
EcoWaste Coalition 1

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES2 EcoWaste Coalition ii

NATIONAL REPORT

LEAD IN NEW ENAMEL HOUSEHOLD PAINTS
IN THE PHILIPPINES

November 2013

Prepared by:

Manny C. Calonzo

Jeiel G. Guarino

Moresa John Rome S. Tolibas

Aileen G. Lucero

Dr. Sara Brosché

Dr. Scott Clark, Professor Emeritus

Valerie Denney

Jack Weinberg

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalitioniii iv

National Report
Lead in New Enamel Household Paints in the Philippines

November 2013
Produced as part of the Asian Lead Paint Elimination Project
Supported by the European Union’s SWITCH Asia Programme

Disclaimer

While this publication has been produced with the assistance of the European Union, the contents of the publication
DUH�WKH�VROH�UHVSRQVLELOLW\�RI�WKH�(FR:DVWH�&RDOLWLRQ�WRJHWKHU�ZLWK�,3(1�DQG�FDQ�LQ�QR�ZD\�EH�WDNHQ�WR�UHÀHFW�WKH�
YLHZV�RI�WKH�(XURSHDQ�8QLRQ��,Q�DGGLWLRQ��WKLV�GRFXPHQW�ZDV�SURGXFHG�ZLWK�¿QDQFLDO�FRQWULEXWLRQV�IURP�WKH�6ZHGLVK�
(QYLURQPHQW� 3URWHFWLRQ�$JHQF\�� 6ZHGLVK� SXEOLF� GHYHORSPHQW� FR�RSHUDWLRQ� DLG� WKURXJK� WKH� 6ZHGLVK� 6RFLHW\� IRU�
1DWXUH�&RQVHUYDWLRQ��661&���7KH�YLHZV�KHUHLQ�VKDOO�QRW�QHFHVVDULO\�EH�WDNHQ�WR�UHÀHFW�WKH�RI¿FLDO�RSLQLRQ�RI�DQ\�RI�
WKHVH�GRQRUV��LQFOXGLQJ�661&�RU�LWV�GRQRUV�

Abbreviations
Foreword
Executive Summary
 Childhood Lead Exposure
 Study Results
 Conclusions and Recommendations
Introduction and Background to the Lead Paint Issue
Lead Exposure to Children and Its Health Effects
Global Lead Paint Elimination Efforts
Philippines’ Framework for Eliminating Lead Paint
 Regulations
 The Philippine Paint and Coatings Industry
Materials and Methods of Paint Analysis
Results and Discussion
 Summary of Results
 Total Lead Content Analysis
 Lead Concentration by Brand
 Lead Concentration by Color
 Labeling
 Comparative Analysis of the 2013, 2010
 & 2008 Paint Sampling Studies
 Repacked Paints
Conclusions and Recommendations
References
Appendices
 Appendix 1
 Table 9
 Table 10
 Table 11
 Table 12
 Appendix 2

1
2
4
4
5
6
7
8
9
10
10
12
14
16
16
17
18
20
21
22

22
24
26
27
27
27
28
28
29
30

Table of Contents

The EcoWaste Coalition extends its profuse gratitude to the European Union for providing funding assistance
for the ongoing drive to eliminate lead paint in the Philippines, including this study. We further thank the Swedish
Environment Protection Agency, Swedish public development cooperation aid through the Swedish Society for
Nature Conservation, for giving monetary contributions for conducting this research.

We express our thanks to the following groups and individuals for their assistance in the purchase of the paint
samples: Action for Nurturing Children and Environment, Inc., Kinaiyahan Foundation, Moises Tolibas, Marck Francis
Legaspi and the staff of the EcoWaste Coalition.

Finally, we thank our colleagues for their incisive comments and recommendations regarding the draft report (Dr. Sara
Brosche, Dr. Scott Clark, Valerie Denney, Perry Gottesfeld and Jack Weinberg) and for the thoughtful suggestions on
the effective presentation of the sampling results (Andita Primanti, Nicha Rakpanichmanee and Chalani Rubesinghe).

Acknowledgement

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition1 2

Lead in New Enamel Household Paints
in the Philippines

Abbreviations

Organizations and Other Entities

AIHA American Industrial Hygiene Association

BHDT Philippine Bureau of Health Devices and Technology

CDC United States Centers for Disease Control and Prevention

CPSC United States Consumer Product Safety Commission

DENR Philippine Department of Environment and Natural Resources

DOH Philippine Department of Health

DTI Philippine Department of Trade and Industry

EFSA European Food Safety Authority

EMB Philippine Environmental Management Bureau

EPA United States Environmental Protection Agency

EU European Union

GAELP Global Alliance to Eliminate Lead Paint

ICCM International Conference on Chemicals Management

IPEN International POPs Elimination Network

NGO Non-Governmental Organization

162� � � 3KLOLSSLQH�1DWLRQDO�6WDWLVWLFV�2I¿FH

PAPM Philippine Association of Paint Manufacturers, Inc.

SPIK Samahan sa Pilipinas ng mga Industriyang Kimika

SSNC Swedish Society for Nature Conservation

UNEP United Nations Environmental Programme

WHO World Health Organization

Technical Terms

AO Administrative Order

CCO Chemical Control Order

CPH Census of Population and Housing

(/3$7� � � (QYLURQPHQWDO�/HDG�3UR¿FLHQF\�$QDO\WLFDO�7HVWLQJ

HNO3 Nitric Acid

H2O2 Hydrogen Peroxide

ICP-AES Inductively Coupled Plasma – Atomic Emission Spectrophotometer

LTO License to Operate

PCL Priority Chemical List

PNS Philippine National Standards

ppm part per million

XRF X-ray Fluorescence

Foreword

This report presents new data on the lead content of household enamel paints that are offered
for sale in the Philippine market. This is the third time that the Ecological Waste Coalition of the
Philippines, Inc. (EcoWaste Coalition) has analyzed paints sold in the Philippines for their lead
content. Previous studies were conducted in 2008 (25 samples, including 15 enamel paints) and
2010 (35 samples, of which 26 were enamel paints), representing a total of over 15 brands. The
studies were conducted to determine the extent of lead paints in local commerce, and determine
whether or not policy initiatives to eliminate lead paint are needed. By “lead paint,” we mean a
product where lead or lead compounds have been added to create a desired color, to make the paint
dry fast, or to allow the paint to reduce corrosion on metal surfaces.

,Q�WKLV�UHSRUW��ZH�SUHVHQW�DQG�GLVFXVV�WKH�¿QGLQJV�IURP�RXU�ODWHVW�DQG�PRVW�H[WHQVLYH�DQDO\VLV�RI�
household enamel paints for lead content and compare these latest results with those from the
previous studies. The report describes global efforts to eliminate lead paint, as well as parallel
efforts by the Government of the Philippines, local industry and civil society to establish an effective
regulation banning or restricting the manufacture, importation, distribution, sale and use of lead
paints.

The report presents background information on why the present and former use of household
enamel paints with high lead content is a source of serious concern, especially to children’s health.
It also proposes action steps by different stakeholders to protect children and others from lead paint
and lead dust.

The report was prepared by the EcoWaste Coalition with support and assistance from the Asian Lead
Paint Elimination Project, which was established to eliminate lead in paint and raise widespread
awareness among business entrepreneurs and consumers about the adverse human health impacts
of lead-based household enamel paints, particularly on the health of children under six years old.

The Asian Lead Paint Elimination Project is being implemented by IPEN over a period of three
years in seven countries (Bangladesh, India, Indonesia, Nepal, Philippines, Sri Lanka and Thailand)
with funding from the European Union (EU) totaling €1.4 million. While this publication has been

produced with the assistance of the European Union, the contents of the publication are the sole
responsibility of the EcoWaste Coalition together with IPEN and can in no way be taken to

UHÀHFW�WKH�YLHZV�RI�WKH�(XURSHDQ�8QLRQ��,Q�DGGLWLRQ��WKLV�GRFXPHQW�ZDV�SURGXFHG�ZLWK�
¿QDQFLDO�FRQWULEXWLRQV�IURP�WKH�6ZHGLVK�(QYLURQPHQW�3URWHFWLRQ�$JHQF\��6ZHGLVK�SXEOLF�
development co-operation aid through the Swedish Society for Nature Conservation
�661&���7KH�YLHZV�KHUHLQ�VKDOO�QRW�QHFHVVDULO\�EH�WDNHQ�WR�UHÀHFW�WKH�RI¿FLDO�RSLQLRQ�RI�
any of these donors, including SSNC or its donors.

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition3 4

EcoWaste Coalition is a national network of more than 150 public interest groups working on waste,
climate, chemical, social justice and development issues. It envisages a zero waste and toxics-free
Philippines and strives to attain such a vision by fostering and supporting activism around priority
concerns in line with the people’s constitutional rights to health and to a balanced and healthful
ecology.

IPEN is an international NGO network of over 700 health and environmental organizations from all
regions of the world in which the EcoWaste Coalition participates. IPEN is a leading global organization
working to establish and implement safe chemicals policies and practices to protect human health
and the environment. Its mission is a toxics-free future for all. IPEN helps build the capacity of its
member organizations to implement on-the-ground activities, learn from each other’s work, and work
at the international level to set priorities and achieve new policies.

The European Union is made up of 28 Member States who have decided to gradually link together their
know-how, resources and destinies. Together, during a period of enlargement of 50 years, they have
built a zone of stability, democracy and sustainable development, while maintaining cultural diversity,
tolerance and individual freedom. The European Union is committed to sharing its achievements and
its values with countries and people beyond its borders.

Manila, Philippines, November 2013

Manny C. Calonzo
Regional Specialist
Asian Lead Paint Elimination Project

The Philippine paint manufacturing business is a booming industry, producing some 250 million liters of various paint
SURGXFWV�SHU�\HDU�DQG�HQMR\LQJ�DW�OHDVW�D���SHUFHQW�JURZWK�UDWH�DV�WKH�QDWLRQ¶V�HFRQRP\�VWHDGLO\�ÀRXULVKHV��:LWK�DQ�
overall economic growth rate greater than 7 percent during the last four quarters, Philippine demand for coatings and
paints is sure to grow as residential and commercial construction projects continue to expand.

As part of the seven-country European Union-funded Asian Lead Paint Elimination Project, the EcoWaste Coalition,
from November 2012 to January 2013, bought 122 cans of enamel decorative paints from retailers in Metro Manila,
Cebu City and Davao City and had them analyzed for total lead content by Certottica Scarls, an independent, private
laboratory in Italy.

This sampling of enamel paints commonly used in homes and other places frequented by young children is the third
and most extensive study of lead in paint conducted by the EcoWaste Coalition. As part of its advocacy for chemical
safety, clean production and zero waste, EcoWaste Coalition has conducted three studies of lead in paint (2008,
2010 and 2013) in collaboration with IPEN and other public interest groups in order to determine the availability of
lead paint in the domestic market and examine the need for an expedited phase out of lead paint.

Childhood Lead Exposure

A complete phase out of lead paint would protect millions of Filipino children from a highly preventable source of
childhood lead exposure. According to the latest data from the Census of Population and Housing (CPH), there are
over 10 million Filipino children aged 0-5 years old and another 10 million children aged 5-9 years old (NSO, 2012).
As explained in the Global Alliance to Eliminate Lead Paint (GAELP) brochure, “children can be severely affected by
eating lead-based paint chips, chewing on objects, including toys painted with lead-based paint, or from exposure to
dust or soil that contains lead from paint.”

Lead poisoning, described by the World Health Organization (WHO) in its report “Childhood Lead Poisoning” as a
“scourge to human health for millennia,” is known to cause adverse health impacts to developing fetuses and young
children that are “irreversible and untreatable by modern medicine,” (WHO, 2010).

According to the WHO, “at high levels of acute exposure, lead attacks the brain and central nervous system to cause
coma, convulsions and even death,” and that “children who survive acute lead poisoning are typically left with grossly
obvious mental retardation and behavioral disruption,” (WHO, 2010).

“At lower levels of exposure that cause no obvious symptoms and that previously
were considered safe, lead is now known to produce a spectrum of injury that
causes loss of cognition, shortening of attention span, alteration of behavior,
G\VOH[LD�� DWWHQWLRQ� GH¿FLW� GLVRUGHU�� K\SHUWHQVLRQ�� UHQDO� LPSDLUPHQW��
immunotoxicity and toxicity to the reproductive organs,” the WHO
further said (WHO, 2010).

Executive Summary

 The term “decorative paint,” as used in this report, refers to paints that are produced for use on the inside or outside walls and surfaces of homes,
VFKRROV��FRPPHUFLDO�EXLOGLQJV�DQG�VLPLODU�VWUXFWXUHV��'HFRUDWLYH�SDLQWV�DUH�IUHTXHQWO\�XVHG�RQ�¿[WXUHV�VXFK�DV�GRRUV��JDWHV�DQG�ZLQGRZV��DQG�WR�
repaint household furniture such as cribs, playpens, tables and chairs. The term “enamel,” as used in this report, refers to oil-based paints.

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition5 6

Study Results

Out of the 122 paints, 75 products (61 percent) were found to contain lead above the recommended regulatory limit
of 90 parts per million (ppm, dry weight), and if exported would be illegal to sell in the U.S. and in other developed
economies. The highest recorded lead content from all the sampled paints was 156,000 ppm, while the average lead
content for all 122 paint samples was 18,500 ppm.

On the other hand, 47 paint products (39 percent) had low levels of lead and were compliant with the proposed 90
ppm limit for lead in paint. Twenty-three of these samples were white enamel paints with three of the white paints
registering the lowest amount of lead at less than 8 ppm.

2WKHU�VDOLHQW�¿QGLQJV�LQFOXGH�

�� Out of the 75 paint samples with lead content higher than 90 ppm, 48 products (64 percent) were found to

have dangerously high lead levels exceeding 10,000 ppm.

�� Of the 73 bright-colored paints, 57 (78 percent) yellow, red and orange-colored paints had lead levels
greater than 90 ppm.

:LWK�UHVSHFW�WR�SURGXFW�ODEHOLQJ��WKH�VWXG\�VKRZHG�WKDW�FXUUHQW�ODEHOLQJ�SUDFWLFHV�DUH�LQFRQVLVWHQW�DQG�LQVXI¿FLHQW�WR�
help consumers make informed purchasing decisions with essential information such as lead content and lead dust
hazards lacking on most labels.

Comparing the results from the 2013 paint sampling with those conducted in 2008 and 2010 showed that lead
FRQWHQW�LQ�SDLQWV�VROG�LQ�WKH�3KLOLSSLQHV�KDV�QRW�GUDPDWLFDOO\�FKDQJHG�VLQFH�������DQG�WKDW�VLJQL¿FDQW�FRQFHQWUDWLRQV�
of lead are still commonly added to these products. In all three studies, approximately 60 to 70 percent of samples
had lead content above 90 ppm (Table 1).

Table 1. Comparison of Results from Paint Analyses Performed in 2013, 2010 and 2008.

1 EcoWaste Coalition, 2010. PH Paint Samples Tested Positive for High Lead Content.

2 Kumar, 2009. Lead in New Decorative Paints, p. 17-20.

Year No. of Paints
Analyzed

No. of Paints with
Lead Levels Over

90 ppm

No. of Paints with
Lead Levels Over

600 ppm

No. of Paints with
Lead Levels Over

10,000 ppm

Highest
Lead Level
Detected

2013 122 enamel paints 75 (61%) 63 (52%) 48 (39%) 156,000

2010 35 enamel paints 24 (69%) 23 (66%) 17 (49%) 161,7001

2008 15 enamel paints 10 (67%) 9 (60%) 6 (40%) 189,163.52

Conclusions and Recommendations

As no level of lead exposure is considered safe for
children – a fact that Department of Health (DOH)
6HFUHWDU\�(QULTXH�7��2QD�KLPVHOI�FRQ¿UPHG�WKURXJK�KLV�
letter to the EcoWaste Coalition on 24 October 2011 –
the high percentage of paints with lead exceeding the 90
ppm limit at 61 percent is undeniably disturbing.

However, the fact that samples from 39 percent of the
paints, mostly locally manufactured, had lead content
below 90 ppm, indicates that producing paints with no
or low levels of lead is economically viable, technically
feasible and practically achievable.

To stop the current practice of adding lead or lead
compounds to paint products, support an industry shift
to non-lead paint formulations, and ultimately protect the
health of children, women of child-bearing age, workers
and the environment at large, the EcoWaste Coalition
recommends the following:

�� For the government and relevant agencies: Fast track the approval and enforcement of a strong regulation
that will ban the manufacture, importation, distribution, sale and use of household paint products with total
lead content (dry weight) above 90 parts per million (ppm). Provide incentives for paint companies to swiftly
transition from lead to non-lead paint production. Require standard paint container labeling on lead content
and lead dust hazards. Strengthen enforcement mechanisms to prevent the entry of paints, toys and other
consumer products not compliant with lead restrictions.

�� For the paint industry: Discontinue the use of lead as driers or pigments and other purposes in paint
formulations, shift to non-lead substitutes and commit to an expedited switch to non-lead paint products,
starting with enamel decorative paints, to “prevent children’s exposure to paints containing lead and to
minimize occupational exposures to lead paint.”

�� For individual, household and institutional consumers: Seek out and buy unleaded paints for safer homes
and facilities, adopt lead-safe procurement policies and contribute to increasing market demand for paint
products with no lead added.

�� For doctors and other health professionals: Support policy measures that will reduce, if not eliminate,
childhood lead exposure from all sources, and join the ongoing efforts to inform the public about childhood
health and occupational health risks linked with lead paints and lead dust.

��)RU�DOO�VWDNHKROGHUV��&RRSHUDWH�LQ�HVWDEOLVKLQJ�D�UHOLDEOH�WKLUG�SDUW\�FHUWL¿FDWLRQ�SURJUDP��WR�HQVXUH�WKDW�
paints sold in the market meet the proposed regulatory standard of 90 ppm. Support the Global Alliance
to Eliminate Lead Paint (GAELP) and strengthen the national partnership among stakeholders to phase
out lead paints and subsequently eradicate the risks that such products present to human health and the
environment.

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition7 8

Introduction and Background
to the Lead Paint Issue

Lead is a toxic metal, which can be found in paints when
a paint manufacturer intentionally adds one or more
lead compounds to the paint for some purpose. The lead
compounds most commonly added to paint are pigments
that give the paint its color. Lead compounds commonly
used as paint pigments include: lead chromates, lead
oxides, lead molybdates and lead sulfates. These are
added to produce bright colors such as yellow, red,
orange and green. Lead compounds may also be
added to paint to serve as drying agents and catalysts
in oil-based paints. These make the paint dry faster and
more evenly. Lead-based corrosion resistance agents
are sometimes added to paints that are used on metal
surfaces in order to inhibit rust and corrosion. The most
common of these is lead tetroxide, sometimes called red
lead or minium.

Good, cost-effective substitutes for all the lead
compounds that are used in making household enamel paints have been widely available since the 1980s and even
before. Paint manufacturers that currently produce household enamel paints with added lead compounds could
easily reformulate their paints using these substitutes with very little, if any, impact on the characteristics and prices
of the paints they produce. There is no good reason for paint manufacturers to continue producing paints with added
lead compounds, especially since the childhood health hazards associated with lead paint are very serious and well-
documented.

When a paint manufacturer does not intentionally add lead compounds in the formulation of his paints, the lead
content of the paint will be very low – almost always less than 90 ppm (total lead, dry weight). If a paint manufacturer
cautiously selects ingredients without lead as a contaminant, the lead content of the paint will often be as low as 10
ppm or less.

EcoWaste Coalition and IPEN suggest 90 ppm as a realistic and achievable international standard for lead in paint.
Although several health experts worldwide have not determined a level of lead exposure that is deemed safe, 90
ppm total lead is the existing standard for household paints in the U.S. and Canada, and is currently being adopted
by other countries as well.

In almost all cases where recent studies have been made, water-based paints (also called latex or acrylic paints) do
not contain added lead. On the other hand, in most developing countries and countries with transitional economies
where paints have recently been analyzed for their lead content, many of the oil-based paints (also called enamel
paints) contain high lead content. For this reason, the current study, Lead in New Enamel Household Paints in the
Philippines, selected only oil-based paints for total lead content analysis.

Lead Exposure to Children
and Its Health Effects

Children are not generally exposed to lead from paint while the paint is still in the can or even when the paint is being
newly applied to a previously unpainted or uncoated surface. Rather, the lead exposure generally occurs after the
lead paint has already dried on the wall or on the article that has been painted.

Painted surfaces age, weather, and chip with time. Any lead that is in the paint then enters indoor and outdoor dusts
and soils in and around the painted home or building. Children have an innate curiosity to explore their world and
engage in developmentally appropriate hand-to-mouth behavior. When playing in lead-contaminated environments,
the dust and soil that they ingest will carry lead. Children six years and under are especially the group most easily
harmed by exposure to lead. For example, a typical one to six year old child ingests approximately 100 milligrams of
house dust and soil each day (WHO, 2010).

Ingesting paint chips can be especially harmful since their lead content can be much higher than what is typically
found in dust and soils. In some cases, children may pick up paint chips and put them into their mouth. In addition,
when toys or other articles are painted with lead paint, children may chew on them and directly ingest the lead-
contaminated dried paint. However, the most common way in which children ingest lead is through lead-containing
dust.

Children and workers are especially at risk when surfaces that were previously painted with lead paint are repainted
or disturbed by construction or other activities. Workmen may sand, dry scrape, grind, or in other ways, disturb the
old painted surface and produce large quantities of dust with very high lead content.

Exposure to lead is much more harmful to children than adults, and the health effects are generally irreversible and
can have a lifelong impact (WHO, 2010). The younger the child, the more harmful lead exposure can be. The human
fetus is the most vulnerable and a pregnant woman can transfer lead that has accumulated in her body to that of
her developing child. That means that lead can poison several generations, and not only one person during active
exposure.

Children are more biologically susceptible to lead exposure than adults for several reasons including:

�� A child’s brain undergoes very rapid growth, development and differentiation and lead interferes with this
process. Brain damage caused by chronic, low-level exposure to lead during early years is irreversible and
untreatable;

�� Exposure to lead early in life can re-program genes, which can lead to altered gene expression and an
associated increased risk of disease later in life; and

�� Gastrointestinal absorption of lead is enhanced in childhood. Up to 50 percent of ingested lead is absorbed
by children, as compared with 10 percent in adults. (Pregnant women may also absorb more ingested lead
WKDQ�RWKHU�DGXOWV���,Q�WKRVH�FKLOGUHQ�ZKR�VXIIHU�IURP�QXWULWLRQDO�GH¿FLHQFLHV��LQJHVWHG�OHDG�LV�DEVRUEHG�DW�DQ�
even more increased rate.

Evidence of reduced intelligence caused by childhood exposure to lead has led the World Health Organization
(WHO) to list “lead caused mental retardation” as a recognized disease. WHO also lists it as one of the top ten
GLVHDVHV�ZKRVH�KHDOWK�EXUGHQ�DPRQJ�FKLOGUHQ�LV�GXH�WR�PRGL¿DEOH�HQYLURQPHQWDO�IDFWRUV��:+2��������

,Q�UHFHQW�\HDUV��PHGLFDO�UHVHDUFKHUV�KDYH�EHHQ�GRFXPHQWLQJ�VLJQL¿FDQW�KHDOWK�LPSDFWV�RQ�FKLOGUHQ�IURP�ORZHU�OHDG�
exposures (Needleman, 2004). In response, the U.S. Centers for Disease Control and Prevention (CDC) and other
authorities have concluded that there is no known acceptable lead exposure level for children (EFSA, 2010).

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition9 10

Global Lead Paint Elimination Efforts

The use of lead in household enamel paints is a matter
of global concern. At an International Conference on
Chemicals Management (ICCM) held in 2009, lead
SDLQWV�ZHUH�LGHQWL¿HG�E\�FRQVHQVXV�WR�EH�LQWHUQDWLRQDO�
priority issues of concern. Representatives of the
Government of the Philippines, particularly from the
Department of Environment and Natural Resources,
participated in this conference and its decisions.

In response to the ICCM decision, the United Nations
Environmental Programme (UNEP) and the WHO jointly
initiated a global partnership to eliminate the use of lead
compounds in paints in order to protect public health and
the environment. This partnership is called the Global
Alliance to Eliminate Lead Paint (GAELP), and its overall
goal is to prevent children’s exposure to lead via paints
containing lead and to minimize occupational exposures
to lead in paint. GAELP’s broad objective is to phase out
the manufacture and sale of paints containing lead and,
eventually, to eliminate the risks from such paints.

At the third ICCM assembly in 2012, conference participants and representatives from various governments including
that of the Philippines agreed by consensus to call upon governments, civil society organizations, and the private
sector to support GAELP’s objectives by:

�� Raising awareness about lead in paint’s toxicity to human health including young children, paint users
and the workers in paint production facilities;

�� Filling information gaps by analyzing paints for their total lead content in countries where little or no
data is available;

�� Promoting national regulatory frameworks, as appropriate, to stop the manufacture, import, export,
sale and use of lead paints and products coated with lead paints;

�� Encouraging paint manufacturing companies to substitute lead compounds added to paint with safer
alternatives; and

�� Establishing prevention programs to reduce exposure in and around housing, childcare facilities,
schools and other buildings where lead paint has been used in the past.

Philippines’ Framework for Eliminating Lead Paint
Regulations

During the 1970’s and 1980’s, most highly industrialized countries enacted laws, regulations or mandatory standards
on lead in paint to protect the health of their people. These policies generally prohibit the manufacture, import, sale
or use of lead paint for interiors or exteriors of homes, schools and commercial buildings. In recent years, these
regulations have become increasingly stringent. The standard adopted by the United States imposes an upper limit of
90 ppm on total lead (dry weight) for household enamel paints, as well as other types of paints. Other countries have
adopted mandatory limits in the range of 90 to 600 ppm total lead (dry weight). The EcoWaste Coalition and other
NGOs associated with the IPEN network generally promote a standard threshold of 90 ppm total lead (dry weight) as
RQH�WKDW�LV�WRWDOO\�DFKLHYDEOH�DQG�VLJQL¿FDQWO\�LPSRUWDQW�LQ�UHGXFLQJ�WR[LF�H[SRVXUH�

For decades, highly industrialized countries have already turned to safer alternatives to lead compounds in their
production of household enamel paints. However, this is not the case in developing countries like the Philippines
where many small and medium-sized paint companies still manufacture and sell household enamel paints with lead
compounds as pigments and drying agents.

7KH�ODFN�RI�D�VSHFL¿F�UHJXODWLRQ�WKDW�EDQV�RU�UHVWULFWV�WKH�XVH�RI�OHDG�SDLQW�LV�SXWWLQJ�PLOOLRQV�RI�)LOLSLQR�FKLOGUHQ�DW�ULVN�
for lead exposure and poisoning. According to the 2010 Census of Population and Housing (CPH), the Philippine
household population reached over 92 million, of which there are over 10 million Filipino children (11 percent) in their
golden years of development (0-5 years old) and another 10 million (11 percent) children aged 5-9 years old (NSO,
2012).

Recognizing the problem, the Philippine government through the Department of Environment and Natural Resources
(DENR) has put lead and its compounds in the country’s First Priority Chemicals List. These are chemicals that the
DENR has determined to “potentially pose unreasonable risk to public health, workplace and the environment.”

Efforts to craft a Chemical Control Order (CCO) on lead and lead compounds began in 2007, but did not move
forward until the EcoWaste Coalition drew the attention of the media, industry leaders and lawmakers to the issue
with its studies on lead paint in the local market.

Starting in 2011, the EcoWaste Coalition also discovered and publicized outrageous levels of lead in toys and other
FKLOGUHQ¶V�DUWLFOHV��SOD\JURXQG�HTXLSPHQW��YLQ\O� ÀRRULQJ�PDWHULDOV��EHYHUDJH�DQG� IRRG�FRQWDLQHUV��FRVPHWLFV��DQG�
VHDVRQDO� SURGXFWV� VXFK� DV� &KLQHVH� 1HZ�<HDU� OXFN\� FKDUPV�� &KULVWPDV� OLJKWV�� FDQGOHV�� ¿UHZRUNV�� DQG� HOHFWLRQ�
campaign materials, which all contributed to amplifying the problem with lead in paint and consumer products.

In 2011 and 2012, the Environmental Management Bureau (EMB) responded to the clamor from public interest
groups for a strong health-based policy and called for a series of stakeholders’ meetings, which resuscitated the
dormant process of crafting a CCO for lead and lead compounds.

In its letter to the DENR-EMB in February 2013, the EcoWaste Coalition pointed out that the nation will suffer the dire
consequences of having no effective policy to curb lead exposure. The group warned that the country will:

�� “End up with more people, especially young children, women of child-bearing age and workers, unsuspectingly
exposed to lead and falling victims to the often irreversible neurological, reproductive, developmental and
behavioral problems caused by lead exposure;”

�� “End up with more lead-tainted homes, day care centers, schools, playgrounds and other facilities frequented
by children that will require costly remediation to make these facilities safe, especially for young children and
pregnant women;”

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition11 12

�� “End up with more lead-containing consumer products such as toys and cosmetics entering our ports and
markets without restraint, and thereby making our nation a dumping ground for unsafe goods;” and

�� “End up with more hazardous lead-contaminated waste stream, making waste collection, recycling and
disposal more risky for waste workers and recyclers.”

,Q�6HSWHPEHU�������WKH�'(15�(0%�GHYHORSHG�D�¿QDO�YHUVLRQ�RI�WKH�&&2�IRU�OHDG�DQG�OHDG�FRPSRXQGV�WKDW�LV�QRZ�
DZDLWLQJ�¿QDO�DSSURYDO��7KH�VFRSH�DQG�FRYHUDJH�RI�WKH�&&2�ZLOO�DSSO\�WR�WKH�LPSRUWDWLRQ��GLVWULEXWLRQ��PDQXIDFWXUH�
and use of lead and lead compounds, as well as the storage, transport and disposal of its wastes.

2QFH�WKH�&&2�LV�DSSURYHG��LW�ZLOO�VSHFL¿FDOO\�SURKLELW�OHDG�FRPSRXQGV�LQ�DOO�W\SHV�RI�SDLQWV�UHJDUGOHVV�RI�ZKHWKHU�
they are used as pigments, drying agents or for some other intentional uses beyond the allowable limit of 90 ppm.
In addition, the CCO proposes different phase-out periods for lead-containing household and industrial paints. For
architectural and decorative household paints, the phase-out period will be three years, while for automotive, aviation
and industrial paints, the phase-out period will be six years upon the approval and issuance of the CCO.

Table 2 shows the existing relevant regulations and policies associated with lead and lead compounds. These
UHJXODWLRQV��KRZHYHU��FRYHU�D�ZLGH�DUUD\�RI�DSSOLFDWLRQV�RI�OHDG�SDLQW�DQG�DUH�QRW�VSHFL¿F�WR�WKH�XVH�RI�OHDG�FRPSRXQGV�
in the production of paints.

Table 2. Philippine Regulations and Policies on Lead and Lead Compounds.

Regulations and Policies Description

DENR Administrative Order (AO) No. 1998-58 or the
“Priority Chemical List (PCL)”

Recognizes lead compounds as one of the priority chemicals that
needs regulation

Requires users, importers, distributors and manufacturers of lead
FRPSRXQGV�WR�FRPSO\�ZLWK�VSHFL¿F�UHTXLUHPHQWV�EHIRUH�WKH�LVVXDQFH�
RI�WKH�3&/�FRPSOLDQFH�FHUWL¿FDWH

DENR AO No. 2007-23 “Prescribing Additional
Requirements for the Issuance of the PCL
&RPSOLDQFH�&HUWL¿FDWH´

5HGH¿QHV�SURFHGXUDO�JXLGHOLQHV�DQG�UHTXLUHPHQWV�WR�EH�IROORZHG�LQ�
VHFXULQJ�WKH�3&/�FHUWL¿FDWLRQ�IRU�OHDG�FRPSRXQGV

Guides the DENR in monitoring the importation, handling, use,
distribution and disposal of toxic lead compounds

Department of Trade and Industry (DTI) – Philippine
National Standard (PNS) 1408-3:1998 / IDT:ISO
8124-3:1997(E) – Safety of Toys – Migration of
&HUWDLQ�(OHPHQWV�±�6SHFL¿FDWLRQ

Sets an allowable limit of 90 ppm for lead compounds in toys

Department of Health (DOH) – Bureau of Health
Devices and Technology (BHDT) AO No. 2007-0032
or the “Regulations on the Issuance of a License
to Operate (LTO) to Companies that Manufacture,
Import or Distribute Toys for the Philippine Market”

Requires establishments engaged in the manufacture of toys to
secure an LTO and to register their products in compliance with the
DTI-PNS for Safety of Toys

Requires all toys in the market to bear correct information labeling
such as the duly registered business name and address of the
manufacturer and/or distributor; place, country, and date of
manufacture; LTO number; warning and/or precautionary indications;
and instructions on toy’s usage, functions, features, and assembly

DOH-BHDT AO No. 2009-0005 or the Revised
Policies and Guidelines on AO No. 2007-0032

Establishes, innovates and improves the procedures and the health
and safety requirements for toys marketed in the Philippines

DOH-BHDT AO No. 2009-0005-B or the Addendum
to AO No. 2009-0005

Includes indoor and outdoor playground toys/equipment such as
slides, swings

The Philippine Paint and Coatings Industry

The paint manufacturing industry in the Philippines was established in 1911.

7KH�3KLOLSSLQH�$VVRFLDWLRQ�RI�3DLQW�0DQXIDFWXUHUV�� ,QF�� �3$30���D�SULYDWHO\�RSHUDWHG��QRQ�VWRFN��QRQ�SUR¿W��QRQ�
sectarian, and non-political organization formed in 1961, is currently composed of 72 companies, of which 21 are
paint manufacturers and 51 are suppliers and associates (PAPM 2012).

7KH�PDMRULW\�RI�3KLOLSSLQH�SDLQW�PDQXIDFWXUHUV�KDYH�RI¿FHV�DQG�SODQW�IDFLOLWLHV�ORFDWHG�ZLWKLQ�PHWURSROLWDQ�0DQLOD�DQG�
nearby provinces where construction and industrial activities are centered and where there is good access to raw
materials and developed systems of power, transport and communication facilities (SPIK, 2010).

According to the PAPM, 50 percent of coatings consumed in the Philippines are oil-based, 48 percent are water-
based, and the remaining 2 percent are other types of coatings. The country’s paint manufacturers, based on PAPM’s
FDOFXODWLRQV�� DUH� FDSDEOH�RI� SURGXFLQJ�DSSUR[LPDWHO\� WKH�HTXLYDOHQW�RI� ����PLOOLRQ� OLWHUV�RI� ¿QLVKHG�SURGXFWV�SHU�
annum. An annual growth rate of 5 percent is predicted for architectural coatings as building activity expands and the
economy grows at a modest rate (PAPM, 2012).

/HDGLQJ�WKH�SDFN�LV�3DFL¿F�3DLQW��%R\VHQ��3KLOLSSLQHV��,QF��)RXQGHG�LQ�������%R\VHQ�FODLPV�D����SHUFHQW�PDUNHW�
share and is the largest domestic exporter of architectural paints in South East Asia. With the biggest and most
modern paint production plant in the region, Boysen is the only local paint manufacturer capable of producing its own
raw materials (Boysen Paints, 2013). Boysen announced that all paint products coming out of its factories, whether
water or oil-based, are lead free and voluntarily phased out its lead-containing products starting in 2007 (Murao and
Ono, 2012).

,Q� LWV� -XO\� ����� LVVXH��&RDWLQJV�:RUOG� UDQNHG�3DFL¿F�3DLQW� �%R\VHQ��3KLOLSSLQHV�� ,QF�� DV� WKH� ��QG� ODUJHVW� SDLQW�
company in the world with an estimate income of $230 million in 2012. It is also the second highest Southeast Asian
paint company in terms of annual revenue, next only to Thailand’s TOA Group (ranked 45th), which recorded an
estimate sales of $290 million last year (Pianoforte, 2013).

$�SDLQW�PDUNHW�VXUYH\�FRQGXFWHG�E\�WKH�(FR:DVWH�&RDOLWLRQ�RI�YDULRXV�UHWDLO�SDLQW�RXWOHWV�LQ�WKH�FRXQWU\�LGHQWL¿HG����
W\SHV�RI�RLO�EDVHG�SDLQWV�IURP����SDLQW�PDQXIDFWXUHUV��$PRQJ�WKH�PDMRU�SDLQW�EUDQGV�DUH�%R\VHQ�DQG�1DWLRQ��3DFL¿F�
Paint (Boysen) Philippines, Inc.); Davies, Coat Saver and E-Z Coat (Charter Chemical and Coating Corp.); Dutch Boy
(United Paints, Inc.); and Welcoat (Asian Coatings Philippines, Inc.).

Other paint brands in the market include Olympic (Century Chemical Corp.); A-Plus (FH Colors and Coatings
Corp.); Canadian, Manor and Sphero (Globesco, Inc.); Universal and Popular (H-Chem Industries, Inc.); Challenger
(Mayon Industrial Corp.); Triton, Rosco and Lotus (Roosevelt Chemical Industries, Inc.); Domino (Super Globe, Inc.);
Minnesota (Sycwin Coating and Wires, Inc.); Master and Weiser (Times Paint Corp.); and Island (Treasure Island
Industrial Corp.).

/DUJHU�SDLQW�FRPSDQLHV�VXFK�DV�&KDUWHU�&KHPLFDO�DQG�&RDWLQJ�&RUS��DQG�3DFL¿F�3DLQW��%R\VHQ��3KLOLSSLQHV��,QF���
with an estimated combined market share of about 80 percent, have voluntarily eliminated the use of lead-based raw
materials. Many smaller paint companies, according to the PAPM, have also stopped using lead as drying agents.

Guided by the theme “Technological Innovations for a More Environmentally Sustainable Paint Industry,” the PAPM
has participated in policy consultations for the phase out of lead paints and conducted technical courses and activities
in line with its “green” initiatives.

The PAPM has likewise collaborated with the EcoWaste Coalition and IPEN to raise awareness of its corporate
members about the hazards of lead, build knowledge and transfer skills on lead paint abatement and remediation,
DQG�FUHDWH�FRQVHQVXV�IRU�D�WKLUG�SDUW\�FHUWL¿FDWLRQ�SURJUDP�IRU�QR�OHDG�DGGHG�SDLQW�

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition18 14

Materials and Methods of Paint Analysis

From November 2012 to January 2013, the EcoWaste Coalition, with help and support from its staff and volunteers,
purchased 122 cans of enamel decorative paints and 17 repacked enamel paints from various stores in Metro
Manila, Cebu City and Davao City. These paints from 34 different brands were produced by 24 manufacturers. In
most cases, the EcoWaste Coalition selected one white paint and another bright-colored paint such as red, orange
or yellow. The availability of these paints in retail establishments suggested that they were intended to be used within
home environments. Excluded were automotive and industrial paints that are not typically used for domestic housing
applications or for painting toys.

Paint sampling preparation kits containing individually numbered, untreated wood pieces, single-use paintbrushes
and stirring utensils made from untreated wood sticks were assembled and shipped to the EcoWaste Coalition by the
staff of the IPEN partner NGO, Arnika, in the Czech Republic.

Each can of paint was thoroughly stirred and was subsequently applied onto individually numbered triplicates of
untreated wood pieces using different unused single-use paintbrushes by the staff of the EcoWaste Coalition as
shown in Figure 1.

Figure 1. Preparation of Paint Samples.

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition15 16

Each stirring utensil and paintbrush was used only once, and extra caution was taken to avoid cross contamination.
$OO�VDPSOHV�ZHUH�WKHQ�DOORZHG�WR�GU\�DW�URRP�WHPSHUDWXUH�IRU�¿YH�WR�VL[�GD\V��$IWHU�GU\LQJ��WKH�SDLQWHG�ZRRG�SLHFHV�
were placed in individual resealable plastic bags and shipped to the Certottica Laboratory in Italy for analysis.

Certottica is accredited by ACCREDIA – the Italian Accreditation System, which is the Italian National Accreditation
%RG\�DSSRLQWHG�E\�WKH�6WDWH��7KLV�ODERUDWRU\�SDUWLFLSDWHV�LQ�WKH�(QYLURQPHQWDO�/HDG�3UR¿FLHQF\�$QDO\WLFDO�7HVWLQJ�
(ELPAT) program operated by the AIHA under a program established by the US EPA.

The laboratory removed a quantity of paint off the wood pieces by abrasion. The paint chips were then weighed into a
hot block digestion tube and were subsequently digested according to the test method CPSC-CH-E1003-09.1, which
is the standard operating procedure for determining lead in paint and other similar surface coatings (US CPSC, 2011).

The process of digestion began as scraped paint chips were placed in a borosilicate glass beaker, in which 3 mL
of HNO3 and 1 mL of 30 percent H2O2�ZHUH�DGGHG��7KH�EHDNHU�ZDV�¿UVW�FRYHUHG�ZLWK�D�ZDWFK�JODVV�DQG�ZDV�
subsequently heated on a hotplate (from an initial temperature of 85 °C, the surface temperature gradually increases
until it reaches approximately 140 °C) until most of the acid evaporated. This treatment was repeated twice. The
beaker containing the sample was removed from the hotplate and was allowed to cool to room temperature.

The watch glass was then rinsed with approximately 3 to 5 mL of 10 percent HNO3 and the solution was subjected
to low heat to ensure slow evaporation and prevent complete vaporization of the solution. The digested solution
was then allowed to cool to room temperature, after which 1 mL of HNO3 was added to the residue, to dissolve any
remaining soluble species. The walls of the beaker and the bottom of the watch glass were rinsed with deionized
ZDWHU�DQG�WKH�UHVXOWLQJ�VROXWLRQ�ZDV�WUDQVIHUUHG�LQWR�D�YROXPHWULF�ÀDVN�DQG�ZDV�EURXJKW�WR�YROXPH�XVLQJ�GHLRQL]HG�
water.

Lead in the digestates was analyzed by an Inductively Coupled Plasma – Atomic Emission Spectrophotometer (ICP-
$(6���7KHUPR�6FLHQWL¿F�L&$3������6HULHV��XVLQJ�\WWULXP����PJ�/��DV�DQ�LQWHUQDO�VWDQGDUG�

The laboratory’s lower limit of detection for the lead concentration in the paint samples is dependent on the amount
of paint in the samples. Generally, for 100 mg of paint scraped off the wood pieces the lowest detection limit is 8 ppm,
but for a smaller amount of paint the detection limit increases. Therefore, the lead content in the samples from three
of the paints is reported as below 8 ppm and below 9 ppm in samples from seven of the paints.

Results and Discussion
Summary of Results

75 household enamel paints (61 percent) contained lead above 90 ppm, putting young children and
pregnant women at risk of lead poisoning. All of these paints will not be permitted for sale in most of the
international markets.

48 household enamel paints (39 percent) had dangerously high lead content greater than 10,000

ppm, and can be considered a particular problem.

47 household enamel paints (39 percent) contained lead below 90 ppm, 23 of which were white enamel
paints.

An orange-colored tinting paint showed the highest total lead concentration of 156,000 ppm, 1,730
times the draft CCO threshold limit of 90 ppm.

The average lead concentration of the sampled household enamel paints is 18,500 ppm, 206 times
greater than the recommended standard limit of 90 ppm.

57 out of 73 bright-colored paints (78 percent) such as red, orange and yellow were found to have

lead levels greater than 90 ppm.

3DLQW�ODEHOV�ZHUH�IRXQG�WR�FRQWDLQ�LQVXI¿FLHQW�LQIRUPDWLRQ as product ingredients, including whether
the product contained lead, were not fully disclosed, manufacturing and expiration dates were not explicitly
displayed, and warning signs indicating that lead dust are hazardous to children and pregnant women were
QRW�VSHFL¿HG�

There is no conclusive correlation between the price of household enamel paints and the amount

of lead in them. The highest-priced paint – 1 L white-colored basecoat paint – costs PhP 769.82 and
contained only 9 ppm of lead. On the other hand, one of the two lowest-priced paints – 60 mL yellow-
colored quick-dry enamel paint – costs PhP 15.00 and contained 89,000 ppm of lead. The 60 mL orange-
colored tinting paint which registered the highest lead content of 156,000 ppm costs PhP 55.00.

The top 10 new enamel household paints with the highest amounts of lead are summarized in Table 3.

Rank Brand Country of Origin Color Lead Content (ppm)

1 B-30 Philippines Orange 156,000

2 B-01 Philippines Lemon Yellow 126,000

3 B-15 Philippines Yellow 114,000

4 B-15 Philippines Lemon Yellow 103,000

5 B-13 Philippines Yellow 94,000

6 B-13 Philippines Yellow 89,000

7 B-22 Philippines Lemon Yellow 84,000

8 B-30 Philippines Red 83,000

9 B-11 Philippines Yellow 77,000

10 B-22 Philippines Lemon Yellow 68,000

Table 3. Top Ten Household Enamel Paints with the Highest Lead Concentrations.

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition17 18

Results and Discussion

Total Lead Content Analysis

The majority of paints analyzed had a total lead content

above 90 ppm and could not be sold in most industrialized

countries.

A total of 122 cans of household enamel paints representing
34 different brands by 24 manufacturers were purchased in the
Philippines. Appendix 1 shows the complete sampling details of
these household paints clustered and ranked according to their
total lead content.

�� 75 or 61 percent of the 122 household enamel paints

were found to have a total lead content greater than

90 ppm. The remaining 47 household enamel paints (39
percent) had a lead content below the 90 ppm recommended
limit. The total lead content distribution of household enamel
paints is shown in Figure 2.

�� The average concentration of all analyzed paints was

18,500 ppm or 206 times greater than the recommended

standard limit of 90 ppm. An orange-colored tinting paint
showed the highest total lead concentration of 156,000 ppm. On the other hand, one white and one delft-
EOXH� TXLFN�GU\� HQDPHO� SDLQWV�� DV� ZHOO� DV� D� ZKLWH�FRORUHG� ÀDW� ZDOO� HQDPHO� SDLQW� UHJLVWHUHG� WKH� ORZHVW� WRWDO�
lead concentration of <8 ppm. The distribution of household enamel paints grouped according to their lead
concentration range is shown in Table 4.

�� More than a third of paints (48 samples, or 39 percent of 122 samples) analyzed had extremely high lead

concentrations above 10,000 ppm. High lead concentrations from 600 ppm to 10,000 ppm were detected in
���SDLQW�VDPSOHV�����SHUFHQW��DQG�PRGHUDWHO\�KLJK�OHDG�FRQFHQWUDWLRQV�IURP����SSP�WR�����SSP�ZHUH�LGHQWL¿HG�
in 12 paint samples (10 percent). In total, 75 household enamel paints contained lead above 90 ppm, which may
render young children and pregnant women at risk of lead poisoning. If exported, these paints will not qualify for
sale in the US and in other developed countries. On the other hand, 47 paint samples (39 percent) had low lead
concentrations below the recommended standard limit of 90 ppm.

Table 4. Distribution of Household Enamel Paints According to Lead Concentration Range.

Figure 2. Total Lead Content Distribution
of Household Enamel Paints.Range.

Concentration Range Concentration
Level

No. of
Samples

Lowest
Lead

Content
(ppm)

Highest Lead
Content
(ppm)

Average
Lead Content

(ppm)

[
������SSP Low 47 (38%) <8 81 27

���SSP���[
�������SSP Moderately High 12 (10%) 113 510 258

����SSP���[
����������SSP High 15 (12%) 680 6,000 2,662

x* > 10,000 ppm Extremely High 48 (39%) 10,600 156,000 46,115

*”x” pertains to the total lead concentration (dry weight) of household enamel paints.

Lead Concentration by Brand

More than three quarters of paint brands sampled sell paints with lead content above 90 ppm. Lead above
90 ppm was detected in paints from 26 out of the 34 analyzed paint brands. An enamel paint, B-30, registered the
highest total lead concentration of 156,000 ppm. The distribution of lead concentration by brand is summarized in
Table 5.

Table 5. Distribution of Lead Concentration by Brand of Household Enamel Paints Purchased in the Philippines.

Brand No. of
Samples

No. of
Samples
Below 90

ppm

No. of
Samples
Above 90

ppm

No. of
Samples

Above 600
ppm

No. of
Samples

Above 10,000
ppm

Minimum
Lead Conc.

(ppm)

Maximum Lead
Conc. (ppm)

B-01 2 0 2 1 1 380 126,000

B-02 9 8 1 0 0 <8 113

B-03 2 1 1 1 0 28 720

B-04 4 2 2 2 2 17 40,000

B-05 3 3 0 0 0 10 39

B-06 3 3 0 0 0 19 55

B-07 6 4 2 2 0 19 4,600

B-08 2 1 1 1 1 75 57,000

B-09 7 4 3 1 1 <8 11,000

B-10 1 1 0 0 0 60 60

B-11 5 1 4 4 4 13 77,000

B-12 9 0 9 7 3 230 39,000

B-13 4 0 4 4 3 740 94,000

B-14 5 3 2 1 1 25 18,000

B-15 6 0 6 5 5 169 114,000

B-16 1 1 0 0 0 17 17

B-17 1 0 1 1 1 23,000 23,000

B-18 4 1 3 3 2 42 29,000

B-19 7 3 4 4 4 13 32,000

B-20 2 0 2 2 2 17,500 27,000

B-21 1 0 1 1 1 21,000 21,000

B-22 4 0 4 4 3 950 84,000

B-23 4 4 0 0 0 <9 14

B-24 1 1 0 0 0 <9 <9

B-25 1 1 0 0 0 <9 <9

B-26 4 3 1 1 1 24 49,000

B-27 4 1 3 3 3 12 49,000

B-28 1 0 1 0 0 186 186

B-29 1 0 1 0 0 460 460

B-30 8 0 8 6 5 135 156,000

B-31 1 1 0 0 0 27 27

B-32 1 0 1 1 1 34,000 34,000

B-33 1 0 1 1 0 4,000 4,000

B-34 7 0 7 7 4 3,500 24,000

Results and Discussion

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition19 20

�� 12 of the 26 paint brands with lead levels above 90 ppm included paints that contained lead below 90 ppm,
suggesting that these brands have the capability to produce paints with lead content below 90 ppm.

�� A majority of sampled brands had paints that are above and below the proposed 90 ppm lead limit.

Rank Brand Country of Origin Color Lead Content (ppm)

1 B-30 Philippines Orange 156,000

2 B-01 Philippines Lemon Yellow 126,000

3 B-15 Philippines Yellow 114,000

4 B-13 Philippines Yellow 94,000

5 B-22 Philippines Lemon Yellow 84,000

6 B-11 Philippines Yellow 77,000

7 B-08 Philippines Lemon Yellow 57,000

8 B-26 Philippines Lemon Yellow 49,000

9 B-27 Philippines Yellow 49,000

10 B-04 Philippines Lemon Yellow 40,000

Rank Brand Country of Origin Color Lead Content (ppm)

1 B-09 Philippines White <8

2 B-02 Philippines White <8

3 B-23 USA Ultra White <9

4 B-24 Philippines White <9

5 B-25 Malaysia White <9

6 B-05 USA White 10

7 B-27 Philippines White 12

8 B-19 Philippines White 13

9 B-11 Philippines White 13

10 B-04 Philippines White 17

Table 7. Top Ten Brands with the Lowest Lead Concentrations.

Lead Concentration by Color

The vast majority of orange and yellow paints had high lead levels, and a majority had extremely dangerous

levels of lead, while white paints had the lowest levels.

Among the 122 analyzed household enamel paints were 46 yellow-colored paints, 33 white-colored paints, 16 red-
colored paints, 11 orange-colored paints, 6 green-colored paints, as well as 10 other paints of assorted colors such
as aluminum, black, blue, brown, clover honey, gray, ivory and raw sienna.

�� 91 percent of orange-colored paints and 80 percent of yellow-colored paints exceeded the recommended 90
ppm standard.

�� 82 percent of orange-colored paints and 70 percent of yellow-colored paints had extremely high concentrations
of lead beyond 10,000 ppm as illustrated in Figure 3.

�� Moreover, an orange-colored paint had the highest amount of lead with 156,000 ppm, while 8 of the top 10 paints
with the highest lead content were yellow in color as shown in Table 3. In general, white-colored paints contain
the lowest amounts of lead. Indeed, 70 percent of white-colored paints contained lead below 90 ppm, including
all the top 10 brands with the lowest concentrations of lead as presented in Table 7.

Figure 3. Lead Concentrations in Analyzed Household Enamel Paints Arranged According to
Color.

Results and DiscussionResults and Discussion

Table 6. Top Ten Brands with the Highest Lead Concentrations.

The top 10 brands with paints containing the highest amounts of lead are listed in Table 6, while the top 10 brands
with the lowest amounts of lead are enumerated in Table 7.

Tables 6 and 7 show that brands B-04, B-11 and B-27 included paints with both extremely high and relatively low
concentrations of lead.

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition21 22

1Other colors include aluminum, black, blue, brown, clover honey, gray, ivory and raw sienna.
2Delft Blue
3Ivory

The distribution of lead concentration by color is summarized in Table 8.

Table 8. Distribution of Lead Concentration by Color of Household Enamel Paints Purchased in the Philippines.

Labeling

Most of the sampled paints do not contain

adequate information on their labels to help

consumers identify and distinguish paints

with lead levels below 90 ppm and paints with

high lead levels. Only the cans for 43 of the 122
paint samples describe the product composition.
In cases where the product composition is
GHVFULEHG�� WKH� VSHFL¿F� SURGXFW� LQJUHGLHQWV� DUH�
not listed. For example, some labels indicate the
percentage of pigment present on a product, but
not the particular pigment used.

Moreover, most product labels do not contain
clear and understandable manufacturing codes
that could also assist consumers in making
informed choices. While most paint cans contain information on proper application and basic personal protection, no
precautionary warning is stated that would have alerted consumers about the hazards of lead dust that is produced
when surface paints deteriorate or are disturbed.

Of the 122 paint samples, 85 had manufacturing codes, 43 had product composition descriptions, and only 11 had
precautionary warning labels pertaining to lead – seven of which stated that these paints had “No Added Lead.”

The seven paint samples with “No Added Lead” information on the labels were found to have lead levels ranging from
<9 ppm to 39 ppm.

Color No. of
Samples

Average
Lead Conc.

(ppm)

No. of
Samples
Below 90

ppm

No. of
Samples
Above 90

ppm

No. of
Samples

Above 600
ppm

No. of
Samples

Above 10,000
ppm

Minimum
Lead Conc.

(ppm)

Maximum
Lead Conc.

(ppm)

Green 6 9,600 2 4 4 3 14 25,000

Orange 11 30,700 1 10 10 9 16 156,000

Red 16 10,800 6 10 7 4 27 83,000

White 33 455 23 10 6 0 <8 4,700

Yellow 46 45,700 9 37 34 32 <9 126,000

Others1 10 1,060 6 4 2 0 <82 6,0003

Results and Discussion

Comparative Analysis of the 2013, 2010 and 2008 Paint Sampling Studies

In comparing results in the studies conducted in 2013, 2010 and 2008, it is clear that lead paint is still widely available
in the Philippines despite the commercial availability of good substitutes for lead driers and pigments.

Comparing the results from the 2013 paint sampling with those conducted in 2008 and 2010 showed that lead
FRQWHQW�LQ�SDLQWV�VROG�LQ�WKH�3KLOLSSLQHV�KDV�QRW�GUDPDWLFDOO\�FKDQJHG�VLQFH�������DQG�WKDW�VLJQL¿FDQW�FRQFHQWUDWLRQV�
of lead are still commonly added to these products. In all three studies, approximately 60 to 70 percent of samples
had lead content above 90 ppm.

Repacked Paints

On top of the 122 sampled paints, 17 repacked paints were also procured and sent to Italy for laboratory analysis.
Repacked paints as shown in Figure 4 are paints originally stored in bigger volumes (4 L cans) that are transferred
into smaller containers such as tin cans or glass bottles for retail. Consumers usually go for repacked paints when
their paints of choice are not available in smaller quantities.

Figure 4. Repacked Household Enamel Paints Purchased in the Philippines.

Out of the 17 repacked household enamel paints, nine samples contained amounts of lead greater than 90 ppm. Both
a yellow-colored epoxy enamel paint and a lemon yellow-colored quick-dry enamel paint contained the highest total
lead concentration of 83,000 ppm. On the other hand, a white-colored epoxy enamel paint contained the lowest total
lead concentration of <8 ppm.

The average lead concentration of the analyzed repacked paints was 21,800 ppm or 242 times greater than the
recommended standard limit of 90 ppm. Since these paints were transferred into unlabeled containers, some
important information such as the manufacturer’s name and contact details, manufacturing date, manufacturing
codes and country of origin were unavailable. Please see Appendix 2 for pertinent details.

Results and Discussion

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition28 24

Conclusions and Recommendations

As no level of lead exposure is considered safe for children – a fact that Department of Health (DOH) Secretary
(QULTXH� 7�� 2QD� KLPVHOI� FRQ¿UPHG� WKURXJK� KLV� OHWWHU� WR� WKH� (FR:DVWH� &RDOLWLRQ� RQ� ���2FWREHU� ����� ±� WKH� KLJK�
percentage of paints with lead exceeding the recommended 90 ppm limit at 61 percent is undeniably disturbing.

However, the fact that samples from 39 percent of the paints, mostly locally manufactured, had lead content below
90 ppm indicates that producing paints with no or low levels of lead is economically viable, technically feasible and
practically achievable.

To stop the current practices of adding lead or lead compounds to paint products, support industry shift to non-
lead paint formulations and ultimately protect the health of children, women of child-bearing age, workers and the
environment at large, the EcoWaste Coalition recommends the following:

�� For the government and relevant agencies: Fast track the approval and enforcement of a strong regulation
that will ban the manufacture, importation, distribution, sale and use of household paint products with total
lead content (dry weight) above the maximum limit of 90 ppm. Provide incentives for paint companies to swiftly
transition from lead to non-lead paint production. Require a standard paint container labeling on lead content and
lead dust hazards. Strengthen enforcement mechanisms to prevent the entry of paints, toys and other consumer
products not compliant with lead restrictions.

�� For the paint industry: Discontinue the use of lead as driers or pigments and other purposes in paint formulations,
shift to non-lead substitutes and commit to an expedited switch to producing paint products with lead content
below 90 ppm, starting with enamel decorative paints, to “prevent children’s exposure to paints containing lead
and to minimize occupational exposures to lead paint.”

�� For individual, household and institutional consumers: Seek and patronize unleaded paints for safer homes and
facilities, adopt lead-safe procurement policy and contribute to increasing market demand for paint products with
no lead added.

�� For doctors and other health professionals: Support policy measures that will reduce, if not eliminate, childhood
lead exposure from all sources, and join the ongoing efforts to inform the public about childhood health and
occupational health risks linked with lead paints and lead dust.

��)RU�DOO�VWDNHKROGHUV��&RRSHUDWH�LQ�HVWDEOLVKLQJ�D�UHOLDEOH�WKLUG�SDUW\�FHUWL¿FDWLRQ�SURJUDP��WR�HQVXUH�WKDW�SDLQWV�
sold in the market meet the proposed regulatory standard of 90 ppm. Support the Global Alliance to Eliminate
Lead Paint (GAELP) and strengthen the national partnership among stakeholders to phase out lead paints and
subsequently eradicate the risks that such products present to human health and the environment.

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition 26NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES25

References

%R\VHQ�3DLQWV��������3DFL¿F�3DLQW��%R\VHQ��
Philippines, Inc. (http://www.boysen.com.ph/about.do,
accessed 26 May 2013).

EcoWaste Coalition. 2010. PH Paint Samples
Tested Positive for High Lead Content (http://
ecowastecoalition.blogspot.com/2010/11/ph-paint-
samples-tested-positive-for.html, accessed 23 July
2013).

European Food Safety Authority (EFSA) Panel
on Contaminants in the Food Chain (CONTAM).
������6FLHQWL¿F�2SLQLRQ�RQ�/HDG�LQ�)RRG��()6$�
Journal, 1570, 1-151. (http://www.efsa.europa.eu/en/
efsajournal/doc/1570.pdf, accessed 16 August 2013).

Kumar, A. 2009. Lead in New Decorative Paints: A
Global Study. (http://www.ipen.org/ipenweb/documents/
work%20documents/global_paintstudy.pdf, accessed
23 July 2013).

1DWLRQDO�6WDWLVWLFV�2I¿FH��162���������7KH�$JH�DQG�
Sex Structure of the Philippine Population: Facts from
the 2010 Census. (http://www.census.gov.ph/content/
age-and-sex-structure-philippine-population-facts-
2010-census, accessed 23 July 2013).

Needleman, H. 2004. Lead Poisoning. Annu. Rev.
0HG�����������������KWWS���ZZZ�UDFKHO�RUJ�¿OHV�
document/Lead_Poisoning.pdf, accessed 16 August
2013).

Murao, S. and Ono, K. 2012. Current Status and Future
of Lead-based Paints and Pigments in Asia and the
3DFL¿F��,QWHULP�5HSRUW��8QLWHG�1DWLRQV�(QYLURQPHQWDO�
3URJUDPPH�5HJLRQDO�2I¿FH�IRU�$VLD�DQG�WKH�3DFL¿F�
(UNEP-ROAP) and National Institute of Advanced
Industrial Science and Technology (AIST). Tsukuba,
Japan; 21 pages.

Philippine Association of Paint Manufacturers,
Inc. (PAPM). 2012. History of PAPM. (http://www.
papmpaints.org/history.html, accessed 26 May 2013).

Pianoforte, K. 2013. Top Companies Report. Coatings
World, July 2013 Issue. (http://www.coatingsworld.
com/issues/0713/view_features/top-companies-
report-479523/, accessed 23 July 2013).

Samahan sa Pilipinas ng mga Industriyang Kimika
(SPIK). 2010. Surface Coatings Industry. (http://spik-ph.
org/index.php/the-industry/surface-coatings-industry/,
accessed 26 May 2013).

United States Consumer Product Safety Commission
(CPSC). 2011. Standard Operating Procedure
for Determining Lead (Pb) in Paint and Other
Similar Surface Coatings. (http://www.cpsc.gov/
PageFiles/125424/CPSC-CH-E1003-09_1.pdf,
accessed 23 July 2013).

World Health Organization (WHO). 2006. Preventing
Disease through Healthy Environments. World Health
Organization Press. Geneva, Switzerland; 104 pages.
(http://www.who.int/quantifying_ehimpacts/publications/
preventingdisease.pdf, accessed 16 August 2013).

World Health Organization (WHO). 2010. Childhood
Lead Poisoning. WHO Press. Geneva, Switzerland;
72 pages. (http://www.who.int/ceh/publications/
leadguidance.pdf, accessed 16 August 2013).

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition27 28

Appendices

Appendix 1. Details of Household Enamel Paints Purchased in the Philippines.

Table 9.�+RXVHKROG�(QDPHO�3DLQWV�ZLWK�/RZ�/HDG�&RQWHQW������SSP��

Rank Sample No. Country of
Origin Type Color Volume (mL) Price (PhP) Lead Content

(ppm)

1 PLP-144 Philippines Quick-Dry Enamel White 250 55.20 <8

2 PLP-217 Philippines Quick-Dry Enamel Delft Blue 250 40.00 <8

3 PLP-111 Philippines Flat Wall Enamel White 1,000 169.75 <8

4 PLP-214 USA Enamel Clover Honey 1,000 550.00 <9

5 PLP-211 USA Enamel Ultra White 1,000 650.00 <9

6 PLP-215 Philippines Quick-Dry Enamel White 1,000 113.00 <9

7 PLP-109 Philippines Quick-Dry Enamel Yellow 1,000 168.00 <9

8 PLP-216 Malaysia Oil-based Basecoat White 1,000 769.82 <9

9 PLP-108 Philippines Quick-Dry Enamel Lemon Yellow 250 75.00 <9

10 PLP-141 Philippines Quick-Dry Enamel Lemon Yellow 250 40.00 <9

11 PLP-212 USA Enamel Yellow Blast 1,000 550.00 9

12 PLP-125 USA High Gloss Oil-based White 1,000 695.00 10

13 PLP-224 Philippines Quick-Dry Enamel White 80 23.00 12

14 PLP-188 Philippines Quick-Dry Enamel White 250 55.00 13

15 PLP-148 Philippines Quick-Dry Enamel White 250 79.75 13

16 PLP-213 USA Enamel Ultra White 1,000 550.00 14

17 PLP-140 Philippines Quick-Dry Enamel Green 250 49.00 14

18 PLP-115 Philippines Quick-Dry Enamel Orange 1,000 235.00 16

19 PLP-122 Philippines Quick-Dry Enamel White 80 25.00 17

20 PLP-176 Philippines Quick-Dry Enamel White 4,000 400.00 17

21 PLP-135 Philippines Quick-Dry Enamel White 1,000 182.50 19

22 PLP-128 Philippines Quick-Dry Enamel White 250 40.00 19

23 PLP-114 Philippines Flat Wall Enamel White 1,000 175.00 19

24 PLP-189 Philippines Quick-Dry Enamel White 1,000 120.00 19

25 PLP-126 USA High Gloss Oil-based Yellow Blast 1,000 695.00 19

26 PLP-107 Philippines Quick-Dry Enamel Lemon Yellow 250 65.00 21

27 PLP-221 Philippines Quick-Dry Enamel Gray 1,000 188.50 24

28 PLP-167 Philippines Quick-Dry Enamel White 250 45.00 25

29 PLP-166 Philippines Quick-Dry Enamel White 250 50.00 25

30 PLP-121 Philippines Quick-Dry Enamel White 80 25.00 26

31 PLP-238 Philippines Rubber Base Coating Red 1,000 345.00 27

32 PLP-118 Philippines Enamel Aluminum 4,000 446.00 28

33 PLP-136 Philippines Red Oxide Primer Red 1,000 114.00 29

34 PLP-219 Philippines Tinting Color Thalo Green 250 144.74 30

35 PLP-218 Philippines Color in Oil Raw Sienna 250 94.75 35

36 PLP-201 Philippines Quick-Dry Enamel Yellow 250 50.00 39

37 PLP-124 USA High Gloss Enamel Lemon Zest Yellow 1,000 695.00 39

38 PLP-127 Philippines Quick-Dry Enamel Brown 250 44.75 40

39 PLP-187 Philippines Quick-Dry Enamel White 250 55.00 40

40 PLP-181 Philippines Red Oxide Primer Red 1,000 92.31 42

41 PLP-133 Philippines Red Oxide Primer Red 1,000 129.75 55

42 PLP-199 Philippines Quick-Dry Enamel White 250 55.00 55

43 PLP-146 Philippines Red Oxide Primer Red 1,000 83.00 60

44 PLP-116 Philippines Red Oxide Primer Red 1,000 145.00 72

45 PLP-139 Philippines Quick-Dry Enamel White 1,000 130.00 75

46 PLP-134 Philippines Quick-Dry Enamel Lemon Yellow 1,000 185.00 77

47 PLP-106 Philippines Flat Wall Enamel White 1,000 150.00 81

Rank Sample No. Country of
Origin Type Color Volume (mL) Price (PhP) Lead Content

(ppm)

48 PLP-110 Philippines Red Oxide Primer Red 1,000 120.00 113

49 PLP-235 Philippines Tinting Color Hanza Yellow 60 55.00 135

50 PLP-168 Philippines Quick-Dry Enamel Yellow 1,000 140.00 148

51 PLP-173 Philippines Quick-Dry Enamel White 250 100.00 169

52 PLP-228 Philippines Quick-Dry Enamel Caterpillar Yellow 4,000 445.00 186

53 PLP-143 Philippines Quick-Dry Enamel Royal Blue 250 50.00 190

54 PLP-151 Philippines Marine Coating Black 1,000 114.00 230

55 PLP-157 Philippines Quick-Dry Enamel White 1,000 179.75 280

56 PLP-145 Philippines Red Oxide Primer Red 1,000 106.60 300

57 PLP-103 Philippines Quick-Dry Enamel White 1,000 168.75 380

58 PLP-229 Philippines Flat Wall Enamel White 4,000 420.00 460

59 PLP-237 Philippines Red Oxide Primer Red 250 50.00 510

Table 10. Household Enamel Paints with Moderately High Lead Content (91 – 600 ppm).

Table 11. Household Enamel Paints with High Lead Content (601 – 10,000 ppm).

Rank Sample No. Country of
Origin Type Color Volume (mL) Price (PhP) Lead Content

(ppm)

60 PLP-232 Philippines Quick-Dry Enamel White 250 50.00 680

61 PLP-119 Philippines Quick-Dry Enamel Lemon Yellow 4,000 580.00 720

62 PLP-163 Philippines Quick-Dry Enamel White 60 15.00 740

63 PLP-206 Philippines Quick-Dry Enamel White 250 60.00 950

64 PLP-130 Philippines Quick-Dry Enamel Dark Green 250 44.00 1,540

65 PLP-154 Philippines Flat Wall Enamel White 1,000 155.00 1,600

66 PLP-160 Philippines Red Oxide Primer Red 1,000 104.75 2,000

67 PLP-161 Philippines Red Oxide Primer Red 1,000 106.00 2,100

68 PLP-152 Philippines Red Oxide Primer Red 1,000 107.00 2,300

69 PLP-244 Philippines Quick-Dry Enamel California Orange 1,000 195.00 3,500

70 PLP-242 Philippines Quick-Dry Enamel Sky Blue 1,000 155.00 4,000

71 PLP-247 Philippines Quick-Dry Enamel White 1,000 195.00 4,500

72 PLP-131 Philippines Quick-Dry Enamel Lemon Yellow 250 57.00 4,600

73 PLP-246 Philippines Quick-Dry Enamel White 250 58.00 4,700

74 PLP-179 Philippines Fast Dry Enamel Ivory 250 51.50 6,000

75 PLP-147 Philippines Quick-Dry Enamel Orange 250 79.75 10,600

NATIONAL REPORT: LEAD IN NEW ENAMEL HOUSEHOLD PAINTS IN THE PHILIPPINES EcoWaste Coalition29 30

Table 12. Household Enamel Paints with Extremely High Lead Content (>10,000 ppm).

Rank Sample No. Country of
Origin Type Color Volume (mL) Price (PhP) Lead Content

(ppm)

76 PLP-142 Philippines Quick-Dry Enamel Nile Green 250 50.00 11,000

77 PLP-245 Philippines Quick-Dry Enamel Lemon Yellow 250 57.00 14,800

78 PLP-186 Philippines Quick-Dry Enamel Orange 250 65.00 14,900

79 PLP-194 Philippines Quick-Dry Enamel Moly Orange 1,000 130.00 17,500

80 PLP-184 Philippines Quick-Dry Enamel Lemon Yellow 1,000 130.00 17,800

81 PLP-169 Philippines Quick-Dry Enamel Yellow 250 45.00 18,000

82 PLP-249 Philippines Red Lead Primer Red 250 65.00 19,900

83 PLP-230 Philippines Quick-Dry Enamel Nile Green 250 46.00 20,000

84 PLP-195 Philippines Quick-Dry Enamel Lemon Yellow 4,000 480.0 21,000

85 PLP-197 Philippines Quick-Dry Enamel Lemon Yellow 250 57.00 21,000

86 PLP-156 Philippines Quick-Dry Enamel Orange 1,000 169.75 22,000

87 PLP-178 Philippines Quick-Dry Enamel Yellow 1,000 140.00 23,000

88 PLP-248 Philippines Red Lead Primer Red 250 60.00 24,000

89 PLP-231 Philippines Quick-Dry Enamel Orange 250 46.00 24,000

90 PLP-172 Philippines Quick-Dry Enamel Medium Yellow 1,000 143.00 24,000

91 PLP-171 Philippines Quick-Dry Enamel Emerald Green 250 65.00 25,000

92 PLP-180 Philippines Fast Dry Enamel Sunshine Yellow 250 51.50 27,000

93 PLP-162 Philippines Quick-Dry Enamel Orange 250 20.00 27,000

94 PLP-193 Philippines Quick-Dry Enamel Lemon Yellow 1,000 130.00 27,000

95 PLP-183 Philippines Quick-Dry Enamel Lemon Yellow 250 55.00 28,000

96 PLP-182 Philippines Quick-Dry Enamel Orange 250 50.00 29,000

97 PLP-185 Philippines Quick-Dry Enamel Lemon Yellow 1,000 120.00 32,000

98 PLP-158 Philippines Quick-Dry Enamel Yellow 1,000 154.00 33,000

99 PLP-223 Philippines Quick-Dry Enamel Moly Orange 80 25.00 33,000

100 PLP-239 Philippines Quick-Dry Enamel Lemon Yellow 4,000 420.00 34,000

101 PLP-123 Philippines Quick-Dry Enamel Yellow 80 25.00 37,000

102 PLP-159 Philippines Red Lead Primer Red 1,000 119.75 39,000

103 PLP-120 Philippines Quick-Dry Enamel Lemon Yellow 80 20.00 40,000

104 PLP-225 Philippines Quick-Dry Enamel Yellow 80 45.00 48,000

105 PLP-222 Philippines Quick-Dry Enamel Lemon Yellow 80 25.00 49,000

106 PLP-220 Philippines Quick-Dry Enamel Lemon Yellow 1,000 290.00 49,000

107 PLP-149 Philippines Quick-Dry Enamel Yellow 125 29.75 51,000

108 PLP-233 Philippines Quick-Dry Enamel Lemon Yellow 250 55.00 54,000

109 PLP-138 Philippines Quick-Dry Enamel Lemon Yellow 1,000 130.00 57,000

110 PLP-175 Philippines Quick-Dry Enamel Yellow 80 38.00 65,000

111 PLP-200 Philippines Quick-Dry Enamel Yellow 250 79.75 66,000

112 PLP-203 Philippines Quick-Dry Enamel Lemon Yellow 1,000 140.00 66,000

113 PLP-205 Philippines Quick-Dry Enamel Lemon Yellow 1,000 135.00 68,000

114 PLP-150 Philippines Quick-Dry Enamel Yellow 250 79.75 77,000

115 PLP-234 Philippines Red Lead Primer Red 250 75.00 83,000

116 PLP-204 Philippines Quick-Dry Enamel Lemon Yellow 250 60.00 84,000

117 PLP-165 Philippines Quick-Dry Enamel Yellow 60 15.00 89,000

118 PLP-164 Philippines Quick-Dry Enamel Yellow 80 25.00 94,000

119 PLP-198 Philippines Quick-Dry Enamel Lemon Yellow 250 48.00 103,000

120 PLP-174 Philippines Quick-Dry Enamel Yellow 250 100.00 114,000

121 PLP-102 Philippines Quick-Dry Enamel Lemon Yellow 1,000 177.50 126,000

122 PLP-236 Philippines Tinting Color Orange 60 55.00 156,000

Appendix 2. Details of Repacked Paints Purchased in the Philippines Ranked According to Total Lead Content.

Rank Sample No. Country of
Origin Type Color Volume

(mL) Price (PhP)
Lead

Content
(ppm)

1 PLP-191 Philippines Epoxy Enamel White 250 70.00 <8

2 PLP-177 Philippines Epoxy Enamel White 250 75.00 16

3 PLP-227 Philippines Quick-Dry Enamel Brown 500 50.00 27

4 PLP-226 Philippines Quick-Dry Enamel White 250 50.00 27

5 PLP-112 N/A Quick-Dry Enamel Green 250 80.00 39

6 PLP-190 N/A Red Oxide Primer Red 250 40.00 47

7 PLP-240 N/A Epoxy Enamel White 250 75.00 61

8 PLP-153 Japan Quick-Dry Enamel Aluminum 250 100.00 90

9 PLP-243 Philippines Quick-Dry Enamel White 1,000 50.00 98

10 PLP-137 N/A Quick-Dry Enamel Violet 250 80.00 3,800

11 PLP-132 N/A Quick-Dry Enamel Yellow 250 40.00 8,800

12 PLP-196 Philippines Quick-Dry Enamel Yellow 250 50.00 30,000

13 PLP-113 N/A Quick-Dry Enamel Yellow 250 150.00 47,000

14 PLP-241 N/A Epoxy Enamel Yellow 250 80.00 55,000

15 PLP-170 N/A Quick-Dry Enamel Moly Orange 250 35.00 59,000

16 PLP-155 Philippines Quick-Dry Enamel Lemon Yellow 250 80.00 83,000

17 PLP-192 Philippines Epoxy Enamel Yellow 250 70.00 83,000

