug Control Strategy Report for 2012;
- g. Letter of Instruction (LOI) "Kontra Droga Charlie" dated July 2, 2012;
- h. PDEA and DDB Guidelines and Operational Policies;
- i. NAPOLCOM MC No. 2009-01 re One Strike Policy on Illegal Drugs dated March 28, 2009;
- j. Dangerous Drugs Board (DDB) Regulation No. 2, Series of 2007, Revised Guidelines in the Conduct of Barangay Drug Clearing Operations dated June 6, 2007;
- k. Executive Order No. 218 (Strengthening the Support Mechanism to PDEA) dated June 18, 2003; and
- l. Republic Act 9165 otherwise known as the Comprehensive Dangerous Drugs Act of 2002 dated June 7, 2002.

2. PURPOSE:

This Command Memorandum Circular sets forth the general guidelines, procedures and tasks of police offices/units/stations in the conduct of the Philippine

National Police (PNP) Anti-Illegal Drugs Campaign Plan - PROJECT: "DOUBLE BARREL" in support to the Barangay Drug Clearing Strategy of the government and the neutralization of illegal drug personalities nationwide.

3. SITUATION:

According to the DDB's 2015 National Household Survey, there were around 1.8 million drug users in the country wherein 38.36% of which are unemployed. As of February 2016, PDEA reported that 26.91% or 11,321 out of the country's 42,065 barangays were "drug affected" (mostly in urban areas). A barangay is said to be drug-affected when there is a proven existence of drug user, pusher, manufacturer, marijuana cultivator or other drug personalities regardless of number in the area. On record, NCR has the highest rate of affectation with 92.96% of the region's barangays, followed by CALABARZON at 49.28%.

Based on PDEA's 2015 arrest data, methamphetamine hydrochloride or shabu (90%) reportedly tops the list of most abused illegal drugs, followed by marijuana and costly party drugs like cocaine and ecstasy.

The afore-cited statistical data is indicative of the worsening drug problem that has victimized mostly the underprivileged and impoverished sector of the society. Although much has already been done and accomplished in the national campaign to eradicate illegal drugs, yet the problem persists and it continues to breed social ills. Apparently, in the quest to go after high level drug traffickers, the government seems to have overlooked the worsening drug problem at the grassroots level.

The archipelagic set-up of the Philippines is exploited by traffickers to transport illegal drugs and controlled precursors and essential chemicals into the country. The international and local airports and seaports, mail and parcel services and the vast expanse of coastline are being utilized as entry and exit points.

There are three transnational drug organizations operating in the Philippines, namely:

- a. The Chinese or Filipino-Chinese drug syndicates dominate the drug market in the country. They facilitate production, manufacturing and bulk smuggling of dangerous drugs in the country. These activities ensure the supply of drugs in the market. Their activities are largely concentrated within their group, with the inclusion of very few and well-selected locals;
- b. The African Drug Syndicate (ADS) is responsible for smuggling drugs through the airports using drug couriers/swallowers; and
- c. The Mexican-Sinaloa Drug Cartel is a new drug group operating in the Philippines. They associated with the Chinese drug Group to penetrate the Philippine market.

4. MISSION:

The PNP shall implement the PNP Anti-Illegal Drugs Campaign Plan – PROJECT: “DOUBLE BARREL” in order to clear all drug affected barangays across the country, conduct no let up operations against illegal drugs personalities and dismantle drug syndicates.

5. EXECUTION:

The PNP intends to equally address illegal drug problems in the barangays and at the same time pursue the neutralization of illegal drug personalities as well as the backbone of illegal drugs network operating in the country.

a. Concept of Operations

This CMC will be launched and implemented on the first day of office of the CPNP. To generate impact and public support, all police offices/units/stations and designated anti-drug units shall conduct massive and simultaneous operations in two pronged approach.

The PNP Anti-Illegal Drugs Campaign Plan - Project: “Double Barrel” will be conducted in a two-pronged approach, namely: PROJECT TOKHANG and PROJECT HVT.

The lower barrel approach will be the conduct of PROJECT TOKHANG in all drug-affected barangays throughout the country in coordination with the Local Government Units (LGUs) particularly the Provincial/City/Municipal/Barangay Anti-Drug Abuse Councils (ADACs), Non-Government Organizations (NGOs), stakeholders, and other law enforcement agencies.

The **PROJECT TOKHANG** is a practical and realistic means of accelerating the drive against illegal drugs in affected barangays. This concept involves the conduct of house to house visitations to persuade suspected illegal drug personalities to stop their illegal drug activities.

There are five (5) stages in the conduct of “PROJECT TOKHANG” namely: **Collection and Validation of Information Stage, Coordination Stage, House to House Visitation Stage, Processing and Documentation Stage, and the Monitoring and Evaluation Stage.**

1) Collection and Validation of Information Stage

The collection and validation of information shall be conducted on the first week of the first month of the President’s term. All local police offices/units/stations and anti-illegal drugs units shall conduct validation to acquire specific information on suspected drug users and pushers in every affected barangays.

The identity and criminal activities of each target must be properly documented and verified with all possible sources to equip the team with accurate and solid proofs when confronting suspects during house to house visitations.

2) Coordination Stage

Coordination shall be made with the following government agencies, stakeholders, and non-government organizations prior to the conduct of actual house to house visitations to ensure success of the activity.

- a) All concerned local police offices/units/stations shall coordinate with the LGUs to provide support for the activity and ensure compliance of subordinate offices;
- b) All local police offices/units/stations shall also coordinate with BADAC to assist in the conduct of house to house visitations and referral of drug users;
- c) PNP Anti-Illegal Drugs Units/Offices shall coordinate with the Philippine Drug Enforcement Agency (PDEA) to assist in the conduct of investigation of suspected drug personalities;
- d) The Chief of local police units/stations shall direct the Police Community Relations Sections to coordinate with the LGUs, ADACs and Dangerous Drugs Board (DDB) for the rehabilitation of drug users;
- e) The Chief of local police units/stations shall direct the PIO/PCR section to coordinate with the QUAD Media for the public information and media coverage of the activity; and
- f) The Chief of local police units/stations shall direct the Police Community Relations Section to coordinate with other NGOs to solicit necessary supports for the activity.

3) House to House Visitation Stage:

The actual house to house visitations of suspected drug personalities shall be the highlight of PROJECT TOKHANG. It shall be conducted simultaneously nationwide on the first day of the Office of the CPNP. The following shall be undertaken in the conduct of house to house visitations:

- a) The chief of the concerned police units/offices shall organize a team led by a PCO to conduct house to house visitation and shall at all times ensure their safety and security;

- b) The designated team leader shall ensure the presence of members of PADAC/CADAC/MADAC/BADAC and barangay tanod to assist them and to serve as witnesses in the conduct of house to house visitation;
- c) The conduct of house to house visitation must be done in a manner that shall not violate the rights of the subject; and
- d) Any person who is willing to undergo voluntary rehabilitation shall be processed accordingly.

4) Processing and Documentation Stage

- a) All suspected drug personalities who shall voluntarily surrender shall be required to fill-out a Voluntary Surrender Form;
- b) Personalities who voluntarily surrendered shall be urged to subscribed under oath before a notary public, to be assisted by a counsel and witnessed by parents/guardians and/or barangay officials;
- c) All suspected drug personalities who shall voluntarily surrender themselves to the visiting team shall be referred/invited to the local police station for interview, documentation, and other alternative actions. Provided, that they execute undertakings to cooperate by giving voluntary information regarding illegal drug activities;
- d) All suspected drug personalities who shall surrender any dangerous drugs or its derivatives and drug paraphernalia shall be processed accordingly. Provided, that they execute undertakings to give voluntary information about any violations of specific provisions of RA 9165 as stated under Section 33 thereof;
- e) Any person suspected to be involved in illegal drug trafficking who denies or refuses the house to house visitation shall be referred to the Anti-Illegal Drug Units for immediate case build-up and negation;
- f) In the absence of the suspected drug personality, the parents, guardians or any responsible adult in the house shall be notified about the purpose of visit and shall be advised to relay the same to the subject;
- g) All police officers tasked to conduct house to house visitations shall exercise caution at all times. They shall wear their proper uniform and perform their tasks with authority, firmness, and conviction; and

- h) The Chief of concerned police units/stations must submit after activity report to the Regional Director of PROs thru the Regional Anti-Illegal Drugs Special Operation Task Group (RAIDSOTG), not later than 24 hours every after the activity.

5) Monitoring and Evaluation Stage:

- a) When reports of illegal drug activities persist despite the house to house visitations, the chief of the local police unit/stations and anti-illegal drugs unit in the area shall immediately initiate police action in coordination with the ADACs for the legitimate arrest and filing of appropriate criminal charges against persons who are subject of house to house visitations;
- b) Weekly monitoring of drug personalities to determine their status and whereabouts shall be conducted by all concerned local police units/stations and anti-illegal drug units in the affected barangays in coordination with BADAC. Likewise, they shall submit weekly reports/updates to their Regional Directors thru the RAIDSOTG; and
- c) The Regional Director of PROs thru the RAIDSOTG shall also submit weekly update of the project to the Directorate for Operations (DO), copy furnished the PNP Anti-Illegal Drugs Group (AIDG).

The upper barrel approach will be the conduct of PROJECT HVT by dedicated focus teams from AIDG, PROs, Districts of NCRPO, PPOs, and CPOs. The focus teams shall be composed of investigators, intelligence operatives and tactical personnel from National Support Units who shall be detailed to AIDG, while focused teams from PROs, Districts of NCRPO, PPOs and CPOs shall be generated from the Regional Support Units and Public Safety Forces.

The **PROJECT HVT** is a massive and reinvigorated conduct of anti-illegal drugs operations targeting illegal drugs personalities and drug syndicates.

This approach will be employed at the national, regional, district, provincial and city levels to avoid overlapping of operational functions, as follows:

- 1) AIDG shall conduct anti-illegal drug operations focusing on national and regional level traffickers and international trafficking;
- 2) Regional Anti-Illegal Drugs Special Operation Task Group (RAIDSOTG) headed by the Regional Director, PROs shall concentrate on illegal drug trafficking across district/provincial boundaries;

- 3) Provincial Anti-Illegal Drugs Special Operation Task Group (PAIDSOTG) headed by the Provincial Director, PPO, District Anti-Illegal Drugs Special Operation Task Group (DAIDSOTG) headed by the District Director, NCRPO, and City Anti-Illegal Drugs Special Operation Task Group (CAIDSOTG) headed by the City Director, CPO/COP, CPS shall conduct operations against illegal drug trafficking across city/municipal boundaries; and
- 4) Station Anti-Illegal Drugs Special Operation Task Group (SAIDSOTG) headed by the Station Commander/COP shall be responsible for eradicating street-level distribution through barangay drug clearing operations pursuant to DDB Regulation No.2 Series of 2007.

b. PNP Oversight Committee on Illegal Drugs

There shall be an Oversight Committee on Illegal Drugs which shall provide oversight function, monitoring and periodic assessment and evaluation on the implementation of this CMC, composed as follows:

<u>Position</u>	<u>Designation</u>
TDCO	Chairman
TDO	Vice Chairman
TDI	Member
TDIDM	Member
TDPCR	Member
TDPRM	Member
D, LS	Member
D, AIDG	Member
LED, DO	Secretariat

Similar structure of Oversight Committee on Illegal Drugs shall be replicated at regional, district and provincial level.

c. PNP Internal Cleansing

Creation of the PNP Internal Cleansing at the national level will be under the functional supervision/authority of the Director for Intelligence and will be headed by the Director, Intelligence Group with members coming from IAS, DPRM, DI, DO, DIDM, DPCR, DC, CLG, LS, and HS.

The Internal Cleansing is the arrest and prosecution of PNP personnel, through the conduct of counter-intelligence operations, who are engaged in unlawful activities such as, but not limited to, illegal arrest, illegal detention, huldap, "bangketa/areglo" or case fixing, recycling of confiscated drugs, and planting of evidence, bungling of drug cases, or acting as protectors, coddlers, and financiers of drug personalities. It also includes the continuous drug testing of all PNP personnel and filing of appropriate charges against those who will be found positive in order to

ensure drug-free workplaces in all PNP Offices and further improve the image and credibility of the police in the anti-drug campaign.

The structure of the Internal Cleansing shall be replicated at regional, district and provincial level.

d. Organizational of Anti-Illegal Drugs Monitoring Center

There shall be a National Anti-illegal Drugs Monitoring Center (NAIDMC) co-located at the PNP National Operations Center which shall collate all Anti-illegal Drugs operations and activities of all offices/units/stations nationwide. It will create a data base for all these reports and will submit a summary of the collated reports to the CPNP copy furnished the Command Group on a daily, weekly, and monthly basis.

Similar structure of Anti-illegal Drugs Monitoring Center shall be replicated at regional, provincial, district, city level co-located at their respective Tactical Operation Center. These centers will perform similar functions as that of the NAIDMC and will submit reports to their respective RDs/PDs/DDs/CDs and Quad Staff. The Monitoring Centers will be as follows:

- 1) Regional Anti-illegal Drugs Monitoring Center (RAIDMC);
- 2) Provincial Anti-illegal Drugs Monitoring Center (PAIDMC);
- 3) District Anti-illegal Drugs Monitoring Center (DAIDMC); and
- 4) City Anti-illegal Drugs Monitoring Center (CAIDMC).

b. Tasks

1) PNP Oversight Committee on Illegal Drugs

- a) Conduct monthly assessment, evaluate, and propose necessary modifications and adjustments, if there are any, in order to ensure the successful implementation of this CMC;
- b) Prepare monthly reports with assessment/evaluation and recommendations to the CPNP on the activities and operations of AIDG, Regional, Provincial, District, City, and Station AIDSOTG; and
- c) Perform other tasks as directed.

2) DO

- a) OPR on the implementation of this CMC;
- b) OPR in the implementation of Drug Supply Reduction Strategy;
- c) Provide functional supervision over AIDG, Regional, Provincial, District, City and Station AIDSOTG;
- d) Ensure strict implementation of the protocol on the conduct of anti-illegal drug operations;
- e) Act as PNP representative to the Dangerous Drugs Board;

- f) Consolidate reports of AIDG, Regional, Provincial, District, City and Station AIDSOTG and prepare monthly accomplishment reports to CPNP, DDB and PDEA;
- g) Conduct periodic assessment on the operational activities of anti-illegal drug units;
- h) Provide Secretariat to the PNP Oversight Committee on Illegal Drugs;
- i) Prepare Operational Guidelines to be followed in processing illegal drugs personalities; and
- j) Perform other tasks as directed.

3) DI

- a) OPR in the implementation of the Domestic and International Cooperation Strategy;
- b) OPR in the implementation of the Internal Cleansing Strategy;
- c) Conduct monthly workshop to generate and provide updated watch list, target list, and wanted list on illegal drug groups and personalities;
- d) Provide an updated list of most wanted drug traffickers and manufacturers;
- e) Provide real-time technical intelligence support during the conduct of special operations on illegal drugs;
- f) Provide intelligence support to counter irregularities in the conduct of anti-illegal drug operations;
- g) Conduct background investigation/record check of personnel accommodated to PNP anti-drug units;
- h) Establish linkages with other law enforcement agencies, foreign counterparts and other international anti-drug organizations;
- i) Determine HVT capability (Organizational Structures and Systems, Legitimated Properties, Estimated Financial Asset, Personnel, Firearms and others) to include alliances with other major operators locally and abroad;
- j) Strengthen Counter Intelligence Operations; and
- k) Perform other tasks as directed.

4) DIDM

- a) OPR in the implementation of the Legal Offensive and Partnership Strategy;
- b) Supervise the investigation, filing and monitoring of all illegal drug cases until final disposition in court;
- c) Coordinate the development of computer-based case tracking scheme which shall connect with the National Drug Information System of PDEA that monitors the status of all cases in drug courts nationwide;
- d) Formulate policy guidelines to prevent bungling of drug cases and improve the conviction rate of drug cases filed in court;

- e) Conduct investigation and file appropriate charges against PNP personnel who are bungling drug cases or engaged in illegal drug trade as users/abusers, coddlers, and protectors;
- f) Conduct investigation and filing of appropriate charges against PNP personnel committing irregularities in the conduct of anti-illegal drug operations or in the prosecution of illegal drug cases;
- g) Maintain statistics of all illegal drug cases filed by the PNP;
- h) Monitor the status of criminal or administrative cases of PNP personnel charged with illegal drug-related offenses;
- i) Customize reports needed to capture drug related incidents and cases in the e-Blotter, e-Warrant, e-Subpoena and e-Rouge System; and
- b) Perform other tasks as directed.

5) DPCR

- a) OPR in the implementation of the Demand Reduction Strategy;
- b) OPR in the Awareness and Realization Program;
- c) Maintain coordinative linkages with the DDB, PDEA, LGUs, other line agencies/organizations to generate support for the frontline anti-illegal drug units;
- d) Establish and maintain collaborative linkages with different NGO's and LGUs on drug prevention and education program;
- e) Develop and institutionalize a uniform module/vehicle in the conduct of massive drug awareness activities;
- f) Activate the Drug Abuse Resistance Education (DARE) Program and organize a speaker's bureau that will spearhead the public information drive to various sectors in coordination with the DDB and PDEA;
- g) Maintain statistics on barangay drug clearing operations and drug-cleared barangays in coordination with PDEA;
- h) Maintain and regularly update list of organized BADAC;
- i) Formulate an Information Operations Plan geared toward positively reshaping or reversing the mindset and value-orientation of all PNP;
- j) Monitor and disseminate all PNP activities and programs relative to the campaign against illegal drugs through the TRIMP (television, radio, internet, magazine and print) in coordination with the media networks;
- k) Coordinate with the DILG/LGUs for the revitalization and/or re-activation of BADACs to support PNP programs towards creating consciousness and awakening the community on their social responsibility on drug abuse prevention and eradication;
- l) Assist in seeking necessary assistance from various private and public sectors in support of the implementation of Demand Reduction Activities;
- m) Include drug-related topics in the conduct of PICE;
- n) Establish a 24/7 complaint center to receive reports, complaints and information related to illegal drugs from the public (landline, cellphone, email, social media etc.); and

o) Perform other tasks as directed.

6) DPRM

- a) Formulate policy on Internal Cleansing Program for identified police personnel connected to illegal drugs operation;
- b) Issue orders and appropriate awards to all police personnel who have invaluable accomplishments on drugs operations; and
- c) Perform other tasks as directed.

7) DC

- a) Allocate funds necessary for the implementation of this CMC;
- b) Formulate a program for the inclusion of regular fund support necessary for the implementation of the PNP anti-illegal drug campaign plan;
- c) Allocate funds for the continuous drug testing of personnel in all PNP offices/units/stations; and
- d) Perform other tasks as directed.

8) DL

- a) Provide logistical requirements such as Intelligence Equipment, Individual and Unit Tactical Equipment, Mobility Assets, Essential Forensic Equipment/Materials, Narcotics Detection Dogs; and
- b) Perform other tasks as directed.

9) DPL

- a) Conduct a study, propose and/or formulate policy to include the position of personnel assigned with AIDG, Regional, Provincial, City and Station AIDSOTG in the PNP Table of Organization;
- b) Liaise with both Houses of Congress to generate political support for the legislative proposals of the PNP to strengthen its campaign against illegal drugs; and
- c) Perform other tasks as directed.

10) Other Directorial Staff and DIPOs

- a) Provide all necessary operational and administrative support to AIDG, Regional, Provincial, City and Station AIDSOTG pertaining to their respective functional areas; and
- b) Perform other tasks as directed.

11) IAS

- a) Support the implementation of the Internal Cleansing Strategy; and
- b) Perform other tasks as directed.

12) AIDG

- a) OPR in the implementation of PROJECT HVT;
- b) Coordinate all anti-illegal drug operations at all levels of command;
- c) Assist DI in the collection, evaluation, and monitoring of Managing Police Operations on illegal drugs;
- d) Ensure strict implementation of the protocol on the conduct of anti-illegal drug operations;
- e) Conduct anti-illegal drug operations focusing on national and international level trafficking;
- f) Conduct special operations against drug syndicates and personalities engaged in production, importation, and trafficking of illegal drugs in coordination with PDEA;
- g) Maintain linkages with other law enforcement agencies;
- h) Develop and maintain relevant database for collection, processing and analysis of information on illegal drug activities to include the monitoring of high profile drug cases filed in courts;
- i) Maintain close coordination with regional, provincial, district, city and station AIDSOTG on the progress of all anti-illegal drugs operations conducted in respective AORs;
- j) Initiate and maintain active support in the implementation of demand reduction and internal cleansing strategies;
- k) Consolidate reports of AID Units on the implementation of DIDM Investigative Directive No. 2015-03, specifically on barangay drug clearing operations in consonance to DDB Regulation No. 2, s. 2007 and DILG MC No. 2015-63;
- l) Coordinate with DIDM regarding the use of e-Blotter, e-Warrant, e-Subpoena, and e-Rouge Systems;
- m) Submit weekly assessment to the Oversight Committee on the national drug situation;
- n) Provide assistance to the secretariat of the Oversight Committee on illegal drugs;
- o) Serve as the repository of records and reports on illegal drug activities; and
- p) Perform other tasks as directed.

13) IG

- a) Support the implementation of the Internal Cleansing Strategy;
- b) Assist in the neutralization of drug groups/personalities and PNP personnel who are involved in illegal drug activities;
- c) Assist in information collection efforts for anti-drug special operations and barangay clearing operations;
- d) Develop and provide intelligence support to counter irregularities in the conduct of anti-drug operations;
- e) Identify operational areas on illegal drugs (warehouses, production areas and distribution points and drug routes);

- f) Identify personalities (Lords, warehousemen, Finance/Admin Officer) and their protector, handler, financier, supporter, conduits;
- g) Conduct regular assessment, evaluation, review and monitoring of PNP personnel with derogatory information and/or listed in CI watch list on illegal drugs; and
- h) Perform other tasks as directed.

14)LS

- a) Assist in the legal aspect of this CMC;
- b) Draft undertakings and generic statement of the PROJECT TOKHANG;
- c) Support the implementation of the Legal Offensive Strategy;
- d) Provide PNP lawyers in the regions as detailed Legal Officers of anti-drug units at regional, provincial, district, city and station levels;
- e) Provide legal assistance to PNP personnel who were charged from any incident/harassment related to the performance of their duty per section 49 of the RA 6975, as amended by Sec. 56 of the RA 8551;
- f) Assist in the formulation of policy directives to avoid bungling of illegal drug cases and improve the conviction rate of illegal drug cases filed in court;
- g) Monitor the compliance of legal officers in accordance with DIDM Investigative Directive No. 2015-03; and
- h) Perform other tasks as directed.

15)SAF

- a) Provide tactical and/or operational support to AIDG, Regional, Provincial, District, and City AIDSOTG in the conduct of high-profile anti-illegal drug operations; and
- b) Perform other tasks as directed.

16)MG

- a) Support AIDG, Regional, Provincial, District, City and Station AIDSOTG in the conduct of interdiction operations at all seaports nationwide against local and transnational drug syndicates;
- b) Facilitate access to seaports and other assistance to AIDG, Regional, Provincial, District, City and Station AIDSOTG personnel in the conduct of narcotics investigations and/or operations in their AOR;
- c) Established a coastal boarder control in coordination with RD, PROs; and
- d) Perform other tasks as directed.

17)AVSEGROUP

- a) Support AIDG, Regional, Provincial, District, City and Stations AIDSOTG in the conduct of interdiction operations at all airports nationwide against local and transnational drug syndicates;
- b) Facilitate access to airports and provide other assistance to AIDG and RAIDSOTG personnel in the conduct of narcotics investigations and/or operations within airport AOR; and
- c) Perform other tasks as directed.

18)PCRG

- a) Assist DPCR particularly in the PCR and rehabilitation aspect of this CMC;
- b) Support the implementation of the Demand Reduction Strategy, and Awareness and Realization Program in coordination with DPCR;
- c) Support the implementation of the DARE Program and other Demand Reduction Activities in coordination with the DPCR;
- d) Persuade drug personalities to voluntarily surrender;
- e) Expose protectors, coddlers, supporters using TRIMP; and
- f) Perform other tasks as directed.

19)TS

- a) Support the conduct of necessary training relative to the implementation of the PNP anti-illegal drug strategy;
- b) Assist in the allocation of training facilities and equipment; and
- c) Perform other tasks as directed.

20)CLG

- a) Support the processing, examination and custody of seized drug evidence by AIDG, Regional, Provincial, District, City and Station AIDSOTG;
- b) Provide data on the quality and quantity of drugs recovered/seized during operation;
- c) Assist in monitoring of illegal drug cases filed in courts;
- d) Support the implementation of drug testing program;
- e) Provide appropriate technical and forensic support; and
- f) Perform other tasks as directed.

21)HS

- a) Provide medical support;
- b) Assist in the referral of drug users to the DDB and DOH; and
- c) Perform other tasks as directed.

22) Other NSUs

- a) Provide all necessary operational and administrative support to AIDG, Regional, Provincial, District, City and Stations AIDSOTG relative to their respective areas of interest; and
- b) Perform other tasks as directed.

23) PROs/PPOs/CPOs/CPS/MPS

- a) Designated as Task Group Commander, RAIDSOTG and overall supervisor in the implementation of the PNP anti-illegal drug campaign plan "Project Double Barrel" in the AOR.
- b) Designate DRDO as the Deputy Task Group Commander;
- c) Ensure strict implementation of the protocol on the conduct of anti-illegal drug operations;
- d) Conduct validation with BADACs to account and identify all drug groups pushers/users in each barangays and conduct intensified anti-illegal drugs operations in priority drug affected barangays, focusing on street-level drug personalities;
- e) Conduct intensified anti-illegal drugs operations through the respective Chiefs of Police and the Anti-Illegal Drug Units in the clearing of drug affected barangays by focusing on the neutralization of street level drug personalities in the AOR.
- f) Maintain updated watch/target list, wanted list on drug groups/personalities and most wanted drug traffickers;
- g) Conduct counter-intelligence operations and file appropriate charges against PNP personnel involved in illegal drug activities;
- h) Conduct investigation against PNP personnel committing irregularities in the conduct of anti-drug operations;
- i) Conduct counter intelligence operations against local officials involved in illegal drug activities;
- j) Conduct periodic/random drug test to PNP personnel assigned in anti-illegal drug units in accordance with PNP Memorandum Circular No. 2012-006;
- k) Conduct sustained drug awareness activities through the DARE program and other drug abuse prevention advocacies;
- l) Institute drug prevention measures/programs to ensure drug-free workplaces in all offices/units under respective AOR;
- m) Conduct media relations and community involvement activities for the propagation of PNP operational activities against illegal drugs to gain community support;
- n) Develop and institutionalize a uniform module/vehicle in the conduct of massive drug awareness activities;
- o) Organize a speaker's bureau which shall spearhead the public information drive on illegal drugs to various sectors;
- p) Coordinate with Local Chief Executives (LCEs) for the conduct of administrative searches (regulatory inspection) of suspected drug dens, clandestine laboratories and chemical warehouses in respective AOR pursuant to Section 52, Art VII of RA No. 9165;

- q) Coordinate with Local Chief Executives through the respective Chiefs of Police and the Anti-Illegal Drug Units for the establishment of Drug Rehabilitation Centers in every local government unit or cluster of LGUs;
- r) Conduct regular conference and discuss/emphasize strict compliance with anti-drug operational procedures issued by PDEA, DDB, NHQ PNP and DILG;
- s) Maintain case tracking system/case monitoring database and case folders for each drug case handled by all anti-illegal drug units;
- t) Conduct regular case conference with lawyers from Legal Service and Prosecutors to ensure successful prosecution of drug cases;
- u) Designate case monitors in all drug courts to monitor the disposition of drug cases filed by anti-illegal drug units in respective AOR in coordination with AIDG case monitoring team;
- v) Establish border control points (patrol bases) especially on main drugs supply routes, exits and entrances utilizing the Public Safety Forces.
- w) Include drug-related topics in the conduct of PICE;
- x) Consolidate daily reports (12:01 AM - 12:00 MN) from Regional, Provincial, District, City, and Station AIDSOTG, and the cut-off time of submission of reports to DO (Attn: NAIDMC) copy furnished AIDG will be 5:00 AM and 11:00 PM everyday;
- y) Submit weekly report (Every Monday 6:00 AM) and monthly report (Every 2nd Day of the Month 12:00 NN) and periodic assessments on the implementation of this CMC to DO, (Attn: LED);
- z) Supervise and oversee the conduct of PROJECT: "DOUBLE BARREL" in their respective AOR; and
- aa) Perform other tasks as directed.

24) Focus Teams

- a) Organize focus teams under an officer;
- b) Neutralize High value and street level targets to include their support systems (Drug Lords, their protectors, coddlers and supporters);
- c) Disrupt supply chain and distribution routes; and
- d) Perform other tasks as directed.

8. Coordinating Instructions:

- a. Strictly implement the protocol on the conduct of anti-illegal drug operations.
- b. As far as practicable, all unit commanders must ensure that all anti-illegal drug operations shall be coordinated with PDEA in accordance with the PNP Manual on Anti-Illegal Drug Operation and Investigation.

- c. No PNP personnel shall be allowed to conduct a planned anti-illegal drug operation (i.e. buy-bust, search warrant, MJ eradication) unless he is a member of AIDG, Regional, Provincial, District, City and Station AIDSOTG.
- d. The pre-operations clearance form for planned operations must be accomplished, submitted to and approved by the unit commander or his designated action officer prior to the conduct of anti-illegal drug operations. All activities relative to this must be recorded in the blotter.
- e. All operations shall conform with the provisions of RA No. 9165, the rules of Court, and strictly observe the Rights of the Accused enshrined in the Bill of Rights under the Philippine Constitution, other allied laws, rules and regulations' as well as the internationally accepted principles of international laws, public policy, and with due observance of human rights.
- f. All concerned personnel shall strictly observe the rights of persons arrested, detained or under custodial investigation pursuant to RA No. 7438 and other existing rules and regulations of the PNP in the promotion of human rights.
- g. The rules and regulations on the recruitment of personnel to and from anti-illegal drug units must be strictly implemented.
- h. Maximum inter-unit and 'agency coordination is required in high risks areas.
- i. For high risk and high resistance targets, the operating units shall request for support from the AFP in accordance with the existing Joint Letter Directives (JLD).
- j. Enlist the assistance of other offices/units in the execution of their portion of the strategy including its component activities to sustain a unified and coordinating relationship.
- k. All PPOs, CPOs, CPS and MPS shall coordinate with their respective LGUs to activate and capacitate the ADACs.
- l. Support the coastal border control established by maritime group.
- m. Utilized RPSB in the conduct of checkpoint on boundaries between Regions, while the provincial/city boundaries will be PPSC/CPSC to disrupt supply route of illegal drugs.
- n. Submit Daily Report in the implementation of Project Tokhang and Project HVT.

- o. Submit Weekly Periodic Assessment on the implementation of this CMC.
- p. Submit Weekly Periodic Assessment, Evaluation, Review and Monitoring of PNP personnel with derogatory information and/or listed in CI Watchlist on illegal drugs.
- q. Lateral coordination is encouraged to ensure success of this CMC.
- r. All tasked units shall submit IMPLANS within 5 days upon receipt of this CMC and to strictly observe this Directive.
- s. Performance of commanders will be review and assess by the Oversight Committee every month.

9. REPEALING CLAUSE:

All existing LOIs, Directives, and other issuances whose provisions are contrary to or inconsistent with this CMC are hereby rescinded or modified accordingly.

10. EFFECTIVITY:

This CMC shall take effect immediately upon approval.

RONALD M DELA ROSA
Police Director General
Chief, PNP

Distribution:

Command Group
Directorial Staff
AIG, IAS
Personal Staff
Regional Directors, PROs
District Directors, NCRPO
Directors, NSUs

Annexes:

"A" - Stages of Project Tokhang
"B" - Organizational Structure of RAIDSOTG
"C" - Organizational Structure of PAIDSOTG
"D" - Organizational Structure of DAIDSOTG
"E" - Organizational Structure of CAIDSOTG

ANNEX "A" STAGES OF PROJECT TOKHANG

Regional Anti-Illegal Drugs Special Operating Task Group

Provincial Anti-Illegal Drugs Special Operating Task Group

District Anti-Illegal Drugs Special Operating Task Group

City Anti-Illegal Drugs Special Operating Task Group

