
Begun and held in Metro Manila, on Monday, the twenty-fourth
day of July, two thousand six.

[REPUBLIC ACT No. 93 6 7]

AN ACT T O DTRECT THE USE OF BIOFUELS. -_-- - - -~ ~

ESTABLISHING FOR THIS PURPOSE THE
BIOFUEL P R O G W , APPROPRIATING FUNDS
THEREFOR, AND FOR OTHER PURPOSES

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

SECTION 1. Short Title. - This Act shall be known as
the "Biofuels Act of 2006.

SEC. 2. Declaration of Polky. - It is hereby declared
the policy of the State to reduce dependence on imported
fuels with due regard to the protection of public health, the
environment, and natural ecosystems consistent with the

country’s sustainable economic growth that would expand
opportunities for livelihood by mandating the use of biofuels.
as a measure to:

a) develop and utilize indigenous renewable and
sustainably-sourced clean energy sources to reduce dependence
on imported oil;

b) mitigate toxic and greenhouse gas (GHG) emissions;

c) increase rural employment and income; and

d) ensure the availability of alternative and renewable
clean energy without any detriment to the natural ecosystem,
biodiversity and food reserves of the country.

SEC. 3. Definition of Terms. - As used in this Act, the
following terms shall be taken to mean as follows:

a) AFTA - shall refer to the ASEAN Free Trade
Agreement initiated by the Association of Southeast Asian
Nations;

b) Alternative Fuel Vehiclesmngines - shall refer to
vehicles/engines that use alternative fuels such as biodiesel,
bioethanol, natural gas, electricity, hydrogen and automotive
LPG, instead of gasoline and diesel;

from feedstock and other biomass;
c) Bioethanol - shall refer to ethanol (C&Ow) produced

d) Biodiesel - shall refer to Fatty Acid Methyl Ester
(FAME) or mono-alkyl esters derived from vegetable oils or
animal fats and other biomass-derived oils that shall be
technically proven and approved by the DOE for use in diesel
engines, with quality specifications in accordance with the
Philippine National Standards (PNS);

3

e) Bioethmol Fuel - shall refer to hydrous or anhydrous
bioethanol suitably denatured for use as motor fuel, with
quality specifications in accordance with the PNS;

f) Biofuel - shall refer to bioethanol and biodiesel and
other fuels made from biomass and primarily used for
motive, thermal and power generation, with quality
specifications in accordance with the PNS;

g) Biomass - shall refer to any organic matter,
particularly cellulosic or ligno-cellulosic matter, which is
available on a renewable or recurring basis, including trees,
crops and associated residues, plant fiber, poultry litter and
other animal wastes, industrial wastes, and the biodegradable
component of solid waste;

h) DA - shall refer to the Department of Agriculture
created under Executive Order No. 116, as amended;

i) Diesel - shall refer to refined petroleum distillate,
which may contain small amounts of hydrocarbon or
nonhydrocarbon additives to improve ignition quality or other
characteristics, suitable for compression ignition engine and
other suitable types of engines with quality specifications in
accordance with the PNS;

j) DENR - shall refer to the Department of Environment
and Natural Resources created under Executive Order No. 192,
as amended;

k) DOE- shall refer to the Department of Energy created
under Republic Act No. 7638, as amended;

1) DOLE - shall refer to the Department of Labor and
Employment created under Executive Order No. 126, as
amended;

4

m) DOF - shall refer to the Department of Finance
created under Administrative Order Nos. 127 and 127.A;

n) DOST- shall refer to the Department of Science and
Technology created under Republic Act No. 2067;

0) DOTC - shall refer to the Department of
Transportation and Communications created under Executive
Order No. 126-A, as amended

p) DTI- shall refer to the Department of Trade and
Industry created under Executive Order No. 133;

s) Feedstock - shall refer to organic sources such as
molasses, sugarcane, cassava, coconut, jatropha, sweet
sorghum or other biomass used in the production of biofuels;

r) Gasohhe - shall refer to volatile mixture of liquid
hydrocarbon, generally containing small amounts of additives,
suitable for use as a fuel in spark-ignition internal
combustion engines with quality specifications in accordance
with the PNS;

s) Motor fuel- shall refer to all volatile and inflammable
liquids and gas produced, blended or compounded for the
purpose of, or which are suitable or practicable for, operating
motor vehicles;

t) MTBE - shall refer to Methyl Tertiary Butyl Ether;

u) NBB or Board - shall refer to the National Biofuel
Board created under Section 8 of this Act;

v) Oil Company - shall refer to any entity tha t
distributes and sells petroleum fuel products;

w) Oxygenate - shall refer to substances, which, when
added to gasoline, increase the amount of oxygen in that
gasoline blend;

5

x) PNS - shall refer to the Philippine National
Standards; consistent with Section 26 of R.A. No. 8749,
otherwise known as the “Philippine Clean Air Act of 1999;

y) Renewable Energy Sources - shall refer to energy
sources that do not have an upper limit on the total quantity
to be used. Such resources are renewable on a regular basis;
and

z) WTO - shall refer to the World Trade Organization.

SEC. 4. Phasing Out of the Use of Harmful Gasoline
Additives and/or Oxygenates. - Within s i x months from the
effectivity of this Act, the DOE, according to duly accepted
international standards, shall gradually phase out the use of
harmful gasoline additives such as, but not limited to, MTBE.

SEC. 5. Mandatory Use o€Eio€iels. - Pursuant to the
above policy, it is hereby mandated that all liquid fuels for
motors and enginee sold in the Philippines shall contain
locally-sourced biofuels components as follows:

5.1 Within two years from the effectivity of this Act, at
least five percent (5%) bioethanol shall comprise the annual
total volume of gasoline fuel actually sold and distributed by
each and every oil company in the country, subject to the
requirement that all bioethanol blended gasoline shall contain
a minimum of five percent (5%) bioethanol fuel by volume:
Provided That the ethanol blend conforms to PNS.

5.2 Within four years from the effectivity of this Act, the
NBB created under this Act is empowered to determine the
feasibility and thereafter recommend to DOE to mandate a
minimum of ten percent (10%) blend of bioethanol by volume
into all gasoline fuel distributed and sold by each and every
oil company in the country.

6

In the event of supply shortage of locally-produced
bioethanol during the foupyear period, oil companies shall be
allowed to import bioethanol but only to the extent of the
shortage as may be determined by the NBB.

5.3 Within three months from the effectivity of this Act,
a minimum of one percent (1%) biodiesel by volume shall be
blended into all diesel engine fuels sold in the country: Provided
That the biodiesel blend conforms to PNS for biodiesel.

Within two years from the effectivity of this Act, the
NBB created under this Act is empowered to determine the
feasibility and thereafter recommend to DOE to mandate a
minimum of two percent (2%) blend of biodiesel by volume
which may be increased taking into account considerations
including but not limited to domestic supply and availability
of locally-sourced biodiesel component.

SEC. 6. Incentive Scheme. - To encourage investments
in the production, distribution and use of locally-produced
biofuels a t and above the minimum mandated blends, and
without prejudice to enjoying applicable incentives and
benefits under existing laws, rules and regulations, the
following additional incentives are hereby provided under this
Act.

a) Specific tax

The specific tax on local or imported biofuels component,
per liter of volume shall be zero (0). The gasoline and diesel
fuel component shall remain subject to the prevailing specific
tax rates.

b) Value Added Tax

The sale of raw material used in the production of
biofuels such as, but .not limited to, coconut, jatropha,
sugarcane, cassava, corn, and sweet sorghum shall be exempt
from the value added tax.

7

c) Water Effluents

All water effluents, such as but not limited to distdlery
slops &om the production of biofuels used as liquid fertilizer and
for other agricultural purposes are considered ‘’reuse”, and are
therefore, exempt from wastewater charges under the system
provided under Section 13 of RA No. 9275, also known as the
Philippine Clean Water Act: Pmvided, however, That such
application shall be in accordance with the guidelines issued
pursuant to R.A. No. 9275, subject to the monitoring and
evaluation by DENR and approved by DA

d) Financial Assistance

Government financial institutions, such as t h e
Development Bank of the Philippines, Land Bank of
the , Philippines, Quedancor and other government
institutions providing financial services shall, in accordance
with and to the extent allowed by the enabling provisions
of their respective charters or applicable laws, accord high
priority to extend fjnancing to Filipino citizens or ’ entities,
a t least sixty percent (60%) of the capital stock of
which belongs to citizens of the Philippines that shall engage
in activities involving production, storage, handling and
transport of biofuel and biofuel feedstock, including the
blending of biofuels with petroleum, as certiGed by the DOE.

SEC. I. Powers and Functions of the DOE - In addition
to its existing powers and functions, the DOE is hereby
mandated to take appropriate and necessary actions to
implement the provisions of this Act. In pursuance thereof,
it shall within three months from the effectivity of this Act:

a) Formulate the implementing rules and regulations
under Section 15 of this Act:

8

b) Prepare the Philippine Biofuel Program consistent with
the Philippine Energy Plan and taking into consideration the
DOES existing biofuels program;

c) Establish technical fuel quality standards for biofuels
and biofuel-blended gasoline and diesel which comply with the
PNS;

d) Establish guidelines for the transport, storage and
handling of biofuels;

e) Impose fines and penalties against persons or entities
found to have committed any of the prohibited acts under
Section 12 (b) to (e) of this Act:

fj Stop the sale of biofuels and biofuel-blended gasoline
and diesel that are not in conformity with the specifications
provided for under Section 5 of this Act, the PNS and
corresponding issuances of the Department; and

g) Conduct an information campaign to promote the use
of biofuels.

SEC. 8. Creation of the National Bidfuel Board (NBB). -
The National Biofuel Board is hereby created. It shall be
composed of the Secretary of the DOE as Chairman and the
Secretaries of the DTI, DOST, DA, DOF, DOLE, and the
Administrators of the PCA, and the SRA, as members.

The DOE Secretary, in his capacity as Chairperson, shall,
within one month from the effectivity of this Act, convene the
NBB.

The Board shall be assisted by a Technical Secretariat
attached to the Office of the Secretary of the DOE. It shall
be headed by a Director to be appointed by the Board. The
number of staff of the Technical Secretariat and the
corresponding positions 'shall be determined by the Board,

subject to approval by the Department of Budget and
Management (DBM) and existing civil service rules and
regulations.

SEC. 9. Powers and Functions of the NBB. - The NBB
shall have the following powers and functions:

a) Monitor the implementation of, and evaluate for
further expansion, the National Biofuel Program (NBP)
prepared by the DOE pursuant to Section 7 (b) of this Act;

b) Monitor the supply and utilization of biofuels and
biofueLblends and recommend appropriate measures in cases
of shortage of feedstock supply for approval of the Secretary
of DOE. For this purpose:

1. The NBB i s empowered to require all entities engaged
in the production, blending and distribution of biofuels to
submit reports of their actual and projected sales and inventory
of biofuels, in a format to be prescribed for this purpose; and

2. The NBB shall determine availability of locally-sourced
biofuels and recommend to DOE the appropriate level or
percentage of locally-sourced biofuels to the total annual volume
of gasoline and diesel sold and distributed in the country.

c) Review and recommend to DOE the adjustment in the
minimum mandated biofuel blends subject to the availability
of locally-sourced biofuek Provided, That the minimum blend
may be decreased only within the first four years from the
effectivity of this Act. Thereafter, the minimum blends of five
percent (5%) and two percent (2%) for bioethanol and biodiesel,
respectively, shall not ,be decreased;

d) Recommend to DOE a program that will ensure the
availability of alternative fuel technology for vehicles, engines
and parts in consonance with the mandated minimum
biofuel-blends, and to maximize the utilization of biofuels,
including other biofuels;

10

e) Recommend to DOE the use of biofuel-blends in air
transport taking into account safety and technical viability;
and

0 Recommend specific actions to be executed by the DOE
and other appropriate government agencies concerning the
implementation of the NBP, including its economic, technical,
environment and social impact,

SEC. 10. Security of Domestic Sugar Supply - Any
provision of this Act to the contrary notwithstanding, the SFtA,
pursuant to its mandate, shall, at all times, ensure that the
supply of sugar is sufficient to meet the domestic demand and
that the price of sugar is stable.

To this end, the SRA shall recommend and the proper
agencies shall undertake the importation of sugar whenever
necessary and shall make appropriate adjustments to the
minimum access volume parameters for sugar in the Tariff
and Customs Code.

SEC. 11. Role of Government Agencies. - To ensure the
effective implementation of the NBP, concerned agencies shall
perform the following functions:

a) The DOF shall monitor the production and importation
of biofuela through the Bureau of Internal Revenue (BIR) and
the Bureau of Customs (BOC);

b) The DOST and the DA shall coordinate in identifying
and developing viable feedstock for the production of biofuels;

c) The DOST, through the Philippine Council for
Industry and Energy Research and Development (PCIERD),
shall develop and implement a research and development
program supporting a sustainable improvement in biofuel

11

production and utilization technology. It shall also publish and
promote related technologies developed locally and abroad;

d) The DA through its relevant agencies shall:

(1) Within three months from the effectivity of this Act,
develop a national program for the production of crops for use
as feedstock supply. For this purpose, the Administrators of
the SRA and the PCA, and other DA-attached agencies shall,
within their authority, develop and implement policies
supporting the Philippine Biofuel Program and submit the
same to the Secretary of the DA for consideration;

(2) Ensure increased productivity and sustainable supply
of biofuel feedstocks. It shall institute a program that would
guarantee that a sufficient and reliable supply of feedstocks
is allocated for biofuel production; and

(3) Publish information on available and suitable areas
for cultivation and production of such crops.

e) The DOLE shall:

(1) Promote gainful livelihood opportunities and facilitate
productive employment through effective employment services
and regulation;

(2) Ensure the access of workers to productive resources
and social protection coverage; and

(3) Recommend plans, policies and programs that will
enhance the social impact of the NBP.

f) The Tariff Commission, in coordination with the
appropriate government agencies, shall create and classify a
tariff line for biofuels and biofuel-blends in consideration of
WTO and AFTA agreements; and

12

g) The local government units G U S) shall assist the
DOE in monitoring the distribution, sale and use of biofuels
and biofuel-blends.

SEC. 12. Prohibited Acts. - The following acts shall be
prohibited

a) Diversion of biofuels, whether locally produced or
imported, to purposes other than those envisioned in this
Act;

b) Sale of biofuel-blended gasoline or diesel that fails to
comply with the minimum biofuel-blend by volume in violation
of the requirement under Section 5 of this Act;

c) Dishibution, sale and use of automotive fuel containing
harmful additives such as, but not limited to, MTBE at such
concentration exceeding the limits to be determined by the
NBB

d) Noncompliance'with the established guidelines of the
PNS and DOE adopted for the implementation of this Act;
and

e) False labeling of gasoline, diesel, biofuels and biofuel-
blended gasoline and diesel.

SEC. 13. Penal Provisions. - Any person, who wiufully
aids or abets in the commission of a crime prohibited herein
or who causes the commission of any such act by another
shall be liable in the same manner as the principal.

In the case of association, partnership or corporations,
the penalty shall be imposed on the partner, president, chief
operating officer, chief executive officer, directors or officers,
responsible for the violation.

13

The commission of an act enumerated in Section 12, upon
conviction thereof, shall suffer the penalty of one year to five
years imprisonment and a fine ranging from a minimum of
One million pesos ~1,000,000.00) to Five million pesos
(€'5,000,000.00).

In addition, the DOE shall confiscate any amount of such
products that fail to comply with the requirements of Sections
4 and 5 of this Act, and implementing issuances of the DOE.
The DOE shall determine the appropriate process and the
manner of disposal and utilization of the confiscated products.
'llle DOE is also empowered to stop and suspend the operation
of businesses for refusal to comply with any order or
instruction of the DOE Secretary in the exercise of his
functions under this Act.

Further, the DOE is empowered to impose administrative
fines and penalties for any violation of the provisions of this
Act, implementing rules and regulations and other issuances
relative to this Act.

SEC. 14. Appropriations. - Such sums as may be
necessary for the initial implementation of this Act shall be
taken from the current appropriations of the DOE.
Thereafter, the fund necessary to carry out the provisions of
this Act shall be included in the annual General Appropriations
Act.

SEC. 15. Iniplementing Rules and Regulations (ZBR). -
The DOE, in consultation with the NBB, the stakeholders and
other agencies concerned, shall within three months from the
effectivity of this Act, promulgate the IRR of this Act: Pmidd,
That prior to its effectivity, the draft of the IRR shall be
posted at the DOE website for a t least one month, and shall
be published in at least two newspapers of general circulation.

SEC. 16. &gre6sional Oversight Committee. - Upon the
effectivity of this Act, a Congressional Committee, hereinafter
referred to as the Biofuels Oversight Committee, is hereby

14

constituted. The Biofuels Oversight Committee shall be
composed of fourteen (14) members, with the Chairmen of the
Committees on Energy of both Houses of Congress as co-
chairmen. The Chairmen of the Committees on Agriculture and
Trade and Industry shall be ex &cio members. An additional
four members from each House, to be designated by the
Senate President and the Speaker of the House of
Representatives, respectively. The minority shall be entitled to
pro-rata representation but shall have a t least one
representative in the Biofuels Oversight Committee.

SEC. 17. Benefits of Biofuel Workers. - This Act shall
not in any way result in the forfeiture or diminution of the
existing benefits enjoyed by the sugar workers as prescribed
under R.A. No. 6982, or the Sugar Amelioration Act of 1991,
in case sugarcane shall be used as feedstock.

The NBB shall establish a mechanism similar to that
provided under the Sugar Amelioration Act of 1991 for the
benefit of other biofuel workers.

SEC. 18. Special Clause. - This Act shall not be
interpreted as prejudicial to clean development mechanism
(CDM) projects that cause carbon dioxide (COJ and greenhouse
gases (GHG) emission reductions by means of biofuels uae.

SEC. 19. Repealing Clause. - The provisions of Section
148 (d) of R.k No. 8424, otherwise known as Tax Reform
Act of 1997, and all other laws, presidential decrees or
issuances, executive orders, presidential proclamations, rules
and regulations or parts thereof inconsistent with the
provisions of this Act, are hereby repealed, modified or amended
accordingly.

SEC. 20. Separability Clause. - If any provision of this
Act is declared unconstitutional, the same shall not affect the
validity and effectivity ,of the other provisions hereof.

15

SEC. 21. Effectivity - This Act shall take effect fifteen
(15) days after its publication in a t least two newspapers of
general circulation.

&prwed,

This Act which is a consolidation of Senate Bill No. 2226 and
House Bill No. 4629 was finally passed by the Senate and the
House of Representatives on November 29,2006.

Approved: JAN 1 2 2007

0

