
Basel Convention 2002
Country Fact Sheet 2006
Philippines
	Status of Ratifications:
	

	Party to the Basel Convention:
	21.10.1993

	Amendment to the Basel Convention:
	-

	Basel protocol on Liability and Compensation:
	-

(Accession (a); Acceptance (A); Approval (AA); Formal confirmation (c); Ratification; Succession (d))

	Competent Authority

	Focal Point

	The Director

Environmental Management Bureau

Department of Environment and Natural Resources

EMB Building, DENR Compound

Visayas Avenue, Diliman, Quezon City 1116

Philippines

tel.: (632) 927-1517/928-3738/928-3782/928-3742

fax: (632) 927-1518/928-1214

e-mail.: emb@emb.gov.ph

website: http://www.emb.gov.ph
	Chief, Hazardous Waste Management Section

Environmental Quality Division

Environmental Management Bureau

Visayas Avenue, Diliman, Quezon City 1116

Philippines

tel.: (623) 928-1212/928-8863

fax: (632) 928-1212/920-2263

e-mail.: emb@emb.gov.ph

website: http://www.emb.gov.ph

	National Definition
	There is no national definition of waste used for the purpose of transboundary movements of waste in Philippines.

Under Department administrative Orders DAO 92-29, the term "waste" is not specifically defined.

National definition of hazardous waste used for the purpose of transboundary movements of waste exists in Philippines.

"Hazardous waste" are substances that are without any safe commercial, industrial, agricultural or economic usage and are shipped, transported or brought from the country of origin for dumping or disposal into or in transit through any part of the territory of Philippines.

"Hazardous wastes" shall also refer to by-products, side-products, process residues, spent reaction media, contaminated plant or equipment or other substances from manufacturing operations and as consumer discards of manufactured products which present unreasonable risk and /or injury to health and safety and to the environment.

Philippines regulates/controls additional wastes as hazardous that are not included in Art. 1 (1)a of the Basel Convention and would be controlled for the purpose of transboundary movements pursuant to Art. 1 (1)b.

Putrescible/abbattoir wastes.

The Secretariat of the Basel Convention has made the information transmitted to it, pursuant to article 3 of the Basel Convention, available on the website of the Basel Convention (http://www.basel.int/natdef/frsetmain.php).

In Philippines there are no wastes other than those pursuant to Art. 1 (1)a and/or Art. 1 (1)b of the Basel Convention that require special consideration when subjected to transboundary movement.

	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has not been implemented in Philippines.

The amendment has not been ratified by the Philippine Senate since it has economic impacts to local industry depending on using secondary material classified as hazardous waste under the Convention.

	
	Restrictions on export for final disposal

Philippines restricts the export of hazardous wastes and other wastes for final disposal.

Republic Act 6969 - 1992. (Department Administrative Order No. 29 - the implementing rules and regulations of RA6969)

All countries/regions and all wastes.

	
	Restrictions on export for recovery

Philippines restricts the export of hazardous wastes and other wastes for recovery.

Republic Act 6969- DAO- 28 series of 1994 and 1997.

All countries/regions and/or wastes.

	
	Restrictions on import for final disposal

Philippines prohibits the import of hazardous wastes and other wastes for final disposal.

Republic Act 6969- DAO29: 1992.

All countries/regions and all wastes

	
	Restrictions on import for recovery

Philippines restricts the import of hazardous wastes and other wastes for recovery.

Republic Act 6969- DAO 28 series of 1994 and 1997; DAOs 27 and 66 series of 2004.

All countries/ regions and all wastes.

As a general policy and consistent with the provisions of the Basel Convention and the Toxic Substances and Hazardous and Nuclear Waste Control Act of 1990 otherwise known as Republic Act 6969, no importation of hazardous wastes, as defined in Chapter VII, Sections 24 and 25 of DAO 29 (Implementing Rules and Regulations of RA 6969) shall be allowed by the country. However, importation of materials containing hazardous substances as defined under RA 6969, its implementing rules and regulations and subsequent directives for the control of importation of wastes, for recovery, recycling and reprocessing, may be allowed only upon obtaining prior written approval from the Secretary of the Department of Environment and Natural Resources or his duly authorized representative.

	
	Restrictions on transit
Philippines prohibits the transit of hazardous wastes and other wastes.

Department Administrative Order 29, series of 1992.

All wastes.

	Reduction and/or Elimination of Hazardous Waste Generation

	National strategies/policies
a. Implementation of programs/ projects assisting industrial facilities in coming up with an Environment Management System;

b. Philippines developed a Business Agenda 21, promoting the use of cleaner production or cleaner technologies using waste minimization concepts; and

c. promotion of the Philippine Environmental Partnership program (PEPP).

	
	Legislation, regulations and guidelines
a. Presidential Decree 984: Pollution Control law of 1976;

b. Presidential Decree 1586: Environmental Impact Statement (EIS) System;

c. Republic Act 6969;Toxic Substances and Hazardous and Nuclear Wastes Control Act of 1990;

d. Republic Act 8749: Clean Air Act of 1999;

e. Republic Act 9003: Solid Waste Management Act of 2000; and

f. Republic Act 9275: Philippine Clean Water Act of 2004.

	
	Measures taken by industries/waste generators
Compliance to Republic Act 6969 specifically on the registration and reporting requirements for hazardous waste generators.

	Transboundary Movement Reduction Measures
	National strategies/policies
1. Public awareness through the involvement of non-government organizations and SMEs are very active as far environmental issues are concerned; and

2. Implementation of projects/programs on industrial waste management:

a. Philippines developed a Business Agenda 21, promoting the use of cleaner production or cleaner technologies using waste minimzation concepts; and

b. Promotion of the Philippine Environmental Partnership program (PEPP) USAID funded program to develop incentives for business to improve their environmental management.

c. International initiatives for a Sustainable Environment (IISE) USAID funded program focused on 300 small and medium enterprises (SMEs) to implement the Environmental Management System;

d. Private sector participation in managing the environment (PRIME) - a UNDP funded project aims on "closing the loop" by developing an Integrated resource Recovery System (IRRS); it also aims to assist the SMEs to achieve ISO 14001, introduce eco-labeling and eco-production chain; and

e. Clean Technology for Environmental Management (CITEM) a USAEP funded project aims to focus on assisting industries to achieve ISO 14001 certification and establish private- public partnership.

	
	Legislation, regulations and guidelines
a. Presidential Decree 984: Pollution Control Law of 1976;

b. Presidential Decree 1586: Environmental Impact Statement (EIS) System;

c. Republic Act 6969; Toxic Substances and Hazardous and Nuclear Wastes Control Act of 1990;

d. Republic Act 8749: Clean Air Act of 1999;

e. Republic Act 9003: Solid Waste Management Act of 2000; and

f. Republic Act 9275: Philippine Clean Water Act of 2004.

	
	Measures taken by industries/waste generators
a. Implementation of waste minimization program and operation of an Environmental Management System (EMS); and

b. Compliance to Republic Act 6969 and its implementing rules and regulations.

	Disposal/

Recovery Facilities
	Disposal facilities

· Cleanway Technology Corporation, Silang, Cavite; Landfill for treated hazardous wastes and treatment of hazardous wastes; D5

· Jorm Environmental Services Inc., General Trias , Cavite; Entombment of cement fixed hazardous wastes, cement fixation of hazardous wastes; D1

· Globecare Services Inc., Tanay, Rizal; Disposal facilities for friable asbestos; D1

· Safeco Environmental Services; Disposal of treated hazardous wastes and asbestos; D1

· PNOC Southern Negros Geothermal, Negros Oriental; Reinjection of geothermal cooling tower sludge and scales; D3

	
	Recovery/recycling/re-use facilities

· O.M. Manufacturing Corporation, Philippine, Economic Zone Authority (PEZA), Rosario, Cavite; Recovery of lead/tin from solder dross;

· Uni-Lonseal Inc., Calamba, Laguna; Recycling scrap PVC into PVC sheet;

· Bensan Industries Inc., Valenzuela, Bulacan; Recovery of oil and reprocess into lubricating oil, asphalt;

· Petromine (M) SDN BHD, Victoria Wave Special Economic Zone, Tala, Malaria, Caloocan City; Recycling/Recovery of metallic hydroxide (nickel hydroxide);

· Philippine Recyclers, Inc,. Bo. Patubig, Marilao, Bulacan; Recovery of lead from used lead acid batteries; R4

	Bilateral, Multilateral or Regional Agreements
	· Bilateral; Philippines and the United States of America; 20.09.2001 -; Framework agreement for export of hazardous wastes to United States of America, for an indefinite period.

	Technical Assistance and Training Available
	· University of the Philippines- National Engineering CenterUniversity of the Philippines Compound, Diliman, Quezon City, Philippines

	Data on the Generation and Transboundary Movements of Hazardous Wastes and Other wastes in 2006 (as reported)
	Quantities

(in metric tons)

	Generation
	Amount of hazardous wastes generated under Art. 1(1)a (Annex I: Y1-Y45) of BC
	Not reported

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	Not reported

	
	Total amount of hazardous wastes generated
	Not reported

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	Not reported

	Export
	Amount of hazardous wastes exported
	10,961

	
	Amount of other wastes exported
	Not reported

	Import
	Amount of hazardous wastes imported
	108,682

	
	Amount of other wastes imported
	Not reported

