ENVIRONMENTALLY SUSTAINABLE TRANSPORT (EST) IN THE PHILIPPINES

Voluntary progress / achievements in implementing Bangkok 2020 Declaration

Seventh Regional EST Forum in Asia & Global Consultation on Sustainable Transport in the Post 2015 Development Agenda

23-25 April 2013, Bali, Indonesia

Country Report
Philippines

ILDEFONSO T. PATDU, JR.

Assistant Secretary for Project Implementation

Department of Transportation and Communications (DOTC)

ESTER A. OLAVIDES

OIC, Regional Director / DENR - EMB Region XI
Department of Environment and Natural Resources (DENR)

Voluntary Progress/Achievements/Initiatives towards Goals of the Bangkok 2020 Declaration

National EST Strategy (launched May 2011)

- Reduction of the annual growth rate of energy consumption and associated greenhouse gas (GHG) and air pollutant emissions from the transport sector in urban areas of the country;
- Enhance sustainable mobility through the development of a viable market for environmentally sustainable transport (EST) goods and services, which involves, among others, the promotion of transportation systems of low carbon intensity and shift towards the use of more sustainable transport modes.

Bangkok Declaration for 2020

- Sustainable Transport Goals for 2010 - 2020

		SH	IFT			IMPR	OVE		CRC	SS-C	UTTIN	G ST	RATE	SIES
Name of Policy or Strategy	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	Goal 11	Goal 13	Goal 14	Goal 15	Goal 16	Goal 18	Goal 19
National EST Strategy	х	х										х		х
- Promotion of BRT system for metro cities		х										x		
_ Expansion of urban rail in Metro Manila		х												
_ Replacement of 2-stroke tricycles		x											х	
_ Bike on Bike off - LRT	Х													
Alternative Fuels														
_ Biofuels as transport fuels					Х									
- Natural gas for public transport					Х							x		
- Autogas (LPG) program					х									
Jeepney engine replacement to LPG					Х								Х	
Fuel Efficiency														
- Road Transport Patrol									Х					
Nautical Highway System (RRTS)				Х										
Tricycle Management														
Bikeways and Walkways Program in Metro Manila	х													
Road User's Tax Law – Special fund for air pollution control													х	
Public transport strategic plan for Metro Cebu		х												

Bangkok Declaration for 2020

- Sustainable Transport Goals for 2010 - 2020

		SHIFT		IMPROVE			CROSS-CUTTING STRATEGIES							
Name of Policy or Strategy	Goal 4	Goal 5	Goal 6	Goal 7	Goal 8	Goal 9	Goal 10	Goal 11	Goal 13	Goal 14	Goal 15	Goal 16	Goal 18	Goal 19
Mega Manila Public Transport Plan		х												
Motor vehicle inspection system program: Phase1 and 2							х							
Adoption of Euro regulations						х					х			
Development of an integrated road accident data base system									х					
Toll Roads			х											
Integrated Luzon Railway				х										
Inland Water Transport				х										
Intelligent Transport System														
High Standard Highway Development Plan				х										
Automated Fare Collection System								Х						
Davao Sustainable Urban Transport		х												
National Communications on Climate Change												Х		

Goal Goal Description No.		Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration						
II. Strate	egies to <u>Shift</u> towards more sustainable	modes						
"Shift" Strategy	Require Non-Motorized Transport (NMT) components in transport master plans in all major cities and prioritize transport infrastructure investments to NMT, including wide-scale improvements to pedestrian and bicycle facilities, development of facilities for intermodal connectivity, and adoption of complete street design standards, wherever feasible	 □ Not yet ■ Some (design – piloting) □ Largely in Place □ Fully Completed (Please Check the box) Pilot projects and/or policies develop ➤ Formulation of National EST Strategy is consustainable transport goals for Astwelve thematic areas identified beforum for promoting EST in Asia ➤ Bike on Bike off – LRT ➤ Bikeways and walkways prograter Construction of bicycle trails and 	sistent with the Bangkok Declaration 2020 that sets ian countries from 2011 – 2020 and complements the by the Aichi Statement of 2005 which establishes the Imm in Metro Manila designated lanes connecting strategic areas in the city T/MRT, jeepney and bus) and urban facilities such as affices and recreation centers.					

Goal No.	l	Goal Description	Voluntary Progress/Achievements/In Declaration	nitiatives in Implementing Bangkok 2020
rategy	5	Improve public transport services including high quality and affordable services on dedicated infrastructure along major arterial corridors in the city and connect with feeder services into residential communities	Any action had been taken so far? □ Not yet □ Some (design – piloting) ☑ Largely in Place □ Fully Completed (Please Check the box)	 Challenges faced in the implementation of BRT: Lack of capacity of existing regulatory system for the integration of BRT into the system. Institutional/Legal barriers prevent the establishment of a sufficiently authorized entity to own and operate the Cebu BRT. Inability to terminate or adjust the PUJ routes in the BRT corridor. Strong resistance from the PUJ sector leads to compromises which impact on system design and effectiveness.
"Shift" Strategy			tracks thru PPP. Projected to increase /day to 820,389 passengers /day by LRT 2 East Extension Construction of the 4.19 km eastern	o Manila oroximately 11.7 km from its existing tail (end) se LRT Line 1 ridership from 566,715 passengers 2015 extension of LRT 2. Projected to increase ridership 12 to 335,625 passengers /day by 2015

Goal No.	Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration
"Shift" Strategy		 Davao Sustainable Urban Transport Formulation and implementation of a public transport strategy and an associated reform and modernization program for Davao City. Public Transport Strategic Plan for Metro Cebu The public transportation strategic plan for Metro Cebu study aimed to provide the Department and other concerned stakeholders with a blueprint for the development and promotion of a sustainable public transportation in Metro Cebu. Mega Manila Public Transport Plan Development of a public transportation planning support system at the Department of Transportation and Communications (DOTC) to address the gaps in the institutional capability of the DOTC to perform its planning and development mandates. Important actions you will take in 2013: Procurement of works by 2013.

Goal Goal Description No.		Goal Description	Voluntary Progress/Achievements/In Declaration	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration						
"Shift" Strategy	6	Reduce the urban transport mode share of private motorized vehicles through Transportation Demand Management (TDM) measures, including pricing measures that integrate congestion, safety, and pollution costs, aimed at gradually reducing price distortions that directly or indirectly encourage driving, motorization, and sprawl		TAR) CTEX)						
			Important actions you will take in 201 - Rollout of priority Infra Projects	3:						

Goal No.	Goal Description	Voluntary Progress/Achievements/In Declaration	nitiatives in Implementing Bangkok 2020
7	Achieve significant shifts to more sustainable modes of inter-city passenger and good transport, including priority for high-quality long distance bus, inland water transport, high-speed rail over car and air passenger travel, and priority	Any action had been taken so far? ☐ Not yet ☐ Some (design – piloting) ☑ Largely in Place ☐ Fully Completed (Please Check the box)	Challenges faced in the implementation: - Resource mobilization to finance big ticket project
"Shift" Strategy	for train and barge freight over truck and air freight by building supporting infrastructure such as dry inland ports	services with matching road system or linkage that will facilitate the sea Integrated Luzon Railway Development of Airport Express Ninoy Aquino International Airport Airport (DMIA) Redevelopment of PNR Lines in I Inland Water Transport Putting up ferry services along the impact of interconnecting these with High Standard Highway Develop Formulation and development of st formulation of the High Standard along the national arterial roads that time, failure of timely delivery of services.	asport system combining RORO ferry network and in that will provide interisland vehicular connection amless movement of vehicles. Link. A new high-speed rail project linking the (NAIA) and the Diosdado Macapagal International Luzon Manila Bay coast and Laguna Lake, and assess the h the existing Pasig River Ferry System. ment Plan rategy for the High Standard Highway Network and Highway Master Plan to cope traffic congestion at causes various problems such as increase of travel goods and people, losses of valuable time of people, including air pollution, noise and vibration, etc

Goal Goal Description No.		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration						
III.	Strate	egies to <u>Improve</u> transport practices a	nd technologies						
"Improve" Strategy	8	Diversify towards more sustainable transport fuels and technologies, including greater market penetration of options such as vehicles operating on electricity generated from renewable sources, hybrid technology, and natural gas	□ Largely in Place □ Fully Completed (Please Check the box) Pilot projects and/or policies develope ➤ Biofuels as Transport Fuels ➤ Natural Gas for Public Transport - Promotion of the utilization of Consonance with the goal of ensuring technology, incentives and financial other regulatory concerns and Infor ➤ Autogas (LPG) program - Conversion of gasoline and diesel	compressed Natural Gas in the transport sector in ag fuel supply diversification and supply security. It is frastructure development, market development, assistance, manpower development, standards and mation Education Communication (IEC). The engines of taxis to LPG powered engines in Metro aused by emission from mobile source through the republic transport.					

Goal No.	Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration
"Improve" Strategy		 ▶ Jeepney engine replacement to LPG Conversion of gasoline and diesel engines of PUJs to LPG powered engines by providing assistance to qualified PUJ operators in Metro Manila to finance, or partially finance the desired conversion subject to a repayment scheme to mitigate air pollution caused by emission from mobile source through the use of cleaner or alternative fuel for public transport and assist PUJs drivers/operators to cope with the rising prices of conventional fuel. Important actions you will take: Roll out of Natural Gas Vehicle Program for Public Transport by 2014.

Goal No.					
	affordable standards for fuel quality, fuel efficiency, and tailpipe emissions for all vehicle types, including new and in-use vehicles □ Not yet □ Some (design - Largely in Place □ Fully Complete		☐ Some (design – piloting) ☑ Largely in Place ☐ Fully Completed (Please Check the box)	Challenges faced in the implementation:	
			Pilot projects and/or policies developed ➤ Adoption to Euro Regulations ■ DAO 2010-23 "Revised Emission S Motorcycles/Tricycles"	d under development tandards for All Types of Motor Vehicles Excluding	
"Improve" Strategy			Vehicles effective Jan. 1, 2008 up to - Euro 4 for Passenger cars & Light of In-use:		
			 DAO 2010-24 "Revised Emission S Motorcycles/Tricycles" 	tandards for All Types of Motor Vehicles Excluding	
			- Euro2 standards for new motorcycles/3-Wheeled effective Sept.2012 - Euro-3 for new motorcycles/3-Wheeled effective Sept.2015) In-use: Emission standards for Carbon Monoxide (CO) and Hydrocarbon (HC) for In-use motorcycles/tricycles. No standard for NOx.		
				3: fordable standards for fuel quality, fuel efficiency, cle types, including new and in-use vehicles	

Go No		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration			
"Improve" Strategy	10	Establish effective vehicle testing and compliance regimes, including formal vehicle registration systems and appropriate periodic vehicle inspection and maintenance (I/M) requirements, with particular emphasis on commercial vehicles, to enforce progressive emission and safety standards, resulting in older polluting commercial vehicles being gradually phased-out from the vehicle fleet, as well as testing and compliance regimes for vessels	 □ Not yet □ Some (design – piloting) ☑ Largely in Place □ Fully Completed (Please Check the box) Pilot projects and/or policies develope ➤ Motor Vehicle Inspection System The project involves the establish systematic and comprehensive management of Center of the program aims to expand of a Center (1 Heavy Motor Vehicle Lane) to all regions and key cities of the complex content of the program aims to expand of a center (1 Heavy Motor Vehicle Lane) to all regions and key cities of the content of the program aims to expand of a center (1 Heavy Motor Vehicle Lane) 	Program: hment of infrastructure and implementation of a inimum of 3-lane vehicle testing system (MVIS emissions in NCR, Region 1, 2, 3, 4-A, 6, 7, 10, 11 Il MVIS, at least 3-lane Motor Vehicle Inspection ane, 1 Light Motor Vehicle Lane, and 1 Motorcycle		
			Important actions you will take: - Rollout of MVIC Development Pro	gram by 2014		

	Goal Goal Description No.		Voluntary Progress/Achievements/Declaration	Initiatives in Implementing Bangkok 2020
"Improve" Strategy	11	Adopt Intelligent Transportation Systems (ITS), such as electronic fare and road user charging systems, transport control centres, and real-time user information, when applicable	☐ Largely in Place ☐ Fully Completed (Please Check the box) Pilot projects and/or policies develop ➤ Automated Fare Collection Syst - Development and implementation	*
			Important actions you will take: - Procurement of AFCS Service Pro-	oth single journey and stored value tickets evider by 2013

Goal No.		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration	
IV. <u>Cross-cutting</u> strategies				
"Cross-Cutting" Strategy	13	Adopt a zero-fatality policy with respect to road, rail, and waterway safety and implement appropriate speed control, traffic calming strategies, strict driver licensing, motor vehicle registration, insurance requirements, and better post-accident care oriented to significant reductions in accidents and injuries	 Not yet Some (design – piloting) Largely in Place Fully Completed (Please Check the box) Pilot projects and/or policies develoted Road Patrol Transport LTO's designated Anti-Smoke system and ensure that vehicles by the Department of Trade at Transportation and Communicati Development of an Integrated Integrated Philippines. 	Belching Units to establish a roadside inspection is comply with the in-use emission standards set forth and Industry (DTI) together with the Department of ions (DOTC). Road Accident Database System road accident database and analysis system for the curate data collection, individual agency data needs, I data management. 013:

Goal No.		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration	
"Cross-Cutting" Strategy	14	Promote monitoring of the health impacts from transport emissions and noise, especially with regard to incidences of asthma, other pulmonary diseases, and heart disease in major cities, assess the economic impacts of air pollution and noise, and devise mitigation strategies specially aiding sensitive populations near high traffic concentrations	bring down the air pollution index program will be implemented thru	Challenges faced in the implementation: ed under development ursue the implementation of the Clean Air Act and in the MM/NCR area to acceptable standard. The a) media advocacy and social mobilization; b) strict and sustained enforcement; and finally, d)
			economically viable and socially acceptable interventions. Important actions you will take in 2013:	
			Multi-sectoral agreement signed.	

Goal No.		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration	
"Cross-Cutting" Strategy	15	Establish country-specific progressive, health-based, cost-effective, and enforceable air quality and noise standards, also taking into account the WHO guidelines, and mandate monitoring and reporting in order to reduce the occurrence of days in which pollutant levels of particulate matter, nitrogen oxides, sulphur oxides, carbon monoxide, and ground-level ozone exceed the national standards or zones where noise levels exceed the national standards, especially with regard to environments near high traffic concentrations	➤ DAO 2010-24 "Revised Emission Important Actions you will take in 20	eline values for PM _{2.5} nission) orting for In-use gasoline-fueled motor vehicles Standards for Two/Three Wheeled Vehicles 013: ise emission standards for all types of motor vehicle

Goal No.		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration	
"Cross-Cutting" Strategy	16	Implement sustainable low-carbon transport initiatives to mitigate the causes of global climate change and to fortify national energy security , and to report the inventory of all greenhouse gases emitted from the transport sector in the National Communication to the UNFCCC	Any action had been taken so far? ☐ Not yet ☑ Some (design – piloting) ☐ Largely in Place ☐ Fully Completed (Please Check the box)	Challenges faced in the implementation:
			Pilot projects and/or policies develop > Formulation of National EST St > BRT Projects > Natural Gas for Public Transpor > National Communications on Cl Important Actions you will take in 20	rategy rt imate Change

Goal No.		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration	
"Cross-Cutting" Strategy	18	Encourage innovative financing mechanisms for sustainable transport infrastructure and operations through measures, such as parking levies, fuel pricing, time-of-da automated road user charging, and public-private partnerships such as land value capture, including	Any action had been taken so far? Not yet Some (design – piloting) Largely in Place Fully Completed (Please Check the box)	Challenges faced in the implementation: - Regulatory barriers on the utilization of SVPCF Funds to finance engine replacement program ed under development
	consideration of carbon markets, wherever feasible	vehicles and for other purposes. So be allotted to and placed in the Sp > Replacement of 2-stroke tricycle > Jeepney Engine Replacement to Important Actions you will take in 20	cle User's Charge on Owners of All types of motor even and one half percent (7.5%) of the revenue shall ecial Vehicle Pollution Control Fund. 28 2013: Special Vehicle Pollution Control fund to increase	

Goal No.		Goal Description	Voluntary Progress/Achievements/Initiatives in Implementing Bangkok 2020 Declaration	
ing" Strategy	19	Encourage widespread distribution of information and awareness on sustainable transport to all levels of government and to the public through outreach, promotional campaigns, timely reporting of monitored indicators, and participatory process	Some (design − piloting) ☐ Largely in Place	Challenges faced in the implementation:
"Cross-Cutting"			Pilot projects and/or policies develop Formulation of National EST St Website: http://www.ncts.upd	rategy .edu.ph/est
			Important Actions you will take in 20 Expand coverage/participation of NO	

THANK YOU!!