

SIXTEENTH CONGRESS OF THE)
REPUBLIC OF THE PHILIPPINES)
Second Regular Session)

Senate
Office of the Secretary

14 SEP 18 AIO :25

SENATE

RECEIVED BY: *ji*

S. B. No. 2415

Introduced by SENATOR LOREN LEGARDA

**AN ACT TO REGULATE THE PRODUCTION, IMPORTATION, SALE, USE,
RECYCLING, AND DISPOSITION OF PLASTIC BAGS, PROMOTING THE USE
OF NATIVE REUSABLE BAGS, PROVIDING A MECHANISM FOR THE
RECOVERY AND COLLECTION OF PLASTIC BAGS,
AND FOR OTHER PURPOSES**

EXPLANATORY NOTE

Plastic bags are ubiquitous components of the world's consumer culture. These non-biodegradable plastic bags symbolize the throwaway culture which the Philippines, along with many other countries, has developed.

According to the Earth Policy Institute based in Washington, D.C., United States, an estimated one trillion single-use plastic bags are used each year, or at the rate of almost 2 million per minute. As they are oftentimes immediately discarded, single-use plastic bags are commonly found in landfills and have become a significant cause of water pollution. It is also well-recognized that the burning of plastic bags has adverse impacts to the environment and to human health, given the level of toxic chemical content.

This bill aims to strictly regulate the production, importation, sale and use of plastic bags. A point-of-sale store shall be prohibited from providing the consumer with plastic bags for the purpose of carrying or transporting items or products purchased by the said consumer. This will put the use of single-use plastic bags to a minimum considering that plastics are made from petroleum. Plastic and paper products as defined and used under this Act shall be appropriately and properly labeled to be biodegradable, non-biodegradable, or recyclable, as the case may be. More importantly, manufacturers will have an important role in the recycling and proper disposal of their own products.

For these compelling reasons, the immediate approval of this bill is urgently sought.

LOREN LEGARDA
Senator

74 SEP 18 AIO 25

SENATE

S.B. No. 2415

RECEIVED BY:

Introduced by Senator LOREN LEGARDA

**AN ACT TO REGULATE THE PRODUCTION, IMPORTATION, SALE, USE,
RECYCLING, AND DISPOSITION OF PLASTIC BAGS, PROMOTING THE USE
OF NATIVE REUSABLE BAGS, PROVIDING A MECHANISM
FOR THE RECOVERY AND COLLECTION OF PLASTIC BAGS,
AND FOR OTHER PURPOSES**

Be it enacted by the Senate and the House of Representatives of the Philippines in Congress assembled:

1 **SECTION 1. *Short title.*** This Act shall be known as the "PLASTIC BAGS
2 *REGULATION ACT OF 2014.*"

3
4 **SECTION. 2. *Declaration of policy.*** It is hereby declared the policy of the State to
5 protect and promote the right of the people to a balanced and healthful ecology and
6 the right to health. It is also hereby declared the policy of the State to protect the
7 physical, moral and social well-being of its citizens by ensuring the use of non-toxic
8 and non-hazardous materials in commerce and trade. Towards this end, the State
9 shall regulate the manufacture, use, recycling, and disposition of plastic bags.

10
11 **SECTION. 3. *Definition of terms.*** For the purpose of this Act, the following terms
12 shall be defined as follows:

- 13
14 a) **Biodegradable plastic bag** - a plastic bag that is made of compostable material
15 and biodegrades through the action of naturally occurring microorganisms
16 such as bacteria, fungi, and algae. Such plastic bags shall have a ninety percent
17 (90%) biodegradation in less than 6 months where organic carbon is converted
18 to carbon dioxide without leaving significant harmful residue.

19
20 This definition shall not include degradable bags (such as oxo-bio) which,
21 only break down into smaller pieces of plastic. Such degradable bags shall be
22 considered as plastic bags as defined under this Act.

- 23
24 b) **Consumer** - any person or group of persons who makes a purchase or
25 completes a transaction in any point-of-sale store or establishment.

- 26
27 c) **Manufacturer** - a duly accredited person, company, or association of
28 companies in control of, or habitually engaged in, the business or related
29 business of manufacturing, producing, distributing, or redistribution of plastic
30 bags, as defined in the Act. In case of imported plastic bags, the

1 manufacturer's representative or, in his absence, the importer shall be deemed
2 the manufacturer for purposes of this Act.

3
4 d) **Operator** - a person or group of persons in control of, or having daily
5 responsibility for the operations, of the point-of-sale store.

6
7 e) **Philippine National Standards (PNS)** - the national standard approved by
8 the Technical Committee under the Bureau of Products Standard of the
9 Department of Trade and Industry (DTI).

10
11 f) **Plastic bag** - a polymer bag or a bag made in whole or in part of polyethylene,
12 polypropylene, and polycarbon, or other similar material, and designed to be
13 provided or utilized at the point of sale store for carrying or transporting,
14 goods or items.

15
16 This definition includes single-use carry-out bags.

17
18 g) **Point-of-sale store** - any store, retail/wholesale establishment, kiosk, market
19 stall, supermarket, side-walk or ambulant vendor stalls, and other similar and
20 analogous businesses that trade or sell goods, items, and merchandise,
21 whether consumable or non-consumable.

22
23 h) **Recyclable paper carry-out bag** - a paper bag that meets all of the following
24 requirements: i) contains no old growth fiber; ii) is one hundred percent
25 (100%) recyclable overall and contains a minimum of forty percent (40%)
26 postconsumer recycled material without lamination or wax; iii) is capable of
27 composting and is biodegradable; iv) is accepted for recycling; v) has printed
28 on the bag the name of the manufacturer, the location where the bag was
29 manufactured, and the percentage of postconsumer recycled material used;
30 and, vi) displays the words "Please Recycle" in a highly visible manner on the
31 outside of the bag.

32
33 i) **Re-usable bag** - any shopping bag used for carrying or transporting goods or
34 items, which can be used several times. This shall include those made of
35 materials such as *cloth, cotton, pandan, cheese cloth, coco cloth, abaca, buri, water*
36 *lily, and the like, and those made with recycled materials.*

37
38 Such re-usable bag shall also be specifically designed and manufactured for
39 multiple re-use and meets all of the following requirements: i) has a minimum
40 lifetime of 125 uses, which for purposes of this subsection, means the
41 capability of carrying a minimum of 10 kilograms 125 times over a distance of
42 at least 50 meters; ii) has a minimum volume of 15 liters; iii) is machine
43 washable or capable of being cleaned and disinfected; and, iv) does not
44 contain any toxic or harmful substance or chemical such as but not limited to
45 lead, cadmium, or any other heavy metal as provided for by existing rules and
46 regulations by the Department of Environment and Natural Resources
47 (DENR).

48
49 **SECTION. 4. Scope.** This Act shall apply to the manufacture, use, recycling, and
50 disposition of all plastic bags used in trade or commerce, in all establishments, stores,
51 outlets, point-of-sale areas, as well as cafeterias, canteens, and other food
52 establishments wherever located in the Philippines.

1 **SECTION 5. Prohibition on the use of plastic bags; Exceptions.** A point-of-sale store
2 shall be prohibited from providing the consumer with plastic bags for the purpose of
3 carrying or transporting items or products purchased by the said consumer.
4

5 Plastic bags solely used to contain the following are exempted from the above-
6 prohibition: i) fresh fish and fresh fish products; ii) fresh meat or fresh meat
7 products; and, iii) fresh poultry and fresh poultry products. *Provided* that each plastic
8 bag shall be subject to the levy as prescribed by Section 6.
9

10 *Provided further that* the products above are not otherwise contained in
11 primary plastic packaging and where such plastic bags, with a minimum thickness of
12 100 microns, is capable of being re-used for other useful purposes.
13

14 This exemption shall apply only for a period of (1) year from the effectivity of
15 this Act.
16

17 Primary plastic packaging such as those used to pre-pack food items above
18 and primary packaging used in the manufacturing of finished products for sale in
19 the general market shall be excluded from the prohibitions under this Act.
20

21 **SECTION 6. Phase-out of plastic bags; Levy for the use in the interim period.** The
22 prohibition in Section 5 on the use of plastic bags shall be in full force and effect
23 within one (1) year from the effectivity of the Act.
24

25 In the interim period, the following shall be enforced:
26

- 27 a) Within six (6) months from the effectivity of this Act, only re-usable bags,
28 recyclable paper carry-out bags, and/or biodegradable plastic bags shall
29 be given by point-of-sale stores for purchases made by consumers. The use
30 of plastic bags as defined in this Act shall be strictly prohibited.
31
- 32 b) Biodegradable plastic bags allowed under this Act shall have printed on
33 the bag the name of the manufacturer, the location where the bag was
34 manufactured, and the following in clear and legible text: "PLEASE
35 RETURN TO ANY DISTRIBUTING STORE AND RECYCLING
36 CENTERS", or its equivalent in the applicable regional language, as the
37 case may be.
38
- 39 c) Plastic bags already manufactured and in circulation in the general market
40 shall be collected, recycled, and properly disposed of by the manufacturers
41 pursuant to the provisions of this Act.
42
- 43 d) For each piece of biodegradable plastic bag or recyclable paper carry-out
44 bag used and given in subparagraph (a) of this Section, the point-of-sale
45 store shall charge to the consumer a minimum levy of five pesos
46 (Php.5.00).
47
- 48 e) The amount collected in subparagraph (d) of this Section by the point-of-
49 sale store shall be reflected in the official receipt. 50% of the said amount
50 shall be kept by the point-of-sale store to cover the cost of the said bags,
51 while 50% shall be remitted to the local government unit (LGU) with

1 jurisdiction over the store to be used as a Special Environment Fund
2 created under this Act.

3
4 At the end of the six (6) month period and upon full effectivity of this Act, the
5 further and continued use of biodegradable plastic bags shall be strictly prohibited,
6 and only re-usable bags and/or recyclable paper carry-out bags shall be used at all
7 point-of-sale stores and other covered establishments. Point-of-sale stores and plastic
8 manufacturers shall ensure that biodegradable plastic bags in the general market are
9 properly collected and disposed of.

10
11 **SECTION 7. Recycling of used plastic bags.** Used plastic bags, when allowed by
12 this Act or those manufactured or used before the Act's effectivity, shall be recycled.
13 It shall be the duty of the plastic manufacturers to recycle the said plastic bags in a
14 manner consistent with existing laws, rules, and regulations, and ensuring that no
15 harmful chemicals or substances are released to the environment.

16
17 Point-of-sale stores shall serve as the collection points for used plastic bags.
18 LGUs and plastic manufacturers shall put systems and procedures in place for the
19 proper collection of the used plastic bags and its delivery to the recycling centers.

20
21 It shall be the responsibility of the manufacturers that plastic bags which they
22 manufactured are properly collected, recycled, and disposed of as the case may be.

23
24 Manufacturers shall also maintain records describing the recovery, collection,
25 transport, recycling of plastic bags collected annually and shall make the records
26 available to the Department and/or the local government unit concerned, upon
27 request, to demonstrate compliance with this Act.

28
29 **SECTION 8. Proper disposal and management of plastic waste.** The disposal and
30 management of plastic waste shall be done in accordance and pursuant to the
31 provisions of Republic Act No. 9003 or the Ecological Solid Waste Management Act.

32
33 The DENR, in coordination with the Department of Science and Technology
34 (DOST), shall develop the appropriate standards for the disposal of plastic wastes,
35 ensuring that zero emissions are achieved and no harmful chemicals are released to
36 the environment in the process.

37
38 **SECTION 9. Promoting the use of native reusable bags and those made with**
39 **recycled materials** - The use of native reusable bags made of organic materials such
40 as *cloth, cotton, pandan, cheese cloth, coco cloth, abaca, buri, water lily*, and the like, those
41 made with recycled materials, and re-usable containers made of glass or non-toxic
42 and hazardous materials, shall be promoted and encouraged.

43
44 Point-of-sale stores shall be required to promote the use of reusable bags.
45 Advertisements and signage regarding the said promotion shall be placed in
46 conspicuous places within the premises of their store.

47
48 Point-of-sale stores shall also be mandated to provide for free and/or to offer
49 for sale at a reasonable price reusable bags as defined in this Act.

50
51 **SECTION 10. Incentives for the manufacture of reusable bags** - The manufacture of
52 reusable bags shall be supported and encouraged.

1 Individuals, cooperatives, partnerships, and corporations which engage in
2 the manufacture of reusable bags shall be given incentives provided for under the
3 Philippine Cooperative Code of 2008, The Barangay Micro-Business Enterprise Act of
4 2002, The Magna Carta for Micro, Small, and Medium Enterprises, or the Omnibus
5 Investment Code of 1987, where applicable. The DENR and DTI, in coordination
6 with the Department of Finance (DOF), shall provide technical and financial
7 assistance to these manufacturers.
8

9 LGUs are encouraged and shall be allowed to provide additional benefits
10 and incentives to manufacturer of reusable bags within their jurisdiction, which shall
11 be in addition to the benefits and incentives provided for in the previous paragraph.
12

13 Nothing in this Act shall prohibit or limit the right of the said manufacturers
14 to be entitled to additional benefits and incentives which may be given by new laws,
15 rules, and regulations in the future.
16

17 **SECTION 11. Program for affected employees and workers of the plastic industry.**
18 The DTI, Technical Education and Skills Development Authority (TESDA), and
19 Department of Labor and Employment (DOLE), in coordination with plastics
20 manufacturers, non-government and civil society organizations, and other concerned
21 stakeholders, shall conduct studies to determine the impact of this Act on affected
22 plastic industry employees and workers.
23

24 They shall develop a program for alternative livelihood opportunities for the
25 affected employees and workers in areas such as recycling of used plastic products and
26 cottage industries for the manufacture of re-usable bags, among others.
27

28 **SECTION 12. Use of re-usable bags and paper bags in-lieu of plastic bags.** Upon
29 the full implementation of this Act, point-of-sale stores shall be allowed to provide
30 consumers and customers with re-usable bags as provided for in Section 9, and paper
31 bags for purchased goods and items, provided that the paper bag is a recyclable
32 paper carry-out bag as defined in this Act.
33

34 A minimum levy of four pesos (Php. 4.00) per paper bag used shall be
35 charged to the consumer by the point-of-sale store.
36

37 **SECTION 13. Labeling requirements.** Plastic and paper products as defined and
38 used under this Act shall be appropriately and properly labeled to be biodegradable,
39 non-biodegradable, or recyclable, as the case may be. Labels shall also include the
40 name of the manufacturer, the location where the bag was manufactured, the
41 percentage of postconsumer recycled material used, and an indication of the
42 materials, chemicals, and substances used to manufacture the said product. Said
43 products shall also comply with any rules or regulations on product labeling as
44 required by RA 7394, or the Consumer Act of the Philippines.
45

46 The DENR, in coordination with the DTI, shall determine the proper manner
47 of labeling, and shall periodically review the same. In addition, the DTI shall certify
48 as true and correct the labels used by manufacturers, and only those products with
49 the proper certification shall be allowed into the market.
50

51 Violators of this section shall be meted the same penalties as those provided
52 for mislabeled or improperly labeled products in RA 7394. In addition, products not

1 properly labeled shall not be allowed into the market and shall be confiscated by the
2 authorities concerned.

3
4 **SECTION 14. Compliance with Philippine National Standards (PNS).** – Products
5 and items referred to in this act, such as plastic bags, reusable bags, and paper bags,
6 shall comply with the rules and processes of the Bureau of Product Standards of the
7 DTI in collaboration with the other relevant government agencies such as the DOH
8 and DENR to harmonize/ upgrade with existing standards, where applicable.

9
10 **SECTION 15. Monitoring and market inspection.** The DENR and DTI, in
11 coordination with the LGUs and local law enforcement agencies, shall cause the
12 regular and routine inspection and monitoring of point-of-sale stores and facilities of
13 plastic manufacturers to determine compliance with this Act. Inspection and
14 monitoring shall include the following:

- 15
16 a) Enter or access to the premises of operation and business, including
17 storage rooms and stockrooms;
18
19 b) Inspect off-site storage facilities, distribution centers, and transshipment
20 points ; and,
21
22 c) Inspect sanitary landfills to determine if only residual plastic products are
23 being disposed of.

24
25 **SECTION 16. Certification.** The LGUs concerned, after the conduct of a thorough
26 examination and inspection, shall issue the necessary certificate to show whether or
27 not the point-of-sale store and the plastic manufacturer are compliant with the
28 mandates and directives of this Act.

29
30 The said LGU Certification shall be a requirement for the renewal of any local
31 permits after the effectivity of this Act.

32
33 **SECTION 17. Lead implementing agency.** The DENR shall be the lead
34 implementing agency for this Act. The DENR shall closely coordinate with other
35 concerned government agencies such as but not limited to the DTI, Department of
36 Health (DOH), Department of the Interior and Local Government (DILG),
37 Department of Public Works and Highways (DPWH), Department of Education
38 (DepEd), DOLE, and TESDA, among others.

39
40 **SECTION 18. Role of the National Solid Waste Management Commission**
41 **(NSWMC).** The NSWMC created pursuant to Section 4 of RA 9003 shall, in addition
42 to its functions under the said law, aid and assist in the implementation and
43 enforcement of its Act.

44
45 The NSWMC is hereby mandated to conduct studies to ensure the
46 harmonious implementation of this Act with RA 9003.

47
48 The concerned departments and agencies are hereby mandated and directed
49 to provide the necessary financial and manpower resources to enable the NSWMC to
50 perform its additional functions under this Act.

51

1 **SECTION 19. Role of the Department of Science and Technology (DOST).** The
2 DOST shall conduct studies to determine the proper and environmentally acceptable
3 kinds of biodegradable plastic and paper bags. It shall include in the PNS the
4 specifications of the said products, taking into consideration existing and available
5 best technologies and internationally mandated and accepted standards, and in
6 accordance with the provisions, mandates, and standards of this Act.

7
8 DOST, in coordination with the National Ecology Center, shall provide the
9 LGUs with technical assistance, trainings, and continuing capability-building
10 programs to attain the objectives of this Act.

11
12 DOST shall also provide assistance to the DENR and the manufacturers for
13 the implementation of this Act, particularly as regards the proper recycling and
14 disposition of used plastic bags, and developing more environmentally friendly
15 types of plastic used as primary packaging materials, among others .

16
17 **SECTION 20. Role of LGUs and other stakeholders.** LGUs shall have the primary
18 responsibility in the effort to decrease the percentage of plastic bag waste produced,
19 within their respective jurisdictions. They shall also be primarily responsible for the
20 enforcement of the prohibitions of this Act and the monitoring of the collection of
21 recyclable used plastic bags by manufacturers.

22
23 Other stakeholders, such as but not limited to business groups, consumers
24 groups and civil society organizations, are encouraged to support the
25 implementation of this Act.

26
27 The composition of the NSWMC under RA 9003 is hereby expanded to
28 include, as a member from the private sector, a representative from the cottage
29 industry and manufacturers of re-usable and recyclable bags.

30
31 **SECTION 21. Effect on LGU ordinances effective before or after effectivity of this**
32 **Act.** LGU ordinances in relation to this Act, such as bans and prohibitions on the use
33 of plastic bags, promulgated and enforced prior to the effectivity of this Act shall
34 remain valid and subsisting. The said LGUs are encouraged to amend their
35 respective ordinances to be in line with the provisions and mandates of this Act.

36
37 LGUs that do not have ordinances enacted upon the effectivity of this Act are
38 also encouraged to enact their respective ordinances to complement and implement
39 the provisions and implementation of this Act.

40
41 The provisions, mandates, and directives of this Act shall serve as minimum
42 standards and stipulations for LGU ordinances. Nothing in this Act shall be
43 construed as limiting the authority of LGUs to enact ordinances which provide for
44 stricter measures and standards than those provided for in this Act.

45
46 **SECTION 22. Information and education campaign.** The DENR, in coordination
47 with the LGUs, DILG, DepEd, Commission on Higher Education (CHED), and Public
48 Information Agency (PIA), shall conduct a continuing information and education
49 campaign on the proper regulation of plastic bags in the country.

50
51 Such campaign shall be incorporated in and shall be in addition to the public
52 information and education campaign under Section 55 of RA No. 9003.

1 **SECTION 23. Penalties and sanctions.** Violations of this Act shall be imposed the
2 following penalties:

- 3
4 a) For Micro, Small and Medium Enterprises as defined in RA 6977, as
5 amended, Barangay Micro Business Enterprises under RA 9178, and all
6 other enterprises and establishments not otherwise value-added tax (VAT)
7 registered, the following penalties shall be imposed:

8
9 First offense -- A fine of five thousand pesos (Php. 5,000.00);

10
11 Second offense -- A fine of twenty five thousand pesos (Php. 25,000.00) and
12 suspension of its business permit for three (3) months;

13
14 Third offense -- A fine of fifty thousand pesos (Php. 50,000.00) and
15 suspension of its business permit for one (1) year; and,

16
17 Fourth offense -- A fine of one hundred thousand pesos (Php. 100,000.00)
18 and permanent suspension of its business permit. The said business permit
19 shall not be eligible for renewed application for a period of 5 years.
20 Thereafter, the LGU concerned may grant the said store with a business
21 permit, provided its operator can show steps and measures will be put in
22 place to comply with this Act. A further violation after the issuance of a
23 new business permit shall perpetually bar the said operator from
24 conducting its business in the LGU concerned.

- 25
26 b) For VAT registered stores, establishments, and enterprises, and for all
27 plastic manufacturers found violating this Act the following penalties shall
28 be imposed:

29
30 First offense -- A fine of fifty thousand pesos (Php. 50,000.00);

31
32 Second offense -- A fine of one hundred thousand pesos (Php. 100,000.00)
33 and suspension of its business permit for three (3) months;

34
35 Third offense -- A fine of two hundred fifty thousand pesos (Php.
36 250,000.00) and suspension of its business permit for one (1) year; and,

37
38 Fourth offense -- A fine of five hundred thousand pesos (Php. 500,000.00)
39 and permanent suspension of its business permit. The said business permit
40 shall not be eligible for renewed application for a period of 5 years.
41 Thereafter, the LGU concerned may grant the said store with a business
42 permit, provided its operator can show steps and measures will be put in
43 place to comply with this Act. A further violation after the issuance of a
44 new business permit shall perpetually bar the said operator from
45 conducting its business in the LGU concerned.

46
47 If the offender in (a) or (b) above is a corporation, trust or firm, partnership,
48 association or any other entity, the penalty shall be imposed on the entity's
49 responsible officers including, but not limited to, the president, chief executive
50 officer, general manager, managing director or partner directly responsible
51 thereof.

1 **SECTION 24. Administrative sanctions.** Local government officials and officials of
2 government agencies concerned who fail to comply with and enforce this Act shall
3 be administratively charged in accordance with RA 7160 and other existing laws,
4 rules, and regulations.

5
6 **SECTION 25. LGU Special Environmental Fund for Plastic Bag Regulation.** A
7 Special Environmental Fund for Plastic Bag Regulation (hereinafter referred to as the
8 Fund) is hereby created, to be composed of levies, fees, and fines collected pursuant
9 to the implementation and enforcement of this Act.

10
11 The Fund shall be exclusively used for the following:

- 12
13 a) Improve the capacity of LGUs, and local law enforcement agencies for the,
14 implementation of this Act;
15
16 b) Conduct of information and education campaigns on plastic bags
17 regulation and related environmental awareness measures;
18
19 c) Assistance and provision of incentives for manufacturers and community-
20 based initiatives for the production of native re-usable bags, as well as for
21 non-government and civil society organizations promoting proper solid
22 waste management; and,
23
24 d) Additional provisions for the Solid Waste Management Fund under RA
25 9003.
26

27 **SECTION 26. Appropriations.** Such amount as may be necessary to implement the
28 provisions of this Act is hereby included in the annual appropriations of the DENR
29 and other implementing agencies under the General Appropriations Act (GAA).
30

31 **SECTION 27. Access to information/public disclosure requirements. public access**
32 **to records, reports or notification.** The public shall have access to records, reports, or
33 information concerning the implementation and mandates of this Act.
34

35 Such documents shall be available for inspection or reproduction during
36 normal business hours; provided that the DENR or concerned LGU may consider a
37 record, report or information or particular portions thereof confidential and may not
38 be made public when such would divulge trade secrets, production or sales figures
39 or methods, production or processes unique to such manufacturer, seller, or
40 distributor, or would otherwise tend to affect adversely the competitive position of
41 such manufacturer, seller or distributor.
42

43 **SECTION 28. Citizens suit.** For the purposes of enforcing the provisions of this Act
44 or its implementing rules and regulations, any citizen may file an appropriate civil,
45 criminal, or administrative action in the proper courts/bodies against:
46

- 47 a) Any person who violates or fails to comply with the provisions of
48 this act and its implementing rules and regulations; or,
49
50 b) The department or other implementing agencies with respect to
51 orders, rules and regulations issued inconsistent with this act;
52 and/or,

1 c) Any public officer who willfully or grossly neglects the performance
2 of an act specifically enjoined as a duty by this act or its
3 implementing rules and regulations; or abuses his authority in the
4 performance of his duty; or, in any manner improperly performs his
5 duties under this act or its implementing rules and regulations;
6 *Provided, however,* that no suit can be filed until after a thirty-day
7 (30) notice has been given to the public officer and the alleged
8 violator concerned and no appropriate action has been taken
9 thereon.

10
11 The court shall exempt such action from the payment of filing fees and
12 *statements likewise, upon prima facie* showing of the non-enforcement or violation
13 complained of, exempt the plaintiff from the filing of an injunction bond for the
14 issuance of preliminary injunction.

15
16 In the event that the citizen should prevail, the court shall award reasonable
17 attorney's fees, moral damages and litigation costs as appropriate.

18
19 **SECTION 29. Suits and strategic legal action against public participation (SLAPP).**

20 Where a suit is brought against a person who filed an action as provided in Section
21 28 of this Act, or against any person, institution or government agency that
22 implements this act or any other consumer related laws, rules, and regulations, it
23 shall be the duty of the investigating prosecutor or the court, as the case may be, to
24 immediately make a determination within not exceeding thirty (30) days whether
25 said legal action has been filed to harass, vex, exert undue pressure or stifle such
26 legal recourses of the person complaining or enforcing the provisions of this act.
27 Upon determination thereof, evidence warranting the same, the court shall dismiss
28 the case and award the attorney's fees and double damages.

29
30 This provision shall also apply and benefit public officers who are sued for acts
31 committed in their official capacity, there being no grave abuse of authority, and
32 done in the course of enforcing this Act, its rules, regulations, and guidelines.

33
34 **SECTION 30. Congressional Oversight Committee.** The Joint Congressional
35 Oversight Committee created under Section 60 of RA No. 9003 shall also have the
36 power to monitor and evaluate the implementation of this Act.

37 **SECTION. 31. Implementing Rules.** - The DENR, in coordination with the DTI,
38 DILG, and the concerned government agencies and representatives of LGU
39 organizations shall issue Implementing Rules and Regulations within sixty (60) days
40 after the effectivity of this Act.

41
42 **SECTION 32. Construction.** The best interests of the consumer and the right to a
43 healthful and balanced ecology shall be considered in the construction and
44 interpretation of this act and its IRR.

45
46 **SECTION 33. Separability clause.** If, for any reason, a provision or part hereof is
47 declared invalid or unconstitutional, the other provisions not affected thereby shall
48 remain in full force and effect.

1 **SECTION 34. Repealing clause.** All laws, decrees, executive issuances, rules and
2 regulations or parts thereof inconsistent with the provisions of this Act are hereby
3 repealed, amended, or modified accordingly.

4
5 **SECTION 35. Effectivity clause.** This Act shall take effect fifteen (15) days after its
6 publication in any newspaper of general circulation.

7
8 Approved,