

CAFGU Active Auxiliary (CAA) Matters

a) Number of Existing CAFGU Active Auxiliary (CAA): as of December 2015.

CAA Coys	Actual	In-process	Total
566	51,871	10,477	62,348

b) Selection Criteria for Appointment to CAFGU Active Auxiliary (References: DND IRR to EO 264 dated 25 July 1987 and GHQ LOI 10-2005 Tanggol-Bayan "Delta" dated 16 November 2005)

- Volunteer Reservist
- Natural-born Filipino citizen
- Preferably belonging to the First Category Reserve/
- Age profile (18-35 years x old)
- Not more than 51 years old
- Bonafide resident of the community
- Physically and mentally fit for combat duty
- Good moral character
- No criminal record
- Nominated by the Barangay Peace and Order Council or Municipal Peace and Order Council

c) Comparative CAA Strength from CY 2010 to December 2015:

Fiscal Year	Fund Allocation Per GAA	CAA Coys	ATS	Actual	In-process
December 2010	PS - 1,969,291,800.00 ICIE - 224,159,800.00		59,948	55,519	4,429
December 2011	PS - 1,969,291,800.00 ICIE - 224,159,800.00	566	59,948**	60,759	1,589
December 2012	PS - 2,048,131,800.00	567	62,348	59,180	3,168
December 2013	PS - 2,048,131,800.00	567	62,348	56,015	6,333
December 2014	PS - 2,048,132,000.00	567	62,348	56,686	5,662
December 2015	PS - 2,048,132,000.00 Supp - 940,978,863.50	566	62,348	51,871	10,477
September 2016	PS - 3,413,553,000.00	565	62,348	49,372	12,976

** 2,400 CAAs Return to PA from PMAR
S/A is chargeable to Navy
Php90,600,000.00 from Navy