

MARINE LITTER IN THE ASEAN REGION AND PHILIPPINE RESPONSE AS A MEMBER STATE

Session 2.2: Enhancing Ways to Reducing Impact of Marine Debris in the East Asian Seas Region

OUTLINE

- I. State of the Problem
- II. Institutional Arrangement
- III. Initiatives and Programmes
- IV. Way Forward

State of the Problem

Top 10 Debris (2017 ICC Philippines)

1. FOOD WRAPPERS
939,063

2. CIGARETTE BUTTS
369,186

3. OTHER PLASTIC BAGS
294,030

4. STRAWS, STIRRERS
291,397

5. PLASTIC GROCERY BAGS
227,250

6. PLASTIC BOTTLE CAPS
213,719

7. PLASTIC TAKEOUT/TAKE AWAY CONTAINERS
193,569

8. PLASTIC BEVERAGE BOTTLES
154,849

9. PLASTIC CUPS, PLATES
119,594

10. OTHER PLASTIC/ FOAM PACKAGING
118,841

% of Top 10 Debris from Total Count

Total Top Ten (no.)	2,921,498 (67.6%)
Total Debris Collected (no.)	4,319,981

% of Total Debris by Category

Institutional Arrangement

-
-
1. Department of Environment and Natural Resources (DENR)
(through the Environmental Management Bureau, EMB and Biodiversity Management Bureau, BMB)
 - Formulates policy, rules and regulations
 2. Department of Transportation (DOTr)
(through the Philippine Coast Guard, PCG)
 - Implements and enforces the rules and regulations

PRINCIPAL AGENCIES

Institutional Arrangements

Policy and Laws:

1. Marine Pollution Decree of 1976 (Presidential Decree (PD) No. 979)
2. Section 42 of the Philippine Environment Code (PD No. 1152)
3. Philippines' National Marine Policy of 1994
4. Ecological Solid Waste Management Act of 2000 (Republic Act (RA) No. 9003)
5. Philippine Clean Water Act of 2004 or RA No 9275
6. Toxic Substances, Hazardous and Nuclear Waste Control Act of 1990 or RA No. 6969

Initiatives and Programmes

International Coastal Cleanup

Participation in International Coastal Cleanup (2017)

Country	Volunteers (people)	Weight of trash (kg)	Coastline / Length traversed (km)	Total Number of collected items
Brunei	360	1,754	89	20,130
Cambodia	14	55	0.3	1,489
China	10,748	57,025	79	16,406
Indonesia	2,987	2,155	80	95,051
Laos				
Malaysia	1,073	5,274	114	77,001
Myanmar				
Philippines	214,165	239,013	1274	4,223,167
Singapore	3703	14,566	62	195,706
Thailand	4081	9,663	57	57,474
Vietnam	543	7,569	8	20,661

Participation in International Coastal Cleanup (1994-2017)

Rank	Province	Total People	Bags	Weight (kg)	Distance (km)
1	Zambales	91784	20,860	43,136.72	236.85
2	Batangas	24423	4,882	22,580.61	229.74
3	Metro Manila	17883	5,127	21,926.87	15.30
4	La Union	15027	2,708	14,574.01	36.05
5	Negros Occidental	13885	3,041	19,580.90	111.73
6	Cebu	7107	2,102	12,936.53	48.64
7	Cavite	6320	3,017	16,837.35	33.81
8	Davao Del Sur	6252	2,632	6,868.25	34.40
9	Bohol	4951	997	6,665.35	72.59
10	Palawan	3948	1,325	12,868.11	46.94
11	Quezon	3350	783	4,044.06	23.05
12	Akian	1955	304	3,180.15	13.80
13	Masbate	1905	495	7,156.00	11.50
14	Misamis Oriental	1595	194	2,960.00	11.15
15	Surigao Del Sur	1552	270	136.60	4.29
16	Zamboanga Del Norte	1454	374	3,061.58	9.10
17	Zamboanga Del Sur	1367	350	2,023.13	25.60
18	Pangasinan	1101	182	1,235.71	18.35
19	Leyte	1011	335	4,010.40	14.59
20	Iloilo	798	352	2,836.00	23.20

Rank	Province	Total People	Bags	Weight (kg)	Distance (km)
21	Biliran	721	214	1,874.00	5.30
22	Sorsogon	662	0	752.00	1.00
23	Davao Oriental	589	183	1,218.50	5.45
24	Nueva Ecija	561	290	1,883.14	3.55
25	Marinduque	528	82	483.98	4.03
26	Mindoro Oriental	437	128	1,220.50	5.50
27	Antique	370	100	878.50	1.50
28	Surigao Del Norte	344	77	212.80	3.00
29	Bataan	325	159	723.50	1.25
30	Northern Samar	324	92	792.25	3.45
31	Davao Del Norte	320	81	562.00	2.00
32	Camiguin	316	34	480.00	2.50
33	Albay	306	135	546.20	3.75
34	Samar	255	139	1,196.06	3.70
35	South Cotabato	235	36	138.70	2.05
36	Sarangani	220	438	0.00	1.80
37	Siquijor	190	97	291.00	2.00
38	Camarines Sur	186	60	516.00	1.50
39	Western Samar	175	0	0.00	1.40
40	Guimaras	171	28	224.00	1.00

Rank	Province	Total People	Bags	Weight (kg)	Distance (km)
41	Maguindanao	150	48	80.00	0.25
42	Agusan Del Norte	149	29	333.00	1.64
43	Bulacan	136	140	809.00	2.25
44	Pampanga	125	50	200.00	2.00
45	Mountain Province	108	9	132.80	2.70
46	Isabela	103	35	160.00	5.20
47	Aurora	100	200	1,000.00	2.00
48	Ifugao	93	2	19.80	0.40
49	Cagayan	85	55	560.00	3.80
50	Camarines Norte	75	19	551.16	2.00
51	Lanao Del Sur	59	5	10.00	1.50
52	Benguet	40	7	10.80	1.20
53	Misamis Occidental	33	7	70.00	1.50
54	Ilocos Sur	27	5	40.00	1.50
55	Rizal	26	23	82.68	0.50
56	Laguna	19	43	350.60	0.10
57	Eastern Samar	13	4	80.00	0.50
TOTAL		216,244	53,384	227,101.30	1,105.44

PPM by Cleanup Category

LAND		
Total People	Est. Wt. (Kg)	Distance (Km)
215,964	226,500.66	1,091.59

UNDERWATER		
Total People	Est. Wt. (Kg)	Distance (Km)
157	309.70	5.35

WATERCRAFT		
Total People	Est. Wt. (Kg)	Distance (Km)
123	290.94	8.5

2017 ICC PPM Philippines

PEOPLE:
216,244

KILOGRAMS:
227,101.3

KILOMETERS:
1,105.44

TOTAL ITEMS COLLECTED:
4,319,981

Initiatives and Programmes

Adopt an Estero / Water body Program

Adopt-a-Water body Program

YEAR	Number of Improved Water bodies	
	Measured in terms of Dissolved Oxygen	Measured in terms of Biochemical Oxygen Demand
2013	38	29
2014	75	78
2015	67	68
2016	91	80
2017	95	92

Collected Garbage during Clean-ups

2013 Clean-up Activities

- 9 trucks and 47,003 kilos of bio and non-biodegradable waste collected

2014 Clean-up Activities

- 9 trucks, 4,454 sacks, 10 drums and 37,068 kilos of bio and non-biodegradable waste collected

2015 Clean-up Activities

- 17 trucks, 10,491 sacks, and 88,626 kilos of bio and non-biodegradable waste collected

2016 Clean Up Activities

- 33 trucks, 9,003 sacks, and 140,209 kilos of bio and non-biodegradable waste collected

2017 Clean-up Activities

- 12 trucks, 3,331 sacks, 60 bags, 288,043.2 kilos of bio and non-biodegradable waste collected

Community Participation

Clean-up Year	Number of Participants
2013	13,161
2014	11,725
2015	19,395
2016	30,470
2017	24,575

Results of the Adopt-an-Estero/ Water body Program

Improved waste collection efficiency

Surigao del
Norte

Benguet

Quicker flooding subsidence

San Roque Creek(Zamboanga City)

Arellano Creek(Dagupan
City)

Physical Improvements in the Adopted Water Bodies

SPINE CREEK

DONOR PARTNER:

MAUNLAD CANNING AND FORTUNE GROUP

LOCATION:

MALABON CITY, NAVOTAS CITY and CALOOCAN CITY

MANARIGO CREEK

DONOR PARTNER: **MACH UNION WATER LABORATORIES, INC.**
LOCATION: **LAS PIÑAS CITY**

BEFORE

AFTER

Conducted clean-up activity last April 22,
2017

PACRI CREEK

DONOR PARTNER: SOUTHERN ISABELA GEN. HOSP., SICAT, PAG-ASA HOME OWNERS ASSOCIATION, SANTIAGO CITY NATIONAL HIGH SCHOOL, LGU-SANTIAGO CITY

LOCATION: BARANGAY MALVAR, SANTIAGO CITY, ISABELA

DELA PAZ NORTE CREEK

DONOR PARTNER: **PETRON CORPORATION**
LOCATION: **SAN FERNANDO, PAMPANGA**

TABOK RIVER

DONOR PARTNER: **AG & P**

LOCATION: **BRGY. SAN ROQUE, BAUAN, BATANGAS**

TIGSA CREEK - LAGUNA

DONOR PARTNER: **AP RENEWABLES INC.**

LOCATION: **BRGY. LIMAO, CALAUAN, LAGUNA**

SAHING RIVER

DONOR PARTNER: **INTEGRATED WASTE MANAGEMENT , INC**

LOCATION: **BRGY. SAN ROQUE, BAUAN, BATANGAS**

Rio Grande

DONOR PARTNER: ANTEL HOLDINGS INC.

LOCATION: BRGY. BACAO I & II, GENERAL TRIAS, CAVITE

BEFORE

AFTER

RENILISAN ROAD CREEK – LEGAZPI CITY

DONOR PARTNER: **Petron Legazpi Terminal**

LOCATION: **Legazpi City**

BEFORE

During

AFTER

CALAJUNAN CREEK

DONOR PARTNER: PEPSI COLA PRODUCTS CORP., VIZAYAS COCO DEVELOPMENT INC.

LOCATION: Brgy. Ibaon, Pavia, Iloilo TR

BEFORE

AFTER

Conducted clean-up activity last May 12, 2017

TIPOLO CREEK

DONOR PARTNER: **SAN MIGUEL YAMAMURA PACKAGING CORPORATION**
LOCATION: **BRGY. TIPOLO, MANDAUE CITY, CEBU**

BEFORE

AFTER

Conducted clean-up activity last June 24, 2017

SINUNUC RIVER

DONOR PARTNER: **AYALA SEAFOOD CORPORATION**
LOCATION: **ZAMBOANGA CITY**

Conducted clean-up activity last June 24, 2017

LUYONG BONBON CREEK

DONOR PARTNER:

LOCATION: **Opol, Misamis Oriental**

BEFORE

AFTER

KAUSWAGAN NATIONAL HIGHWAY ESTERO

DONOR PARTNER:
LOCATION:

PICE, KIWANIS CLUB AND YSEALI VOLUNTEERS
KAUSWAGAN NATIONAL HIGHWAY ESTERO

BEFORE

AFTER

BRGY. ROAD CANALS OF BRGY. TIMAMANA

DONOR PARTNER: **SILANGAN MINDANAO MINING COMPANY**
LOCATION: **TUBOD, SURIGAO DEL NORTE**

Conducted clean-up activity last June 27, 2015

Bulok Creek, Koronadal City

Maasin River, Zamboanga City

Conducted National Orchestrated Clean-up for the Adopt-an-Estero/Waterbody Program last September 16, 2017 in support for the International Coastal Cleanup

Initiatives and Programmes

Monitoring and Research

Workshop on Collection and Identification of Microplastics along a strandline (April 2015)

Initiatives and Programmes

Local Government Initiatives to address plastic pollution

Local Government Initiatives to address plastic pollution

- City or local ordinances banning the use of specific plastic products such as single use plastics bags, containers and straws
- Recycling plastic wastes into useful products such as recycling/transforming waste plastics into school chairs
- Incentivizing plastic segregation in schools by using points for surrendered recyclables and exchanging these with school supplies during school season and recreational materials during summer vacation
- “Decentivizing” by reprimanding households that does not practice waste segregation

Way Forward

Research

- Identification of marine plastic litter and microplastics hotspots
- Assessment and characterization of baseline occurrence of microplastics
- Advance the understanding of the distribution, sources, transport and impacts of plastic marine debris in general and micro-plastics in marine debris in particular through monitoring and research
- Development of a harmonized protocol for the collection and monitoring of marine litter

National Needs and Action Plans

-
- Development and implementation of a national action plan on marine litter and microplastics
 - Technical and funding assistance in the development of a National Action Plan on Marine Litter and Microplastics
 - Responsibility areas and coordination among stakeholders such as an extended producers responsibility
 - Guidelines, standards, rules and regulations on marine litter intended for the different stakeholders such as standards for packaging design
 - Establishment of physical infrastructure for the collection and treatment/disposal of marine litter
 - Information and education campaigns (IEC)
 - Sustained clean up activities
 - Support to research activities

Legislations (on-going)

- 15th Congress Senate Bill No. 2759, Total Plastic Bag Ban Act of 2011;
- 17th Congress Senate Bill. 430, Plastic Bags Regulation Act; and
- House Bill 8120, Prohibiting the manufacture, sale, distribution and use of rinse-off cosmetics and clothing containing microplastics

Maraming Salamat po!

<https://www.denr.gov.ph/>

