Implementing Rules and Regulations for RA. No. 10657: Professional Chemistry Act (please quote this as draft 8)

Republic of the Philippines

Professional Regulation Commission

Manila

PROFESSIONAL REGULATORY BOARD OF CHEMISTRY
Resolution No. ___
Series of 2015
IMPLEMENTING RULES AND REGULATIONS (IRR) OF Chemistry Profession Act (Republic Act No. 10657)
Pursuant to Section 7(m) and Section 47, of Republic Act No. 10657, known as the "Chemistry Profession Act”, the Professional Regulatory Board of Chemistry, with the approval of the Professional Regulation Commission, hereby adopts and promulgates this Implementing Rules and Regulations to carry out the provisions of Republic Act No. 10657.

[image: image1.png]

Rule I

TITLE, STATEMENT OF POLICY and DEFINITION OF TERMS
Section 1. Title – This Resolution shall be known as the
 “IMPLEMENTING RULES AND REGULATIONS OF THE CHEMISTRY PROFESSION ACT” or as hereinafter cited as the “IRR OF R. A. No. 10657”
Section 2. Declaration of Policy – The IRR of R. A. No. 10657 shall be interpreted, construed, and carried out in the light of Section 2 (Declaration of Policy) of R. A. No. 10657, which states as follows:
“Chemistry is vital to public safety, the national economy, and the protection of the environment. It is, therefore, the policy of the State to promote, regulate and protect the professional practice of Chemistry and to ensure the continued development and high international standards of the practice of Chemistry in the Philippines.”
Section 3. Definition of Terms – Unless otherwise provided, the following terms shall be understood to mean:

3.1 Board – refers to the Board of Chemistry as created by R. A. No. 10657
3.2 Board Chairman – refers to the Chairman, Board of Chemistry.

3.3 Commission – refers to the Professional Regulation Commission
3.4 Commission Chairperson – refers to the Chairperson, Professional Regulation Commission.

3.5 CHED – refers to the Commission on Higher Education.

3.6 TESDA – refers to the Technical Education and Skills Development Authority.

3.7 Certificate of Registration (CR) – refers to the document issued by the Board to those who have passed the licensure examination for Chemistry or Chemical Technician.
3.8 CR No. – refers to the Certificate of Registration Number

3.9 PTR No. – refers to the Professional Tax Receipt Number
3.10 Professional Identification Card (PIC) – refers to the professional identification card issued by PRC to the holder of a Certificate of Registration (CR) as a Chemist or Chemical Technician.

3.11 Accredited Professional Organization (APO) – refers to the accredited professional organization duly accredited by the Board and Commission to represent the Chemistry profession.
3.12 Chemistry - refers to the study, analysis, modification and calculations of physico-chemical or biochemical properties of matter. Chemistry includes the atomic, molecular surface and supra molecular composition and structure of matter, properties and reactions, the changes which matter undergoes, the energy involved, and the conditions under which such changes occur. Biochemistry, which is defined as the study of the Chemical compound and process in biological organisms, is included within the scope of Chemistry for purpose of RA No. 10657.

3.13 Registered Chemist – refers to any person who is engaged in the professional practice of Chemistry, as defined herein, who is duly registered with Board and the Commission. A registered Chemist shall have the authority to undertake the professional practice of Chemistry.

3.14 Registered Chemical Technician – refers to any person who is engaged in the routine work of chemical analysis, chemical synthesis, and sale of chemicals and chemical equipment / apparatus, as defined herein, and who is duly registered with the Board and the Commission; provided further, that they work or practice under the supervision of a registered Chemist.

3.15 Chemical Analysis – refers to physico-chemical or biochemical procedure which involves the following and related techniques:

a) Measurement of properties, such as power of hydrogen (pH), oxidation-reduction potential, density, atomic or molecular weight and others;

b) Use of methods, such as titration, gravimetric analysis, electrochemical measurements, spectroscopy, chromatography, and others;

c) Determination of the atomic or molecular quantity of one or more components of a substance.

d) Determination of the atomic, molecular, surface or supramolecular nature or structure of substance;

e) Preparation of a sample for chemical analysis;

f) Separation and/or purification of a mixture into its components using Techniques, such as distillation, crystallization, density, reactivity, extraction, adsorption, size exclusion, affinity, chromatography, and others;

g) Calculations of physico-chemical or biochemical properties or concentrations of chemicals or bio-chemicals;

h) Computational methods applied to chemically or biochemically related matters, such as molecular design, molecular modelling, chemometrics, and others; and

i) Other analytical methods which characterize matter at the atomic, molecular or supramolecular level.
3.16 Chemical Synthesis –refers to the preparation of a compound or chemical entity from its elements or from other compounds or chemical entities by one (1) or more chemical reactions. Synthesis, as defined herein, refers to both chemical synthesis which may use chemical catalysts, biochemical synthesis which uses enzymes and other biological compounds to promote a reaction;
3.17 Chemical laboratory - refers to a facility where activities described in Sections 3.15 and 3.16 of this IRR are performed. Such activities carried out outside of a chemical laboratory, for example, a factory, mobile laboratory or field analysis, shall likewise be considered a chemical laboratory. The head of chemical laboratory shall be a registered chemist.

3.18 Allied Degree – refers to an academic degree program which satisfies the following requirements: 1. Complies with the minimum curricular requirements specified in R. A. No. 10657; 2. Program is under the academic supervision of the CHED Technical Panel for Chemistry; and 3. Program has been evaluated and accepted by the Board.
3.19 Professional Chemistry Subjects – refers to the subjects which are part of the chemistry licensure examination.
3.20 Foreign Reciprocity – Refers to R.A. No. 8981 Sec J to Sec 34 R.A. No. 10657 in relation the prevailing practice of a country or State which permits Filipino Chemist to practice within its territorial limits the same basis as those of its subjects or citizens in said country or state.
3.21 Temporary/Special Permit – refers to privilege granted to foreign-based Chemists invited by the Republic of the Philippines and/or contracted by educational institutions to practice in their specialty field of Chemistry. The Temporary/Special Permit is not to be construed as a grant of a Chemistry license but only as temporary/special permit to do service in a given specialty field of Chemistry.

3.22 Certificate of Authority to Operate – refers to the certificate issued by the Board to a chemical laboratory that complies with the requirements for registration. The said requirements shall be covered by Board Resolution.
3.23 CPD – refers to Continuing Professional Development.

3.24 CPD Council - refers to the body that accredits CPD Providers and their programs

3.25 R. A. No. 8981 - refers to The PRC Modernization Act of 2000.
Rule II

PROFESSIONAL REGULATORY BOARD OF CHEMISTRY
Section 4. Creation of the Board of Chemistry – R. A. No. 10657 mandates the creation of the Board of Chemistry to supervise and regulate the professional practice of Chemistry in the Philippines, under the administrative control and supervision of the Commission.
Section 5. Composition of the Board – The Board of Chemistry shall be composed of a Chairman and two (2) Members who shall be appointed by the President of the Philippines from a list of three (3) recommendees for each position ranked by the Commission from a list of five (5) nominees for each position submitted by the accredited professional organization (APO) of chemists.

Section 6. Powers and Duties of the Board – The Board shall have the following powers and duties:
6.1 Supervise and regulate the practice of the Chemistry profession in the Philippines in accordance with the provisions of R. A. No. 10657;
6.2 Determine the requirements and evaluate the qualifications of applicants for registration and renewal of license of registered Chemists and registered Chemical Technicians;
6.3 Prescribe the subjects in the licensure examination, determine the syllabi of the subjects and their relative weights, construct the test questions in the examinations and submit the examination results to the Commission;

6.4 Issue, together with the Commission, certificates of registration to persons admitted to the practice of the professions of Chemistry and Chemical analysis;

6.5 Oversee the conduct of the Continuing Professional Development (CPD) program for professional Chemists and Chemical Technicians as administered by the council;
6.6 Determine, in consultation with the APO for the Chemistry profession, private industry and relevant government agencies, the requirements for registration or renewal of permit to operate of chemical laboratories, both private and government, and other entities engaged in the practice of Chemistry and to issue, together with the Commission, the Certificate of Authority to Operate to those that satisfy said requirements.
6.7 Inquire into the conditions affecting the practice of the profession and adopt measures for the enhancement and maintenance of a high professional standard, ethical practice, and technical competence. To achieve these goals, the Board shall promote conformance to international standards;

6.8 In coordination with the Commission on Higher Education (CHED), inspect the facilities, qualifications of faculty of professional Chemistry subjects, equipment, and other aspects directly related to the Chemistry program of higher educational institutions;

6.9 Represent the interests of the Chemistry profession consistent with R. A. No. 10657 with relevant government agencies, including departments of the Executive Branch and the Civil Service Commission;

6.10 Adopt and promulgate the Code of Ethics and the Code of Good Governance for the practice of Chemistry;

6.11 In consultation with the relevant stakeholders and government agencies, the Board will issue Resolutions / Guidelines on the following matters and to update them as required by developments: 1. to set appropriate ratios of number of Chemists to Chemical Technicians in the laboratory; 2. criteria for determination of Hazard Pay and Accident Insurance; 3. guidelines on Legal Assistance to Chemists and Chemical Technicians; 4. guidelines on the Coverage of Professional Practice, in particular regarding Allied Professions; 5. professional seal of the Chemist; 6. guidelines for Continuing Professional Development and its requirement for renewal of Professional Identification Card; 7. Other matters that are relevant to the professional practice of Chemistry;
6.12 Issue subpoena ad testificandum and subpoena duces tecum to secure the attendance of witnesses or the production of documents in connection with any administrative case before the Board;

6.13 Hear and decide administrative cases filed against Chemists, Chemical Technicians and owners and administrators of Chemical laboratories. The hearing shall be presided by the Chairman or a Member of the Board with the assistance of an Attorney of the Commission. Any decision shall be decided by the majority of the Board. Decisions of the Board may be appealed to the Commission within fifteen (15) days from notice; otherwise, such decisions shall become final and executory;

6.14 Administer oaths in connection with the performance of its functions;
6.15 Adopt and prescribe the official seal of the Chemistry profession;
6.16 Submit an annual report on the proceedings and accomplishments during the year and/or recommendations of the Board to the Commission thirty (30) days after the close of each calendar year;
6.17 Perform such other functions as may be necessary in order to implement the provisions of R. A. No. 10657.

SEC. 7. Qualifications of the Chairperson and Members of the Board – The Chairperson and Members of the Board must meet the following qualifications:

Sec 7.1 A citizen and resident of the Philippines;

Sec 7.2 Of good moral character and of sound mind;

Sec 7.3 A holder of at least a master’s degree in Chemistry conferred by a Chemistry institution recognized by the CHED or by a reputable foreign university;

Sec 7.4 A registered Chemist who has been in active practice for at least ten (10) years;

Sec 7.5 A person who does not have any pecuniary interest, directly or indirectly, in any higher educational institution conferring an academic degree necessary for admission to the practice of Chemistry or where review classes in preparation for the licensure examination are being offered or conducted, nor shall one be a member of the faculty or administration thereof;

Sec 7.6 A member in good standing of the APO;

Sec 7.7 Not an officer or trustee of the APO; and

Sec 7.8 Not convicted by a court of competent jurisdiction of an offense involving moral turpitude.

Section 8. Term of Office. The Chairperson and Members of the Board shall have a three (3) year term from the date of appointment or until their successor have been appointed. They can be re-appointed for another three (3) years immediately after the expiry of their term, for a maximum of two (2) terms or not more than six (6) years, whichever is longer. Any appointee to a vacancy with an unexpired period shall only serve such period. The Chairperson and the Members of the Board shall duly take their oaths prior assumption to their office.
The incumbent Chairperson and members of the Board at the time of approval of R. A. No. 10657 shall automatically function and hold office for another two (2) years from the date of effectivity of R.A. No. 10657 or for the duration of their current term, whichever is longer. The Board shall then promulgate the provisions, rules and regulation for the implementation of this Act.

Section 9. Compensation of the Board – The Chairman and Members of the Board shall receive compensation and allowances comparable to the other regulatory boards under the Commission as prescribed by the rules and regulations of the Commission and other pertinent laws such as the General Appropriation Act.

Section 10. Grounds for Suspension or Removal of the Chairperson and Members of the Board. — The President, upon the recommendation of the Commission, after due process and administrative investigation conducted by the Commission, may remove or suspend a Chairperson or Member of the Board on any of the following grounds:

10.1 Gross neglect, incompetence or dishonesty in the discharge of one’s duty;
10.2 Violation of any provision of R.A. No. 10567, the Revised Penal Code, the Anti-Graft and Corrupt Practices Act, and other laws; and
10.3 Manipulation or rigging of the licensure examination results or disclosure of examination questions prior to the conduct of the examination, or tampering of the grades.
The Commission, in the conduct of the investigation, shall be guided by Section 7(s) of R. A. No. 8981, the rules on administrative investigation, and the applicable provisions of the new Rules of Court.
Section 11. Custody of Records, Secretariat and Support Services - The Board shall have a Secretary, appointed by the Commission, who shall record the minutes of its meetings and perform such other functions as the Board may require. The Commission shall provide for the compensation of the Secretary.

All records of the Board, including applications for examination, and administrative and other investigative cases conducted by the Board shall be under the custody of the Commission.

The Commission shall provide the secretariat and other support services to implement the provisions of R. A. No. 10657.
Section 12. Annual Report — The Board shall submit an annual report to the Commission after the close of each fiscal year, giving a detailed account of the proceedings of the Board during the year and embodying such recommendations to the Commission as the Board may desire to make. The Secretary shall prepare the annual report for the consideration and approval of the Board.

At least once a year, the Board shall meet with the APO, representatives of departments of chemistry in higher educational institutions, and the CHED to discuss matters pertinent to the professional practice of chemistry.
Rule III
LICENSURE EXAMINATION FOR CHEMIST AND CHEMICAL TECHNICIAN

Section 13. Examination Required – Unless exempted under the provisions of R. A. No. 10657, all persons desiring to register as Chemists or Chemical Technicians and to practice the profession must pass the licensure examinations for the practice of Chemistry or Chemical Technician, respectively, in the Philippines.

Section 14. Qualifications for Chemistry Licensure Examination - Any person applying for admission to the Chemistry licensure examination shall establish to the satisfaction of the Board and the Commission that he/she possesses the following qualifications:

14.1 Citizen and resident of the Philippines or a foreign citizen whose country or state has reciprocity with the Philippines in the practice of Chemistry;
14.2 Of good moral character and sound mind;

14.3 Graduate of any higher educational institution and a holder of a degree of Bachelor of Science in Chemistry or an allied degree, the curricula of which are under the academic supervision of the CHED: Provided, that the applicant must have earned at least sixty (60) university units in Chemistry which shall include all of the professional Chemistry courses: Provided, further, that the allied degree and its curriculum shall have passed the evaluation of the Board. A graduate of reputable foreign universities who has been conferred the degree of BS Chemistry or its equivalent, and whose curriculum includes all of the professional Chemistry courses, may apply to take the licensure examination, subject to evaluation by the Board.
14.4 Has not been convicted of an offense involving moral turpitude by a court of competent jurisdiction.

Section 15. Scope of Examination for Chemists - The Chemistry Licensure examination shall cover the following professional Chemistry subjects: Analytical Chemistry, Organic Chemistry, Biochemistry, Inorganic Chemistry and Physical Chemistry: Provided, That the relative weight of any subject shall not exceed thirty percent (30%) or be less than fifteen percent (15%) of the total. The Board may modify the coverage of the Board examination as required by developments in Chemistry and the professional practice of Chemistry. In such cases, the Board shall consult with the CHED and the APO for Chemistry. The Board must announce revisions in Chemistry subjects and topics at least two (2) years prior to their inclusion in the Board examination.

Section 16. Qualifications of an Applicant for Chemical Technician - To be authorized to practice the profession of Chemical Technician, an applicant must:

16.1 Be a citizen of the Philippines or a citizen of a foreign country which grants the corresponding privilege to Filipinos;

16.2 Be of good moral character and of sound mind; and

16.3 Have successfully completed at least thirty (30) units of undergraduate Chemistry courses from an institution duly recognized by the CHED or the TESDA. The courses should include both lecture and laboratory courses in the following subjects: General Chemistry, Analytical Chemistry and Organic Chemistry. A certified true copy of the applicant’s transcript of records must accompany the application. The Board of Chemistry shall issue Board resolutions to approve courses and other qualifications for Chemical Technician.
Section 17. Scope of Examination for Chemical Technician – The licensure examination for Chemical Technician shall cover practical aspects of laboratory work in the following Chemistry subjects with equal weights: Analytical Chemistry and Organic Chemistry. The Board may modify the coverage of the Board examination as required by developments in Chemistry and the professional practice of Chemical analysis. In such cases, the Board shall consult with the CHED, the TESDA and the APO for Chemistry. The Board must announce revisions in Chemistry subjects and topics at least two (2) years prior to their inclusion in the Board examination.

Section 18. Venues and Dates of Examination - Examination of candidates desiring to practice Chemistry or Chemical Analysis shall be given at least once a year according to the Master schedule or Calendar of the Annual Professional Licensure Examinations issued by the Commission. The examination shall be conducted by the Board. The dates, times and venues of the licensure examinations for Chemists/Chemical Technicians shall, as far as practicable, be announced by the Commission in a newspaper of general circulation, broadcast media, or its official website.
Section 19. Examination Fees - Every applicant admitted to take the licensure examination shall pay such fees as may be prescribed by the Commission before he or she is allowed to take the examination.
Section 20. Examination Program - The Board shall issue a program for every scheduled examination not later than forty-five (45) days before the first day thereof, which shall contain the following:

20.1 Name of licensure examination;

20.2 Subjects for examination indicating their respective percentage weights, times, dates and places of examination;

20.3 Instructions to examinees; and

20.4 Names and signatures of the Board Chairman and the Secretary.
Section 21. Examination Syllabi – The Board shall determine the syllabi or Table of Specifications (TOS) and shall prescribe their relative weights for examination in consultation with CHED, the academe and the accredited professional organization.
The licensure exam for Chemical Technicians should be implemented within 2 years of the publication of the IRR.
The Board shall amend/change the subjects and the syllabi or TOS, as maybe warranted from time to time, after proper consultations with all agencies concerned.

Section 22. Rating – To pass the licensure examinations for Chemists and Chemical Technicians, an examinee must obtain a general average of no less than seventy per centum (70%) and rating of no less than fifty per centum (50%) in any examination subject. However, if the Chemistry examinee passes any two examination subjects, the examinee shall automatically qualify as a Chemical Technician. The Commission shall report the results of examination not later than the 10th day from the last day of the examination.
Section 23. Exemption from Examination for Chemists – Holders of a doctoral (PhD, DSc, or equivalent) degree in Chemistry from a reputable university may apply for registration as Chemists without examination from the Board. They must submit a copy of their undergraduate and graduate diplomas, transcripts, and make available their doctoral thesis for inspection: Provided, that such individuals must show evidence that they have been active in the practice of Chemistry. The Board may require presentation of the doctoral thesis and other evidence of competence and achievement in Chemistry.

Section 24. Issuance of Temporary/Special Permit – The Board may issue a temporary/special permit to practice Chemistry to the following persons upon proper application with the Board:

24.1 Foreign-based Chemists, recognized as experts in their specific field of Chemistry, who are invited for purposes of consultation or for a specific project: Provided, That their practice shall be confined to such work; and

24.2 Foreign-based Chemists, who have distinguished themselves in their respective fields of specialization, contracted as professors or lecturers on Chemistry subjects by Philippine schools, colleges, institutes or universities on a direct hire or exchange basis. With assistance from the Commission, the Board shall promulgate Rules and Regulations providing for the procedures for the registration of foreign-based Chemists without examination and issuance of temporary/special permit through reciprocity. The temporary/special permit shall indicate the period of validity but shall not exceed three (3) years. It may be renewed, subject to the rules and regulations of the Board. Complaints or questions regarding such individuals may be directed to the Board for verification or action.

Section 25. Professional Oath - All persons to be admitted to the practice as registered Chemists and registered Chemical Technicians are required to take their oath before the Board or any officer authorized by the Commission prior to the issuance of their certificate of registration.

Rule IV

REGISTRATION AND ISSUANCE OF CERTIFICATE OF REGISTRATION AND PROFESSIONAL IDENTIFICATION CARD

Section 26. Vested Rights. Automatic Registration of Chemists and Chemical Technicians – All registered Chemists and registered Chemical Technicians who are registered at the time R. A. No. 10657 takes effect shall automatically be registered.
Section 27. Certificate of Registration - Every CR issued by the Board shall state the full name of the registrant and his registration number, and shall be signed by the Board and the Commission and authenticated by the official seals of the Commission and of the Board indicating that the person named therein is entitled to the practice of the profession with all the privileges appurtenant thereto. The CR shall remain in full force and effect until suspended or revoked in accordance with R. A. No. 10657.
Section 28. Professional Identification Card (PIC) - The PIC bearing the full name, signature, and registration number, date of issuance, expiry date, duly signed by the Commission shall be issued to every registrant who has paid the prescribed fees. The card is valid for three (3) years, subject to renewal; Provided, that CR has not been suspended or revoked under R. A. No. 10657, and the individual is a member in good standing of the APO.
Section 29. Issuance of Certificates of Registration and Professional Identification Card - The Board shall issue a CR and PIC after payment of the prescribed fees to an examinee who has passed the licensure examination given by Board. The Commission and the Board can exercise their right to suspend or defer registration of a successful examinee pending compliance with requirements.

Section 30. Replacement of Certificate of Registration, Professional Identification Card and Certificate of Authority to Operate - After the submission of required affidavits and evidence and compliance with the prescribed guidelines and procedures of the Commission, and upon payment of the prescribed fees, a new CR and PIC or Certificate of Authority to Operate may be issued to replace any lost, burned, destroyed or mutilated certificate or card.
Rule V

Professional Practice of Chemistry and Chemical Analysis
Section 31. Scope of Professional Practice of Chemistry. The professional practice of Chemistry shall cover the following services related to public interest, public safety, legal or regulatory matters:
31.1 Performance of a chemical analysis or chemical synthesis;

31.2 Certification of a chemical analysis or chemical synthesis;

31.3 Inspection of a laboratory with respect to its chemical or biochemical activities;

31.4 Certification of a laboratory with respect to its chemical or biochemical activities;

31.5 Supervision of a chemical laboratory;

31.6 Supervision of a chemical analysis or chemical synthesis, whether or not performed in a laboratory;

31.7 Teaching, lecturing and reviewing of a professional Chemistry subject in the curriculum of the Bachelor of Science in Chemistry degree or a subject in the Chemistry licensure examination given in any college, university, or training or review center, or any other educational institution or certification body;
31.8 Consultation, investigation, or research concerning physico-chemical or biochemical matters which involve public interest, public safety, laws or regulations. For these purposes, the registered Chemist must affix one's signature, license number and official seal to any certification report submitted;

31.9 Sale of chemicals, chemical apparatus or chemical equipment. The Board of Chemistry shall issue Board Resolutions regarding the coverage of implementation of this provision;
31.10 Supervision of the sale of chemicals, chemical apparatus or chemical equipment; and

31.11 Functions related to the management of chemicals, such as chemical safety, chemical waste management, pollution control, and the like.
Any document related to the practice of chemistry shall not be considered as official or admissible for legal purposes unless such document is signed by a registered chemist and the chemist’s registration number affixed thereto. A registered chemical technician who performs a chemical analysis test in conjunction with a test or task performed by a registered chemist shall likewise sign such report or document and affix one’s registration number and official seal.

The Chemistry Board, subject to the approval of the Commission, may revise, exclude from or add to the above-enumerated acts or activities as the need arises to conform to the latest trend in the practice of the profession.

Section 32. Scope of the Professional Practice of a Chemical Technician. - The scope of the professional practice of a Chemical Technician shall be limited to the performance of routine physico-chemical or biochemical analysis, chemical or biochemical synthesis, and sale of chemicals, chemical equipment / apparatus: Provided, that such activities are undertaken under the supervision of a registered Chemist. Any report on chemical analysis or synthesis must be signed by and must bear the license number of the Chemical Technician who performed the analysis.
Section 33. Roster of Chemists and Chemical Technicians - The Commission shall keep a roster of all duly licensed and registered Chemists and Chemical Technicians, stating their names, registration numbers and places of business. The Commission shall regularly update such roster and make it available to all interested parties.
Section 34. Indication of Certification of Registration Number and Professional Tax Receipt Payment - The Chemist and Chemical Technician shall be required to indicate his or her COR and PTR numbers, their respective dates and places of issuances on all official documents he/she issues in connection with the practice of his/her profession.
Rule VI
TEACHING AND LECTURING ENGAGEMENTS IN CHEMISTRY

Section 35. The teaching, lecturing, and reviewing of professional Chemistry subjects in the curriculum of the Bachelor of Science in Chemistry or in the Chemist or Chemical Technician licensure examination given in any school, college, university or any other educational institution shall also be considered a professional Chemistry service, hence, only a Registered Chemist can practice such.
Section 36. Professional Chemistry subjects shall include those defined in R. A. No. 10657 and those as thereafter may be prescribed by the Board.
Section 37. Upon proper application to the Board, foreign-based Chemist who have distinguished themselves in their respective fields of specialization, contracted as professors or lecturers in Chemistry subjects by Philippine schools, colleges, institutes or universities on a direct hire or exchange basis may be given temporary/special permits by the Board to teach professional Chemistry, subject to guidelines to be issued by the Board and other applicable laws, provided that the teaching shall be confined to the applicant's field of specialization.

Rule VII
GRACE PERIOD

Section 38. There shall be a three (3) year grace period for those who, on the date of effectivity of R. A. No. 10567, are teaching professional Chemistry subjects during which time they should meet the following requirements:

 38.1 Completion of at least sixty (60) units of Chemistry subjects in an undergraduate degree course which must include all of the professional Chemistry subjects. This may include Chemistry subjects taken before or after the date of effectivity of R. A. No. 10567;

38.2 Must have been already teaching these subjects satisfactorily for at least three (3) years on the date of effectivity of R. A. No. 10567;

38.3 Compliance with all other reasonable requirements or criteria that the Board may set to demonstrate one's competence to teach such subjects; and

38.4 Must complete 60 CPD units for Chemistry.
Within the three (3)-year grace period, the individuals must submit certified true copies of all of their relevant transcripts for evaluation. Those who are evaluated to have fulfilled the requirements shall be issued a special permit to teach professional Chemistry subjects.
However, such permission to teach professional Chemistry subjects shall not be construed as permission to practice other scopes of the practice of Chemistry as provided in Sec 4 of R.A. No. 10657.

Section 39. Chemical Laboratories. All existing personnel currently employed whose functions fall under the Chemistry law have a three (3) year grace period in which to comply with the Chemistry Law.
All new appointments to the following positions and/or functions must be a Registered Chemist with an updated license:
1. Heads of Chemical laboratories

2. Supervisors of Chemical work in a mixed-function laboratory

3. Signatories to a Chemical analysis

All personnel undertaking Chemical work as defined in this law must be either a licensed Chemist or licensed Chemical Technician.
The following statement was removed “ The curricula for academic degrees (for chemists) and training courses (for chemical technicians) should be prepared ……..”
RULE VIII
SALE OF CHEMICALS, CHEMICAL APPARATUS, CHEMICAL EQUIPMENT

Section 40. The chemicals, chemical apparatus, and chemical equipment that will require sale by a registered Chemist / Chemical Technician will depend on its nature and the risks involved. Chemical safety references, such as documents from the United Nations and its agencies, the Organization for the Prevention of Chemical Weapons (OPCW), material safety data sheets (MSDS), United States Pharmacopeia (USP), manufacturer/ supplier’s manuals, may be used to evaluate safety and legal or regulatory concerns.

The Board shall issue Board Resolutions and guidelines regarding the coverage of this provision.
Section 41. The sale of chemicals, chemical apparatus, chemical equipment, shall be performed under the supervision of a registered Chemist. However, he need not be involved in direct sales.
RULE IX
COMPLIANCE OF CHEMICAL LABORATORIES AND EDUCATIONAL INSTITUTIONS

Section 42. The Board, together with the Commission, shall issue a Certificate of Authority to Operate to all chemical laboratories that have satisfied the following requirements.

42.1 That only registered Chemist or registered Chemical Technician holding valid CRs and PICs issued by the Board and the Commission carry out the chemistry practice in the Chemical laboratory;
42.2 That only registered Chemist heads the Chemistry Laboratory;
42.3 That it complies with all relevant requirements for safety, waste management, and environmental protection.

42.4 That it complies with other provisions of R. A. No. 10657 which includes, but is not limited to the following: hazard pay, accident insurance, legal assistance to Chemists and Chemical Technicians, signatories in Chemical laboratory reports.

Section 43. Roster of Chemical Laboratories and Related Entities. The Commission shall keep a roster of all Chemical laboratories and entities engaged in the practice of Chemistry, including their business addresses and registration numbers. The Commission shall regularly update such roster.

Section 44. The Board shall inquire into the conditions affecting the practice of the profession and adopt measures for the enhancements and maintenance of a high professional, ethical, Technical and good governance standard. The Board and/or its duly authorized representative may inspect and/or do on-site or off-site audits in establishments such as factories, plants, offices, and the like, in order to determine and enforce compliance with the provisions of R.A. No. 10657.

Section 45. In coordination with the CHED, the Board or its authorized representative may inspect the facilities, faculty, equipment and other aspects directly related to the Chemistry and Chemical Technician programs of educational institutions and/or certification bodies.
RULE X

COGNIZANCE OF RA 10657 BY GOVERNMENT INSTITUTIONS
Section 46. All government institutions, in particular the Department of Environment and Natural Resources, Department of Trade and Industry, Department of Agriculture, Department of Science and Technology, Commission on Higher Education, Department of Education, and other agencies, such as the provincial, city and municipal governments, the Civil Service Commission, Board of Investment and the Food and Drug Administration, among others, and other relevant and concerned agencies, shall all be made cognizant of the mandates of RA 10657 and be asked to actively implement the provisions of Section 29, Article IV of R.A. No. 10657.
RULE XI
CODES OF ETHICS AND GOOD GOVERNANCE FOR THE PRACTICE OF CHEMISTRY AND CONTINUING PROFESSIONAL DEVELOPMENT (CPD)
Section 47. Code of Ethics and Good Governance for the Practice of Chemistry – In consultation with the APO, the Board shall adopt and promulgate a Code of Ethics for the Practice of Chemistry.
Section 48. Continuing Professional Development - The Board shall prescribe guidelines and criteria on the Continuing Professional Development (CPD) program for Chemists and Chemical Technicians to be administered by CPD Council composed of a Chairperson from the Board and a member each from APO and academe.

RULE XII
ADOPTION AND USE OF SEAL BY CHEMISTS

Section 49. Seal of Registered Chemist - Each registered Chemist shall, upon registration, obtain a seal as prescribed by the Board with the label "Registered Chemist" bearing the registrant's name and registration number. All official documents and certification reports should bear the signature of the registered Chemist, Chemist's registration number, and seal.
Section 50. Title of Registered Chemist – Registered Chemists may affix the designation “RCh” after their name.

RULE XIII
ACCREDITED PROFESSIONAL ORGANIZATION FOR CHEMISTRY

Section 51. Membership in the Accredited Professional Organization of Chemistry – A Chemist or Chemical Technician duly registered with the Board is required to become a regular or associate member, respectively, of the accredited professional organization, and shall receive the benefits provided for in its by-laws upon payment of the required fees and dues. Membership in the accredited professional organization shall not be a hindrance to membership in other associations.

Section 52. Recognition of the Accredited Professional Organization (APO) – The Board shall issue a Resolution designating the APO which shall represent licensed Chemists and Chemical Technicians.
52.1 Chemists/Chemical Technicians duly registered with the PRC shall register to become a member of the APO and shall receive the benefits and privileges provided for and described in its by-laws upon payment of required fees and dues. The APO shall keep an updated official registry of its bonafide members indicating membership and annual dues official receipt number.

52.2
The functions, duties and responsibilities of the APO shall include the following:
a) Nominations to the vacancy of positions to the Board of Chemistry;
b) Consultation for the Board as needed for matters, pertinent to the professional practice of Chemistry;
c) Consultation for the Board in case modification of the coverage of the Board exam is required; and
d) Assist the Board as needed.

RULE XIV
PROHIBITIONS IN THE PRACTICE OF CHEMISTRY

Section 53. - No person shall undertake the professional practice Chemistry without a valid CR and a valid and current PIC, or valid temporary/special permit. Any person who shall commit the following acts shall be guilty of violating R. A. No. 10657;
53.1 Practice Chemistry or render Chemical analysis services, or pass off or advertise himself or herself as Chemist or Chemical Technician without valid CR and valid and current PIC or temporary/special permit or when such has been suspended or revoked;
53.2 Attempt to use as his or her own, the CR or license number or temporary/special permit or seal of another person or impersonate any registered Chemist or Chemical Technician;
53.3 Abet the illegal practice of Chemistry by an unregistered or unauthorized person;

53.4 Furnish the Board or Commission any false information or document in order to secure the Certificate of Registration and/or Certificate of Authority to Operate.
Section 54. Penal Clause for the Professional Practice of Chemistry and Chemical Analysis - Any person who shall violate any of the provisions of RA 10657, upon conviction, will be sentenced to a fine of not less than One hundred thousand pesos (P100,000.00) but not more than One million pesos (P1,000,000.00) or imprisonment for a period of not less than one (1) month but not more than one (1) year or both at the discretion of the court.

Section 55. Penal Clause for Chemistry Laboratories and Related Firms. No Chemical laboratory or firms shall undertake activities covered by this IRR/Act without a valid authority to operate the same. The president or the highest ranking officer of the corporation shall be held liable for violations of this Act. Upon conviction, these persons shall be sentenced to a penalty of imprisonment for a period of not less than one (1) month but not more than one (1) year, or a fine of not less than one hundred thousand pesos (P100,000.00) but not more than one million pesos (P1,000,000.00) or both, at the discretion of the court.

RULE XV
GENERAL PROVISIONS
Section 56. Foreign Reciprocity. - No foreign-based (for consistency) Chemist shall be granted any of the right or privilege under R. A. No. 10657 unless the country of which he is a subject or citizen grants the same or similar rights or privileges to a Filipino Chemist.
A foreign citizen, whether he studied in the Philippines or not, who desires to take the licensure examination for Chemist through reciprocity shall initiate the establishment of reciprocity between his country/state and the Philippines by:

56.1 Submitting a letter or any document signed and under official seal by the appropriate official of his country/state requesting the Chairman of the Board of Chemistry to allow the foreign applicant to take the licensure examination that by express provision of the law of his country/state, Filipino citizens shall be allowed to take the licensure examination for Chemistry and to register as Chemist in his country/state on terms of strict and absolute equality with the citizens or subjects of said country or state, including the unconditional recognition of prerequisite degrees issued by institutions of higher learning duly recognized or established by the Government of the Republic of the Philippines attaching/appending thereto an authentic or authenticated official copy of said law officially translated in the English language.

56.2 If the letter/document and the copy of the law submitted by the applicant is satisfactory to the Board, the foreign applicant shall be allowed to take the licensure examination for Chemist by requiring him to file an application to take the licensure examination and by submitting the following documents that shall accompany the application:
a) Original or certified copy of any official document issued by the Bureau of Immigration and Deportation allowing the applicant to enter and reside in the Philippines;
b) Copy of passport for examination and for photocopying of pertinent information about the applicant;

c) Original or authenticated copy of transcript of records or equivalent document of the course for licensure examination issued by the institution of higher learning where he or she studied, duly authorized or accredited by his country/state; Provided further, that the documents must also be certified by CHED to be equivalent to the Chemistry courses accredited/recognized in the Philippine; and
d) Other documents which may be required to be submitted by the Board.

Section 57. Hazard Pay, Health and Accident Insurance – Chemists and Chemical Technicians exposed to Chemicals as part of their regular work and responsibilities are entitled to hazard pay and insurance coverage commensurate to the risks involved. This should be part of the organization’s compensation and benefit scheme for such work. The Board shall set guidelines for this purpose, in consultation with relevant stakeholders and government agencies.
Section 58. Legal Assistance – Registered Chemists and registered Chemical Technicians who face civil or criminal suits arising from chemistry work done in good faith are entitled to legal assistance to be provided by the employer/laboratory for whom the work was performed. The Board shall set guidelines for this purpose, in consultation with relevant stakeholders.
Section 59. Act Not Affecting Other Professions – R. A. No. 10657 shall not prevent the practice of any lawfully recognized allied profession; Provided, that the activity is within the scope of other professions.

RULE XVI
ADMINISTRATIVE PROCEEDINGS

Section 60. Grounds for the Suspension and Revocation of Certificate - The Board may, after due notice and hearing, suspend or revoke the CR of a Chemist or Chemical Technician or cancel any temporary/special permit issued for the practice of Chemistry in the Philippines for any of following grounds:
60.1 Commission of any act of misrepresentation, dishonesty, unethical conduct or gross incompetence in connection with the performance of Chemistry services;

60.2 Commission of any act inimical to the Chemistry profession;
60.3 Commission of gross immorality or any act involving moral turpitude;
60.4 Conviction by final judgement of a court of competent jurisdiction of any criminal offense;
60.5 Judicial declaration that the former is of unsound mind.
60.6 Certificates of Authority to Operate may be suspended or revoked for non-compliance with the provisions of R. A. No. 10657.

Section 61. Administrative Investigation - The Board shall investigate, in accordance with the rules on administrative investigation promulgated by the Commission, violations of R. A. No. 10657 and this IRR, the Code of Ethics and the Code of Good Governance, administrative policies, orders and issuance promulgated by the Board.
61.1 The Board shall hear and decide administrative cases filed against Chemists, Chemical Technicians, owners and administrators of chemical laboratories. Any decision shall be concurred in by at least a majority of the Board. Decision of the Board may be appealed to the Commission within fifteen (15) days from notice; Otherwise, such decision shall become final and executory.

Section 62. Appropriation - The annual General Appropriation Act shall include the funding for PRC’s programs on the implementation of R. A. No. 10657. The Chairperson of PRC shall include in the Commission’s programs the implementation of R. A. No. 10657.
Section 63. Penal Clause for the Professional Practice of Chemistry and Chemical Analysis - Any person who shall violate any of the provisions of RA 10657, upon conviction, be sentenced to a fine of not less than One hundred thousand pesos (P100,000.00) but not more than One million pesos (P1,000,000.00) or imprisonment for a period of not less than one (1) month but not more than one (1) year or both at the discretion of the court.

Section 64. Penal Clause for Chemistry Laboratories and Related Firms. No Chemical laboratory or firms shall undertake activities covered by this IRR/Act without a valid authority to operate the same. The president or the highest ranking officer of the corporation shall be held liable for violations of this Act. Upon conviction, these persons shall be sentenced to a penalty of imprisonment for a period of not less than one (1) month but not more than one (1) year, or a fine of not less than one hundred thousand pesos (P100,000.00) but not more than one million pesos (P1,000,000.00) or both, at the discretion of the court.
RULE XVII
SEPARABILITY AND REPEALING CLAUSES AND EFFECTIVITY

Section 65. Separability Clause - If any section or provision of this IRR is declared unconstitutional or invalid, such shall not affect or invalidate any other section or provision thereof.

Section 66. Repealing Clause - Any provision of the rules, regulations, codes, orders, resolutions, measures, and other policies or parts thereof issued and promulgated pursuant to Republic Act No 754 and all other orders, ordinances, or regulations in conflict with R. A. No. 10657 are hereby repealed, superseded, or amended accordingly.

Section 67. Effectivity - This Implementing Rules and Regulations shall take effect after fifteen (15) days following its full and complete publication in the Official Gazette or in a major newspaper of general circulation.

Done in the City of Manila, Philippines, this __ day of _________.
13

