
2 P P A A N N U A L R E P O R T 2 0 1 8

INS IDE
THE
REPORT MISS ION

1. 	 Provide reliable and
responsive services in
ports, sustain development
of communities and the
environment, and be a
model corporate agency
of the government.

V IS ION
By 2020, PPA shall have
provided port services
of global standards.

MANDATE
To establish, develop,
regulate, manage, and operate
a rationalized national port
system in support of trade
and national development.

2. 	Establish a
mutually beneficial,
equitable, and fair
relationship with
partners and service
providers.

3. 	Provide meaningful and
gainful employment
while creating a
nurturing environment
that promotes
continuous learning
and improvement.

4. 	Establish a world-
class port operation
that is globally
competitive adding
value to the country’s
image and reputation.

EXCELLENCE
Professionalism,
Efficiency

CREATIVITY
Innovation,
Adaptability

CUSTOMER
SATISFACTION
Customer Focus

RESPONSIBLE
CITIZENSHIP
Sustainability,
Accountability,
Risk Management

ETHICS
Integrity within
moral bounds

SINCERITY
Commitment to
fulfill mandate

TEAMWORK
Synergy of working
together, Esprit de
corps

CORE
VALUES

P P A A N N U A L R E P O R T 2 0 1 8 1

TABLE OF CONTENTS

ABOUT THE
REPORT
Driven by its vision to provide
excellence in port services
and operations in 2018, the
Philippine Ports Authority
(PPA) has set its sights
toward continuous and
progressive development
in port management and
operations. PPA stands at
the forefront of development
initiatives primarily in upgrading
its numerous infrastructure
projects. Aligned with its
initiatives toward green port
developments, a step to
balance economic growth and
environmental sustainability,

08
Leaders
and Heads

18
The Year in
Review - 2018
Feature Stories

28
Business
Strategy

44
Sustainability,
Environment,
and People

86
PPA Port Management
Offices (PMOs)

02
A Message from
the General
Manager

15
Strategy Map
and Corporate Social
Responsibility(CSR) Statements

20
Impact on
the Philippine
Economy

34
Nurturing
a Culture of
Excellence

06
Building on
a Legacy

16
2018
Performance
Snapshot

24
Building
World-Class
Ports

38
Corporate
Governance

58
Financial
Statements

the Authority remains confident
of a very bright, stable, and
progressive future. Steadfast
on its goal to contribute to
the growth of the country’s
port industry, PPA sets out to
provide safer and more efficient
services to Filipinos across the
archipelago.

Continuing to shape a new
course in port management and
transportation in the Philippines,
PPA marked its transformative
journey through 2018 with
an aptly titled Annual Report,
“A New Look Towards Progress”.
The cover design highlights the
fresh new image embodied by
the PPA logo, juxtaposed with
the country’s leaders who have
spearheaded new operations and
innovations in the port industry.
The PPA looks to the future
inspired and driven to develop
the country’s full potential in
global trade.

54
Port
Statistics

2 P P A A N N U A L R E P O R T 2 0 1 8

A MESSAGE FROM THE
GENERAL MAN AGER

02

6.02%
Year-on-Year Increase
in Passenger Traffic

13.27%
Increase in
Dividend Payment

308.06%
Increase in Cruise
Passenger Headcount

13.93%
Year-on-Year
Increase in Revenue

P P A A N N U A L R E P O R T 2 0 1 8 3

For 2018, the Philippine Ports Authority (PPA)
contributed an unprecedented Php9.4 billion in taxes
and dividends to the national coffers, effectively
underscoring its strong fiscal performance and sustained
growth. Of the total amount, Php5.9 billion is attributed
to taxes, more than half of aggregate levies remitted in
the past decade; and, Php3.51 billion in cash dividends—
the highest, to date. These milestones are clear proof
of how well PPA performed in 2018 both financially
and operationally, guided by its vision of providing port
services of global standards by 2020, and in line with the
Duterte administration’s thrust towards a “Golden Age of
Infrastructure” for the Philippines.

The Government’s “Build, Build, Build” program
continues to create an impetus for the national economy,
which posted a 6.2% growth in 2018. Launched in
2017, the $180 billion infrastructure plan is geared at

PPA remains
steadfast in
providing support
linkages in
every region of
the country and
ensuring that its
policies are abreast
of industry trends
and best practices.

4 P P A A N N U A L R E P O R T 2 0 1 8

facilitating the nationwide flow of capital, goods, and
people—consistent with the Master Plan on ASEAN
Connectivity. For its part, PPA remains steadfast in
providing support linkages in every region of the country
and ensuring that its policies are abreast of industry
trends and best practices.

Operational efficiency in 2018 is up from the previous
year, marked by a considerable increase in vessels, cargo,
and passengers that have passed through PPA ports.
Total passenger traffic climbed 6.02% year-on-year,
with cruise tourists increasing by 308.06%—highlighting
the fact that interisland shipping continues to be a viable
transportation option. Meanwhile, total cargo throughput
inched forward by 2.92%, reaching 260.95 million metric
tons (MMTs), as domestic cargo moved up 3.84% (3.89
MMTs) and foreign trade showed an improvement of
2.30% (3.50 MMTs). These robust figures translated to
more revenue for PPA, totaling Php17.496 billion in 2018,
which increased by 13.93% year-on-year.

A total of 468,439 shipcalls were recorded this year,
a 4.33% (19,431 vessels) increase attributed to higher
domestic vessel calls, which went up by 4.57% (19,994
vessels). Now more than ever, the Philippines is attracting
larger foreign container vessels to fill their capacity.
Moreover, sustained decongestion efforts, specifically at
the Port of Manila, resulted in a lower yard utilization rate,
from a high of 95% to a healthy 70%. Amid higher traffic,
port efficiency is at its optimum.

In terms of infrastructure development and maintenance,
PPA implemented 162 Locally Funded Projects (LFPs) in
2018—68 projects for Luzon ports, 34 for Visayas ports,
and 60 for Mindanao ports—for which Php4.847 billion
was allocated. Likewise, 198 repairs and maintenance
(R&M) projects were completed and 108 were ongoing by
yearend with a total approved budget of Php3.20 billion.

But beyond the physical improvements, ensuring global
competitiveness has always been, and continues to
be, PPA’s key thrust. As of December 2018, the Ports
of Palawan, Cagayan de Oro, General Santos, Davao,
and Bicol were already IMS Certified; the Port of
Ozamiz passed the 1st Surveillance Audit; and the Port
of Zamboanga underwent 2nd Surveillance Audit. The
IMS combines multiple management system standards,
including ISO 9001:2015 QMS; ISO 14001:2015
Environmental Management System (EMS); and, ISO
18001 Occupational Health and Safety (OH&S). The
measures adopted to step up PPA’s “green port” initiatives
have yielded positive results, with the Port of Cagayan
de Oro bagging the 2018 Green Port Award System
(GPAS) from the Asia-Pacific Economic Cooperation Port
Services Network (APSN). PPA continues to move toward
renewable energy sources in its operations at the Head
Office and Port Management Offices (PMOs) across the
country.

468,439
Total Shipcalls Recorded in 2018

A M E S S A G E F R O M T H E G E N E R A L M A N A G E R

P P A A N N U A L R E P O R T 2 0 1 8 5

PPA could not have achieved these milestones without
its Board of Directors that ensures the success of its
initiatives. Likewise, much is owed to the men and
women of PPA for their dedication to duty. They are
the driving force that make the Authority a key element
in nation-building, one that is highly capable of
addressing the needs of the Filipino people. To all of
you, our sincere gratitude and congratulations for this
year’s accomplishments. Mabuhay!

JAY DANIEL R. SANTIAGO
General Manager

Above: The Port of Cagayan de Oro, one of the country’s most bustling
ports, services international cargo and passenger vessels routinely. The
new Passenger Terminal Building (PTB) being constructed across the wharf
is set to open in July 2019.

Above: The newly constructed welcome marker has now
become a tourist spot of sorts in Bohol.

468,439
Total Shipcalls Recorded in 2018

 162
Locally-Funded

Projects (LFPs)
in 2018

A M E S S A G E F R O M T H E G E N E R A L M A N A G E R P P A A N N U A L R E P O R T 2 0 1 8 5

6 P P A A N N U A L R E P O R T 2 0 1 8

BU I LD IN G ON A LEGACY

Philippine Ports
Authority unveils
new logo

Logos represent a brand, an
image. When you see a logo,

no matter where you are in
the world, you know exactly

what it stands for.

The PPA was created by
virtue of Presidential
Decree (P.D.) No. 505
in 1974.

The PPA’s first logo
appeared on its initial
Annual Report, which
was published in
1977, and was used
until 1998.

The second PPA logo was launched
during the Estrada administration in
1999 and was used until 2017.

The new PPA logo was
launched in January 2018 by
GM Jay Daniel R. Santiago.
In attendance were the PPA
Board Members, Management
Team, and Division Heads.

P P A A N N U A L R E P O R T 2 0 1 8 7

In 2018, PPA unveiled its new logo - the third in its
more than 43 years of existence. The new PPA logo
was approved by the Office of the President through
the National Historical Commission of the Philippines in
December 2017, and was launched in January 2018.

PPA General Manager Jay Daniel R. Santiago
said that the new logo embodies the vision of
PPA, which is to provide port services of global
standards encompassing the three major islands
of the country. According to GM Santiago, the new
logo underpins PPA’s commitment to the highest
standards in terms of vessel operators, cargo
owners, port stakeholders, safety, environment,
among others.

The new logo’s sharp element is the North Star in
Pantone Opaque Couche color which is a symbol not
only of guidance and direction but also of stability
and leadership. It denotes the Authority’s firm stand
in the achievement of its vision and mission. This
element also stands for the letter “P” in the PPA/
Philippine Ports Authority while creating the image
of a bollard.

The Sun symbolizes the economic improvement
and progress of the country while the three waves
stand for the waters of the three island groups –
Luzon, Visayas, and Mindanao. It has always been
the Government’s thrust, through PPA, to ensure
interconnectivity through port development.

Lastly, the blue and red circle within the star
symbolizes the globe, depicting the PPA’s vision
of providing port services of global standards. The
cargoes, on the other hand, represent one of the
basic functions of PPA which is port operations.

P P A A N N U A L R E P O R T 2 0 1 8 7

8 P P A A N N U A L R E P O R T 2 0 1 8

LEADERS
AND HEADS

08

BOARD OF D IRECTORS

1	 Arthur P. Tugade
	 Chairman
	 Secretary, Department of
	 Transportation

2	 Jay Daniel R. Santiago
	 Vice Chairman
	 General Manager,
	 Philippine Ports Authority

3	 Ernesto M. Pernia
	 Member
	 Secretary, Socioeconomic
	 Planning Director General,
	 NEDA

4	 Carlos G. Dominguez III
	 Member
	 Secretary, Department of Finance

5	 Mark A. Villar
	 Member
	 Secretary, Department of
	 Public Works and Highways

6	 Roy A. Cimatu
	 Member
	 Secretary,
	 Department of Environment
	 and Natural Resources

7	 Ramon M. Lopez
	 Member
	 Secretary,
	 Department of Trade
	 and Industry

8	 Narciso A. Vingson, Jr.
	 Member
	 Officer-in-Charge,
	 Maritime Industry Authority

9	 Philip S. Tuazon
	 Member
	 Private Sector Representative

10	 Jasmin A. Pararuan
	 Corporate Board Secretary

1

3

6

9

2

4

7

10

5

8

P P A A N N U A L R E P O R T 2 0 1 8 9

DIRECTORS ’ PROF I LE

Arthur P. Tugade
Chairman, PPA Board of Directors and
Secretary, Department of Transportation

Date of First Appointment/
Assumption of Office
June 30, 2016

Qualifications/Relevant Experience
Extensive background and experience
in law, business, and service in the
government and private sector

Directorship in other agencies/companies
Director/Chairman in the attached
agencies of DOTr

Jay Daniel R. Santiago
Vice-Chairman, PPA Board of Directors
and PPA General Manager

Date of First Appointment/
Assumption of Office
July 1, 2016

Qualifications/Relevant Experience
Extensive background and experience
in law and government service

Directorship in other agencies/companies
MARINA

Ernesto M. Pernia
Member, PPA Board of Directors and
Secretary, National Economic and
Development Authority

Date of First Appointment/
Assumption of Office
June 30, 2016

Qualifications/Relevant Experience
Extensive background and experience in
the academe, economics, and service in
the government and private sector

Directorship in other agencies/companies
Director/Chairman in the attached
agencies of NEDA

Carlos G. Dominguez III
Member, PPA Board of Directors and
Secretary, Department of Finance

Date of First Appointment/
Assumption of Office
July 1, 2016

Qualifications/Relevant Experience
Extensive background and experience in
the government service and private sector

Directorship in other agencies/companies
Director/Chairman in the attached
agencies of DOF

Mark A. VilLar
Member, PPA Board of Directors and
Secretary, Department of Public Works
and Highways

Date of First Appointment/
Assumption of Office
August 1, 2016

Qualifications/Relevant Experience
Extensive background and experience
in business and government service
(legislative department)

Directorship in other agencies/companies
Director/Chairman in the attached
agencies of DPWH

ROY A. CIMATU
Member, PPA Board of Directors and
Secretary, Department of Environment
and Natural Resources

Date of First Appointment/
Assumption of Office
May 8, 2017

Qualifications/Relevant Experience
Extensive background government
service (military and special envoy)

Directorship in other agencies/companies
Director/Chairman in the attached
agencies of DENR

RAMON M. LOPEZ
Member, PPA Board of Directors and
Secretary, Department of Trade and Industry

Date of First Appointment/
Assumption of Office
June 30, 2016

Qualifications/Relevant Experience
Extensive background and experience
in business and private sector

Directorship in other agencies/companies
Director/Chairman in the attached
agencies of DTI

NARCISO A. VINGSON, JR.
Member, PPA Board of Directors and
Officer-in-Charge, Maritime Industry
Authority (November 2018 to present)

Date of First Appointment/
Assumption of Office
November 2018

Qualifications/Relevant Experience
Extensive background and experience
in government service (naval service)

Directorship in other agencies/companies
MARINA

PHILIP S. TUAZON
Member representing the Private Sector,
PPA Board of Directors

Date of First Appointment/
Assumption of Office
April 2017

Qualifications/Relevant Experience
Extensive background and experience
in business and private sector

Directorship in other agencies/companies
Philweb

1 0 P P A A N N U A L R E P O R T 2 0 1 8

ALTERN ATE BOARD MEMBERS

FERNANDO JUAN C. PEREZ
Department of Transportation

Aladin A. Ancheta
National Economic and Development
Authority

Abdulfatak A. Pandapatan
Department of Public Works and
Highways

Rowel S. Barba
Department of Trade and Industry

ANGELO TANINGCO
Department of Trade and Industry

Antonette C. Tionko
Department of Finance

Ernesto D. Adobo, Jr.
Department of Environment
and Natural Resources

P P A A N N U A L R E P O R T 2 0 1 8 1 1

TEC HNIC AL WORK IN G GROUP

Fernando Juan C. Perez
Department of Transportation

Primo Elvin L. Siosana
Philippine Ports Authority

Criselle S. Santos
National Economic and Development Authority

Abdulfatak A. Pandapatan
Department of Public Works
and Highways

REYNALDO D. LIGNES
Department of Trade and Industry

JEFFERSON L. GOMEZ
Department of Finance

NORLITO A. ENERAN
Department of Environment
and Natural Resources

NANETTE V. DINOPOL
Maritime Industry Authority

Ma. Susana B. Garcia
Office of the Government
Corporate Counsel

EVANGELINE D. SALAZAR
Private Sector Representative

1 2 P P A A N N U A L R E P O R T 2 0 1 8

EXECUT IVE OFF ICERS

Elmer Nonnatus A. Cadano
Assistant General Manager,
Finance and Administration
and concurrent Assistant to the
General Manager for Special Concerns

Constante T. Fariñas, Jr.
Assistant General Manager,
Engineering

Hector E. Miole
Assistant General Manager,
Operations

Jay Daniel R. Santiago
General Manager

Left to right:

P P A A N N U A L R E P O R T 2 0 1 8 1 3

DEPARTMENT MAN AGERS

Engineering Services Office

Port Construction & Maintenance
Carlito M. Castillo

Dredging and Survey
Rolando K. Perez

Port Planning and Design
Reynand C. Parafina

Finance and Administration Office

Controllership
Virginia S. Valero

Treasury
Remedios D. VercasI (Until May 2018)
PRIMO ELVIN L. SIOSANA (Acting)

Human Resource Management
MarK JON S. PALOMAR

Administrative Services
Antonio C. Ignacio, Jr.

Office of the General Manager

Internal Audit
Venicius V. Villaseñor

Legal Services
Ma. Asuncion Hiyasmin H. De Los Santos

Information and Communications Technology
Elizabeth C. Follosco (Until September 2018)
GERVACIO ALFREDO N. BALATBAT (Acting)

Port Management Systems
& Organization Development
Adrian Ferdinand S. Sugay (Until July 2018)
ELAINE L. PAREDES (Acting)

Corporate Planning
Amelia M. Aquino (Until April 2018)
ANGELINA A. Llose

Special Assistant to the Corporate Head
PRIMO ELVIN L. SIOSANA (Acting)

Operations Office

Port Operations & Services
Lilian T. Javier

Commercial Services
JoSELITO O. SINOCRUZ

PPA Training Institute
Marjorie R. Rola (Until June 2018)
MaRYGENE F. MONTENEGRO (Acting)

Port Police
Loving F. Fetalvero, Jr. (Acting until May 2018)
FROILAN U. CATURLA (Acting)

1 4 P P A A N N U A L R E P O R T 2 0 1 8

PORT MAN AGEMENT OFF ICE (PMO) MAN AGERS

Manila/Northern
Luzon PMOs

PMO NCR South
Eligio P. Fortajada (Acting)

PMO NCR North
Rosenda G. Sumagaysay

PMO Northern Luzon
Marietta G. Odicta

PMO Bataan/Aurora
Froilan E. Abella†
(Acting until June 2018)
Loven S. Serran (Acting)

Southern Luzon PMOs

PMO Batangas
Leopoldo C. Biscocho, Jr.

PMO Bicol
Fernando B. Claveria
(Until February 2018)
Fatima D. Reaso (Acting)

PMO Palawan
Elvis R. Medalla

PMO Mindoro
Arcidi S. Jumaani

PMO Marinduque/Quezon
Marcelino D. Manatad, Jr.
(Until August 2018)
Francisquiel O. Mancile

PMO Masbate
Fernando B. Claveria
(Until April 2018)
Carolina S. Mendizabal (Acting)

Visayas PMOs

PMO Negros Oriental/Siquijor
Sarah R. Mijares

PMO Panay/Guimaras
Jose Cesario O. Bautista (Until March 2018)
Eduardo P. Goles (Acting)

PMO Eastern Leyte/Samar
Dominador D. Licayan (Until March 2018)
Emiliano M. Esparaguera, Jr. (Acting)

PMO Negros Occidental/
Bacolod/Banago/ BREDCO
Bernard C. Calledo (Acting)

PMO Western Leyte/Biliran
Manuel A. Boholano

PMO Bohol
James J. Gantalao

Northern Mindanao PMOs

PMO Misamis Oriental/
Cagayan de Oro
Isidro V. Butaslac, Jr.

PMO Lanao Del Norte/Iligan
Annie Lee F. Manese

PMO Agusan
Carmelito Fabian C. Abitona
(Until July 2018)
Jose Maria M. Yares (Acting)

PMO Surigao
Mildred J. Padilla

PMO Misamis Occidental/
Ozamiz
Noeme W. Calderon

Southern Mindanao PMOs

PMO Davao
Analee G. Aguila

PMO SOCSARGEN
Cesar M. Dataya

PMO Zamboanga Del Norte
Salvador L. Delina

PMO Zamboanga
Liberto C. Dela Rosa

P P A A N N U A L R E P O R T 2 0 1 8 1 5

S TRATEGY MAP

CORPORATE SOCIAL RESPONSIBIL IT Y (CSR) STATEMENTS

As a leading GOCC, the PPA continues to work towards upholding the highest standards of corporate governance by simply
being a responsible corporate citizen. This entails (i) developing and operating ports that cater to the needs of local and/or
global clients in accordance with best practices and state-of-the-art technologies, (ii) promoting the growth of communities
by linking them to the mainstream of economic activities, (iii) establishing fair and equitable business relationships which
are beneficial to both port stakeholders and the government, and (iv) uplifting the lives of its employees by giving them a
work environment that is conducive and offers opportunities for career advancement.

1 6 P P A A N N U A L R E P O R T 2 0 1 8

2018 PERFORMAN CE SN APSHOT

16
Shipping and
Trade Peformance

 P P A A N N U A L R E P O R T 2 0 1 8

2.92%

4.33%

6.02%

7.96%

308.06%

260.953

468,439

76.798M

7.573M
TEUsMMTs

451,063

Cargo Throughput

Ship Traffic

Passenger Traffic

Container Throughput

Cruise
Passenger
Traffic

P P A A N N U A L R E P O R T 2 0 1 8 1 7

Physical Infrastructure
Development & Maintenance

Financial
Performance
Indicators

7.573M

451,063

Container Throughput

162 198Completed
Locally Funded
Projects in 2018

Completed Repairs
and Maintenance
Projects in 2018

Budget Allocation Budget Allocation
4.847B 3.20B
PHP PHP

P P A A N N U A L R E P O R T 2 0 1 8 1 7

This year’s ratio decreased to
2.36 from last year’s 2.65;
meaning PPA has Php2.36

current assets to cover every
Php1.00 current obligation.

Current Ratio

Measures the ability of the
Authority to meet current

obligations. Resultant ratio
must be >1.

2.36:1 | 2018
versus

2.65:1 | 2017

This year’s ROA went up to
22.96% from last year’s 21.34%

due to the increase in net
operating income.

Return on Assets
(ROA)

Indicates the degree of profits
realized in relation to the amounts

invested in assets. Resultant
percentage must be >7%

22.96% | 2018
versus

21.34% | 2017

This year’s port operating
ratio increased to 51.63%
from last year’s 51.42%.

Port Operating Ratio

Measures the effectiveness of
management in terms of

keeping down costs in relation to
revenue. Resultant ratio must be

<70-75%

51.63% | 2018
versus

51.42% | 2017

This year’s ratio of 0.091:1 is
safely within the required limit.

Debt to Equity Ratio

In compliance with PD 857,
total indebtedness of the PPA in
principal amount on local and

foreign currency shall not at any
time exceed the net worth of the

PPA at the relevant time.
Resultant ratio must be <1.

0.091:1 | 2018
versus

0.090:1 | 2017

13.93%

Total Revenue

17.496B
PHP

8.79%

Expenses

9.476B
PHP 24.15%

Net Income
After Tax

5.554B
PHP

1 8 P P A A N N U A L R E P O R T 2 0 1 8

THE Year in Review
2018 FEATURE S TOR IES

PPA unveils
its new logo

PPA invests, capacitates
outsourced personnel as
it opened entry-level positions
to all qualified applicants

PPA heads towards
full QMS, IMS
compliance

Cruise tourism initiatives
pay off as arrivals jumped
more than a hundredfold

Manila South Harbor
handles the largest cruise
ship that docked
in the Philippines

PPA sets sight on infrastructure
build-up as it marks its
44th Founding Anniversary

Port of Cagayan de Oro
hailed as one of the
GPAS Winners 2018

P P A A N N U A L R E P O R T 2 0 1 8 1 9

PPA upbeat over prospects
brought about by new MICT
post-panamax cranes

PPA steps up infrastructure
upgrades as port revenues
jump 9% in the first quarter

PPA embarks on
massive computerization

and automation efforts

Manila port operators donate safety and
communication equipment to MMDA

9%

P P A A N N U A L R E P O R T 2 0 1 8 1 9

2 0 P P A A N N U A L R E P O R T 2 0 1 8

IMPACT
ON THE
PHILIPPINE
ECONOMY

PPA affirms to sustain its momentum
and remain committed to facilitating
the movement of goods and people
that support the country’s economic
growth.

20

The Port of Tagbilaran sees an
increase in traffic as more light
vessels undergo last-minute
servicing.

P P A A N N U A L R E P O R T 2 0 1 8 2 1

As an archipelagic country, ports play an important role
in the daily lives of the Filipinos. Ports in the Philippines
function as important gateways of international and local
trade. As such, these are regarded as major accelerators
of economic development, especially in this age of
globalization.

And indeed, the country’s seaports play a vital role in
improving the Philippine economy. In 2018, seaports
under the Authority handled over 261 MMTs of goods – an
undeniable proof of their contribution to economic growth.
The Philippines remained one of the best performing
economies in the region because of strong domestic
consumption even if the country’s gross domestic product
(GDP) in the third quarter of 2018 slowed down. The
considerable increase in vessels, cargo, and passengers
that passed through PPA ports contributed to ensuring
that our economy remains afloat.

Vessel calls (shipcalls) totaled 468,439 in 2018, an
increase of 4.39% or 19,431 vessels compared to the
traffic registered in 2017. Improved vessel traffic was due
to the increase in domestic shipcalls (4.57 % or 19,994
vessels), countering the decrease in foreign vessel calls
of 4.71 % or 563 vessels.

Total cargo increased by 2.92 % in 2018, which
is equivalent to 7.39 MMTs. Of the total recorded
throughput, more than half were foreign cargo. However,
the total traffic improvement was also backed up by
domestic cargo volume.

Domestic cargo, in particular, grew by 3.84 % or 3.89
MMTs due to robust local demand attributed to enhanced

The number of islands in the Philippines varies depending on
whether it is high tide or low tide, although it is safe to say that
the country has about 7,641 islands scattered across its 120,000
square miles land area.

business climate. Container volume also increased by
7.96 % (558,552 twenty-foot equivalent units or TEUs),
signaling an upbeat shipping and trade atmosphere in
2018.

Apart from cargoes, PPA ports also move people safely
and reliably. Total passenger traffic in 2018 increased by
6.02 % or 4.36 million passengers, primarily due to the
continued trust and reliance of the sea-travelling public
on Roll on-Roll off (Ro-Ro) vessels, fast crafts, and
motorized boats.

Above: A port worker stacking bulk cargoes of agri-feeds at the
Port of Puerto Princesa storage warehouse compound.

2 2 P P A A N N U A L R E P O R T 2 0 1 8

The public’s favorable response to the government’s
domestic eco-tourism programs that encourage
leisure inter-island Ro-Ro travel to eco-tourism sites also
contributed to the increase in passenger traffic.

Cruise tourism, in particular, contributed to the rise
of passenger traffic, posting 308.06 % or 340,524
passengers increase in 2018 compared to 2017.

These are but a few examples to show how ports under the
Authority continue to be one of the primary components of
the general transportation sector, and the Philippines’ vital
link to the global economic system.

PPA affirms to sustain its momentum and remain
committed to facilitating the movement of goods and
people that support the country’s economic growth.

I M P A C T O N T H E P H I L I P P I N E E C O N O M Y

Above: The M/S Insignia dropped anchor at the Port of Puerto Princesa from its port of call in Indonesia.
The maiden call at the Port brought around 600 guests and 400 crew members.

Below: Port workers securing the berthing ropes of incoming vessels at the Port of Bohol.

P P A A N N U A L R E P O R T 2 0 1 8 2 3

“This also underscores the hold of the Philippines
as the newest cruise shipping destination within the
Asia-Pacific region,” Santiago said.

He added that the continuous hike in cruise ship
arrivals is a testament to the effective initiatives
put into place by different government agencies
like PPA, Department of Tourism (DOT), and
Department of Transportation (DOTr), among
others.

To sustain this initiative, PPA is carrying out several
infrastructure projects in key areas to support
the booming cruise industry. The ports of Davao,
Bohol, Boracay, Cebu, Metro Manila, Puerto
Princesa, Subic, and Zamboanga are being eyed
as potential international hub for cruise liners. It
has also lined up various port programs for the
development of cruise terminals, which include the
Ports of Puerto Princesa, Currimao in Ilocos Norte,
and Catagbacan in Bohol Province.

Indeed, there is no doubt that cruise ship arrivals
will greatly contribute to the continued success of
the Philippine ports.

In line with tourists’ evolving mindset, cruise ship
travelers have significantly increased these past
few years, and the country greatly benefitted
from this. Philippine cruise ship arrivals posted
unprecedented figures in the last 12 months,
capped by the docking of the largest cruise ship at
the Manila’s South Harbor.

Last June 2018, MS Ovation of the Seas arrived at
the Manila South Harbor, which is by far heavier
and longer by 17,336 gross tons and 12.65 meters,
respectively, compared to other ships. M/S
Ovation of the Seas is operated by Royal Carribean
International.

In the same month, the Manila South Harbor –
managed and operated by Asian Terminals, Inc.
(ATI) – also registered the biggest number of
cruise ships docked at the ports namely, Superstar
Virgo of Star Cruises, Costa Atlantica of Costa
Cruises, Amsterdam of Holland America Lines, and
Silver Shadow of Silversea Cruises.
According to PPA General Manager Jay Daniel R.
Santiago, this trend shows that the Philippines
is more than ready to handle the demands of the
international cruise ship industry.

P P A A N N U A L R E P O R T 2 0 1 8 2 3

C ruise tourism initiatives pay off as
arrivals jump more than 250-fold

There was a time when tourists’ only option to go around the Philippines is by air.
Since then, times have changed. For this current generation of travelers, it’s not
just about reaching the destination, but savoring the experience of the journey.

F E A T U R E

Above: Germany-based international cruise ship M/S Europa docking at the Port of Tagbilaran from Papua New Guinea,
bringing in 324 tourists to the province.

2 4 P P A A N N U A L R E P O R T 2 0 1 8

24

BUILDING
WORLD-CLASS
PORTS

Through its consistent and
sustained efforts, PPA
hopes to further create economic
and social value with its port
infrastructure, and achieve
international standards in port
facilities.

Recognized as one of Mindanao’s major gateways, the Port
of Cagayan de Oro is well-equipped to service bulk parcels,
and containerized and Ro-Ro shipments.

P P A A N N U A L R E P O R T 2 0 1 8 2 5

As an organization, PPA aspires to provide a world-class port system, be known
for innovation and sustainable practices, and operate openly and responsibly
with skilled people and stakeholders.

Consistent with President Duterte’s “Build, Build, Build”
development agenda, and with the Authority’s vision of
providing globally competitive port services, a significant
portion of the corporate operating budget was allocated
to port infrastructure facilities construction, and repairs
and maintenance. This is to ensure the uninterrupted
operation and service delivery in the ports towards
improving the capacity, service standards, and efficiency
of the country’s maritime gateways.

In 2018, PPA implemented 162 carry-over and new
projects nationwide. Of these locally funded projects
(LFPs), 68 projects were for Luzon ports, 34 projects for
Visayas ports, and 60 for Mindanao ports. A total of
Php4.847 billion were allocated to all these projects.

To ensure that serviceable water depths are maintained
for the safe navigation of large vessels calling at the
ports, PPA allocated Php750 million for the removal of
1.373 million cubic meters (m3) of silts at various piers and
harbors nationwide.

A total of 1,321,935.79 m3 of silts were removed at the
following ports:

•	 North Harbor (Entrance Channel)
•	 Puerto Princesa (Palawan)
•	 Guiuan (Eastern Leyte)
•	 Currimao (Ilocos Norte)
•	 Abra de Ilog (Occidental Mindoro)
•	 Calatagan, Bauan, and Nasugbu (Batangas)
•	 Pio Duran and Tabaco (Albay)

Above: Also known as the “Tagbilaran City Tourist Pier,” the Port of Tagbilaran is the main port of entry for travelers to and
from Bohol. It also serves more than 5,000 passengers daily, and caters to international and local cargoes coming in from
Cagayan de Oro, Iligan, Zamboanga de Norte, Dipolog and Dumaguete.

2 6 P P A A N N U A L R E P O R T 2 0 1 8

•	 Castilla and Bulan (Sorsogon)
•	 Jose Panganiban (Camarines Norte)
•	 Virac (Catanduanes)
•	 Ormoc and Guadalupe (Southern Leyte)
•	 Ozamiz, Capinpin, Surigao, Masao (Butuan),

	 Dapitan, Iligan, and Cagayan de Oro

Routine and preventive maintenance of port facilities and
structures are constantly being undertaken to ensure
that these are kept at safe and serviceable condition
at all times. PPA provided Php3.20 billion for repairs &
maintenance (R&M) projects this year. As of yearend, 198
repair projects were completed while 108 were ongoing.

Through these consistent and sustained efforts, PPA
hopes to further create economic and social value with its
port infrastructure, and achieve international standards in
port facilities.

B U I L D I N G W O R L D - C L A S S P O R T S

3.20B
budget allocated for
repairs and maintenance
(R&M) projects

Php

Above: Port of Tagbilaran’s newest addition to its complex, the Port
Integrated Clearing Office (PICO).

The Port of Cagayan de Oro initiated the construction of the six-lane
electronic gate complex in October 2017. The new facility includes toll
booths, a 24-hr security system, and weighbridges for cargoes.

The Port of Maribojoc in Bohol, formerly the Maribojoc Wharf, is currently being
transformed into a container port, which is scheduled for completion in 2019.

A premier port in the CARAGA Region, the Port of Surigao is
PM0 Surigao’s base port, servicing passengers and cargoes
from Southern Leyte, Agusan Del Sur and Del Norte.

P P A A N N U A L R E P O R T 2 0 1 8 2 7

PPA General Manager Jay Daniel R. Santiago said
the arrival of a pair of Neo-Panamax and Post-
Panamax quay cranes to be used at the country’s
biggest container terminal, the Manila International
Container Terminal (MICT), will boost its capability
and guarantee a congestion-free international
container terminal.

“This is by far the biggest and largest crane that
any port in the Philippines has. This enables the
port to handle ships with a capacity of up to 14,000
twenty-foot equivalent units (TEUs). We expect
other ports to follow suit as we continue to drive
towards our vision of a globally competitive port by
2020,” Santiago said.

The new quay cranes were manufactured by
Shanghai Zhenhua Heavy Industry Co., Ltd.
(ZPMC). The quay cranes are part of ICTSI’s $80
million capital equipment program for MICT.
The pair of Neo-Panamax cranes and the Post-
Panamax crane will be positioned at Berths 6 and 5,
respectively.

Upon full commissioning, MICT customers can
expect quayside productivity gains, translating to
shorter port stays.

With the new acquisitions, the MICT now has a total
of 16 quay cranes, the largest fleet in the country.

P PA upbeat over
prospects brought
about by new M I C T
post -panama x cranes

F E A T U R E

P P A A N N U A L R E P O R T 2 0 1 8 2 7

The biggest and largest
crane in the country
with a capacity of up to

14,000

16
total quay
cranes acquired
by MICT

TEUs

Above: With the acquisition of the new set of quay cranes, the MICT is now able to address
the increasing demand and volume of larger vessels.

2 8 P P A A N N U A L R E P O R T 2 0 1 8

BUSINESS�
STRATEGY

PPA will continue to serve the
country’s sea transportation
services in the most efficient
and sustainable way and, in
the same vein, provide more
opportunities for the Authority
and its stakeholders.

28

Known as the main entry point to
Siargao, the Port of Dapa serves as
a docking area for ferries. In 2018, it
processed 16,234 MTs of cargo—a
112% increase from 2017.

P P A A N N U A L R E P O R T 2 0 1 8 2 9

PPA recognizes that partnerships between the private sector and the government play a
vital role in the promotion of safe, reliable, and responsive port services to the public.

PPA works hand in hand with the private sector in port
delivery services through continuing delegation of
cargo handling and other ancillary services as well as
operation of ports and facilities. The Authority also
continuously reviews and updates its policies, rules and
regulations on port tariff, private port operations, port
privatization, and marketing and promotion of ports to
ensure that these are responsive and relevant to the
needs of the times.

Operation and Development of Private Ports

The PPA’s partners, private service providers, developers,
and operators perform a crucial role in efficiently and
effectively managing the country’s terminals and facilities
to ensure uninterrupted operation in the ports. In turn,
PPA diligently fulfills its regulatory oversight functions
over privatized port assets and facilities, including the
supervision of their construction and operations.

In 2018, the Authority approved 25 applications for Certificate
of Registration (COR) and Permit to Operate (PTO) private
ports nationwide. It also issued four Clearances to Develop
private ports to three non-commercial private ports and one
commercial private port.

25
Applications for Certificate
of Registration (CRO) and
Permit to Operate (PTO)

4
Clearances
to Develop

Above: The Port of Dapa is a Terminal Management Office (TMO) managed by PMO Surigao.
Facilities include two Ro-Ro ramps, a marshaling yard, secured cargo shed, and an open
storage area.

3 0 P P A A N N U A L R E P O R T 2 0 1 8

Real Estate Management

To encourage private sector participation in providing
complementary port services, the PPA leases out
available areas in the ports to private entities. This not
only optimizes the use of the ports but also generates
additional revenue for the Authority.

In January 2018, PPA entered into a five-year lease
contract with Terminal Facilities and Services Corporation
(TEFASCO) for the use of a portion of land in the Port of
Sasa in Davao. A total of 512 Permits to Occupy (PTOc)
were also issued to various lessees nationwide.

Cargo Handling Operations

PPA also delegates the provision of cargo handling
services to private partners. In 2018, bidding for cargo
handling operators (CHOs) was deferred pending
the implementation of the new terminal management

B U S I N E S S S T R A T E G Y

512
Permits to Occupy

were issued to
various lessees

nationwideClassified as a Class A general cargo port, the Port of Cagayan de Oro handles a wide
array of goods and products which include agricultural/farm products, bottled products,
canned goods, alcohol, industrial gases, and even petrochemicals.

As part of the PPA port expansion program, the container yard
at the Port of Puerto Princesa is now able to meet the surge in
demand for cargo handling and storage.

P P A A N N U A L R E P O R T 2 0 1 8 3 1P P A A N N U A L R E P O R T 2 0 1 8 3 1

operation policy - PPA Administrative Order (A.O.) No.
03-2016 or the Port Terminal Management Regulatory
Framework. However, to ensure uninterrupted cargo handling
services in the ports, all CHOs with expired or expiring cargo
handling contracts were granted hold over authority to enable
continuance in operations. Moreover, the Authority created
special take-over units for 16 ports where the operator failed
to maintain the required performance standards under their
cargo handling services contract.

Once fully implemented, PPA A.O. No. 03-2016 will foster
higher efficiency and productivity in port operations through
greater private sector participation and consistency in the
procedures and requirements for the award of port terminal
management contracts under the different identified
modalities of private sector involvement.

Port Tariff

PPA also issued A.O. No. 02-2018 last February 2018
to prescribe a standard and uniform formula as well as
the procedures involved in cargo handling (CH) tariff
adjustment.

The revised methodology and formula for cargo handling
tariff adjustment were aimed at updating the existing
port tariff system management and administration of the
Authority in line with recent developments in port operations,
services, and development programs. The revised tariff
system also intends to adopt a real-time assessment of
tariff adjustment, ensure transparency and comprehensive
deliberation of tariff adjustment applications, and define the
roles as well as encourage the active participation of port
users and other government agencies concerned.

Port Terminal Management
Regulatory Framework

Administrative Order No.

03-2016
16

Ports, where operators failed to
maintain required performance,

were taken over with the aid
of the Regulatory Framework.

Administrative Order No.

02-2018
prescribed a standard and
uniform formula utilized in

cargo handling tariff adjustment.

At the Port of Tagbilaran loading bay, workers secure bags of agricultural feeds to ensure safe and
efficient handling of bulk parcels for distribution within Tagbilaran and to nearby provinces.

3 2 P P A A N N U A L R E P O R T 2 0 1 8 B U S I N E S S S T R A T E G Y

Harbor Pilot Appointment

PPA mandates pilotage services in various identified ports
for the efficient and orderly administration of the harbor,
as well as for the safer maneuvering of vessels and
protection of port facilities.

Harbor pilots and Pilots’ Associations are under the
direct supervision and control of PPA. The Authority is
responsible for the governance over pilotage services, the
conduct of pilots, and regulation on pilotage fees in the
ports.

Thirteen (13) regular appointments and seventeen (17)
probationary appointments for harbor pilots at various
pilotage districts were issued by the Authority during the
year. A total of 113 positions have been filled up as of
yearend to comply with A.O. No. 01-95, pushing up the
total number of authorized harbor pilot positions to 182.

Privatization of Existing Passenger
Terminal Buildings (PTBs)

Bidding for Passenger Terminal Building (PTB) operators
has likewise been deferred during the year in accordance
with A.O. No. 03-2016 or the Port Terminal Management
Regulatory Framework. However, a one-year Permit
to Operate was issued to Moriones Port Services and
Trading, Inc. to manage and operate the PTB in the Port of
Lucena.

Strategizing for the Future

PPA will continue to serve the country’s sea transportation
services in the most efficient and sustainable way, and
provide more opportunities for the Authority and its
stakeholders.

Above: A Port Operations Specialist oversees day-to-day port activities at the Port
of Cagayan De Oro, maintaining the highest standards in port operations.

Above: One of the many navigational safety aids newly acquired and strategically
located near the Port of Maribojoc.

Below: The newly-renovated PTB in the Port of Lucena

P P A A N N U A L R E P O R T 2 0 1 8 3 3

The PPA is migrating to a fully automated,
modernized and mobile operations in its bid to
transform the Authority into a more responsive
government organization to the demands of global
trade.

PPA General Manager Jay Daniel R. Santiago
said the state-owned agency procured at least a
thousand brand new IBM ThinkPad laptop units to
replace all its desktop computers for more mobility
and environment-friendly energy consumption.
He added that all serviceable desktop computers
will be transferred to PPA’s Port Management
Offices (PMOs) and Terminal Management Offices
(TMOs) guaranteeing a one-computer is to one-
employee ratio for the Authority.

“This computerization effort is all aimed at
modernizing the entire PPA operations system
that will translate to efficiency and effectivity at
ports. Aside from the computers, we are also in

the process of installing modern scanners in all
ports with high concentration of passengers to
ensure safety and security of the public,” Santiago
explained.

The Authority is completing its electronic
e-payment system in all the 115 PPA-controlled
ports nationwide and eventually to full e-commerce
migration before the end of the current
administration.

The current PPA administration, when it took
over the Authority in July of 2016, is continuously
working to transform the PPA into a more dynamic,
transparent, and service-oriented GOCC through
reduced permitting process and documentation.
It is also infusing a culture of safety in port
operations and value-added port services, leading
to the further convenience of passengers, as well
as better efficiency and productivity for cargo
operations.

P PA embar k s on massive
computerization ,
automation efforts

F E A T U R E

P P A A N N U A L R E P O R T 2 0 1 8 3 3

The newly-installed Interactive Digital Whiteboard (IDB), is used in a berthing meeting at
the Port of Cagayan de Oro. The 86-inch flat touch screen was made operational on October
26, 2018, making the PMO the first to use this technology.

3 4 P P A A N N U A L R E P O R T 2 0 1 8

34

NURTURING
A CULTURE OF
EXCELLENCE

PPA is deeply committed to
improving the quality of ports
so that they are able to provide
services to both local and global
clients.

P P A A N N U A L R E P O R T 2 0 1 8 3 5

2018 Port Users’ Annual Satisfaction
Survey (PASS) Results

In 2018, PPA achieved an improved survey score on Port
Users’ Annual Satisfaction Survey (PASS), which recorded
an overall rating of 4.02, compared to 3.97 in 2017. Of the
3,293 survey respondents—composed of passengers,
shipping companies, and concessionaires—82%
expressed their satisfaction with services and
infrastructure provided by PPA. The annual survey serves
as a regular service quality assessment to measure how
the Authority relates with its stakeholders, and a feedback
mechanism for continual improvement.

Among the various service delivery aspects assessed in
the survey, the highest rating was on Integrity with 4.30
and 4.33 mean scores from passengers and shipping
line representatives, respectively, while concessionaires
regarded Facilities worthy of the highest rating of
4.60. The commitment to preserve the Authority’s
integrity in all aspects of operations and services is in
line with the Duterte administration’s mandate of an
honest government and stamping out corruption in all
government agencies.

Similar to the previous years, PPA engaged the services
of the Development Academy of the Philippines (DAP) for
this year’s round of the survey, which covered 10 selected
base ports, namely, North Harbor, Lucena, Batangas,
Calapan, Iloilo, Tagbilaran, Ormoc, Ozamiz, Cagayan de
Oro, and Surigao. The survey ran from October 14, 2018 to
November 30, 2018.

International Ship and Port
Facility Security (ISPS) Code

The Authority also continues to undertake measures to
enhance its port security and safety policies in compliance
with the International Ship and Port Facility Security

(ISPS) Code. Based on the latest inventory conducted by
the PPA, 106 ports have already been declared compliant
by the Office of Transport Security (OTS) with the

requirements of the ISPS Code.

The ISPS Code is an essential part of the Authority’s
general security policies designed to establish an
international framework involving governments, port

The continued growth of the Philippine economy also bouyed the performance
of PPA in 2018. Growing consumer demand is indicated by the increase in port
calls and cargoes, combined with the increase in passenger traffic, drove the
Authority’s progress this year.

Above: PMO personnel oversee different areas within the Port of
Tagbilaran with the aid of newly acquired high-definition CCTV cameras
to further increase both safety and security across the port.

3 6 P P A A N N U A L R E P O R T 2 0 1 8

authorities, and shipping and port industries to detect
security threats and undertake preventive measures
against security incidents affecting ships or port facilities
used in international trade.

Automatic Identification System (AIS)

To enhance maritime safety and security, PPA included
in its strategic initiatives for this year the installation
of Automatic Identification System (AIS) in 26 ports
nationwide. The AIS, which is a component of marine
navigation was installed at the following ports:

O U R C U L T U R E O F E X C E L L E N C E

•	 Sasa
•	 Lucena
•	 Marinduque
•	 Tagbilaran
•	 Tubigon
•	 Tapal
•	 Jagna
•	 Talibon
•	 Catagbaca
•	 Ubay
•	 Maribojoc
•	 Jetafe
•	 Currimao

•	 Salomague
•	 Ozamiz
•	 Jimenez
•	 Plaridel
•	 Dumaguete
•	 Tandayag
•	 Larena
•	 Siquijor
•	 Dumangas
•	 Iloilo
•	 Mati
•	 Malalag
•	 General Santos

Compliance with Global Standards on Port Safety

The PPA remains compliant with international
requirements for safety and security. To this end, key
measures are being undertaken such as investing in x-ray
machines and walk-through detectors with the same
high quality standards used by the airline sector. The port
police has likewise been equipped with upgraded training,
security equipment and police patrol vehicles. These
initiatives have been taken in our efforts to be at par with
other port Authorities in the region in terms of port safety
and security.

N U R T U R I N G A C U L T U R E O F E X C E L L E N C E

Above: Port Police personnel perform security checks using the newly installed
Baggage X-Ray Machine in the PTB of Puerto Princesa Port.

Above: PMO Cagayan de Oro Port Police personnel continue to uphold international standards in port safety,
aided by a new vehicle to effectively patrol and monitor activities within the premises.

P P A A N N U A L R E P O R T 2 0 1 8 3 7

FEATURE

M anila port operators donate safety ,
communication equipment to M M D A

P P A A N N U A L R E P O R T 2 0 1 8 3 7

Among those who attended the turnover
ceremonies were PPA General Manager Jay
Daniel R. Santiago, PPA NCR-South Port Manager
Francisquiel O. Mancile, and PPA Executive
Assistant for Communications Asuncion B. Flores.
For ICTSI, present were Ishmael Marohom,
Government Affairs Manager, Filipina Laurena,
Deputy Executive Director-ICTSI Foundation, Dra.
Patty Licup, Training Head-ICTSI Foundation, and
Jimmy Go, Operations Manager-Gates Operations.
Representative from ATI were Ian Baking, Assistant
Vice President, Jun Balita, Government Relations
Manager, and Dominador Antonio Bustamante,
Corporate Communications Manager.

Receiving the donation for MMDA were Chairman
Danilo Lim and General Manager Jojo Garcia.

Above: MMDA Chairman Danilo Lim and General Manager Jojo Garcia (3rd and 4th from left) receiving a donation from PPA General Manager Jay Daniel R. Santiago (6th from
the right) at the MMDA Headquarters.

Manila port operators International Container
Terminal Services, Inc. (ICTSI) and Asian
Terminals, Inc. (ATI) donated at least P20 million
worth of safety and communication equipment to
the Metro Manila Development Authority (MMDA).

The various equipment were donated to help
the MMDA improve the traffic flow in the metro
particularly container trucks plying the roads using
the Terminal Appointment Booking System or
TABS. The donation was made possible through the
help of the PPA.

These include 500 pieces of handheld radios and
its accessories, 500 pieces of body cameras, and
1,500 pieces of lighted baton. The equipment are
expected to be provided to MMDA personnel who
are assigned along the truck routes like Roxas
Blvd., C-5, Bonifacio Drive, Finance Road, among
others.

3 8 P P A A N N U A L R E P O R T 2 0 1 8

CORPORATE
GOVERNANCE

PPA shall continue to improve
its operating efficiency to
accommodate the growing
demands and requirements of
stakeholders in the maritime sector
as it continually undertakes efforts
to transform the organization into a
model corporate entity.

38

P P A A N N U A L R E P O R T 2 0 1 8 3 9

Every day, the Authority works with a growing group
of like-minded people. The number of alliances
focused on a shared vision is growing steadily, which
boosts confidence. The unceasing commitment of the
organization with its competent, motivated, and loyal staff
is the foundation of a sustainable and robust future for the
Authority.

In line with keeping the port operations at optimum levels,
the Board, together with the PPA Management, ensure the
continuing commitment to provide the highest standard of
corporate governance practices.

This year’s growth is the result of teamwork. What makes PPA ports
successful is its entire team — from its Board of Directors and the
General Manager, to its Management and staff, and partners and
service providers working towards the same direction.

The Authority is under the stewardship of the Board of
Directors comprised of nine members who are responsible
for corporate governance and policy decision-making.
The Board also provides guidance and supervision over
PPA’s policy formulation and strategic direction, ensuring
sustained growth and development.

The Authority is determined to continuously comply with
the provisions of the Code of Corporate Governance
for Government-Owned or -Controlled Corporations
(GOCCs) and other relevant issuances by the Governance
Commission for GOCCs (GCG). Among the relevant
guidelines and policies implemented were the Manual of

Above: Port Manager Marieta G. Odicta (at the head of the table) conducts a Senior Staff meeting to ensure the smooth flow of operations within the
Port of Currimao.

4 0 P P A A N N U A L R E P O R T 2 0 1 8 O U R B U S I N E S S S T R A T E G Y

Corporate Governance, Code of Conduct
and Ethical Standards, Whistle Blowing
Policy, No Gift Policy, and Information and
Communication Technology Security Policy.
The organization has, likewise, pursued
its Freedom of Information (FOI) rules as
mandated by Executive Order (E.O.) No. 2
of President Duterte to enhance the public’s
access to information.

Integrated Management System
(IMS) Certification

The Integrated Management System
(IMS) combines multiple management
system standards which include ISO
9001:2015 Quality Management System
(QMS), ISO 14001:2015 Environmental
Management System (EMS); and, ISO
18001 Occupational Health and Safety
(OH&S). These systems are developed,
implemented, and maintained via one
system with processes that cover the
requirements of each standard. This year,

C O R P O R A T E G O V E R N A N C E

Above: Division Heads of the Port of Tacloban gathered for their regular senior staff meeting.

P P A A N N U A L R E P O R T 2 0 1 8 4 1

PPA programmed the completion of IMS Certification of
five ports, namely, Palawan, Cagayan de Oro, General
Santos, Davao, and Bicol, as well as the conduct of 1st
and 2nd Surveillance Audits for the Ports of Ozamiz and
Zamboanga, respectively.

As of December 2018, the Ports of Palawan, Cagayan
de Oro, General Santos, Davao, and Bicol were already
IMS Certified. Moreover, the Port of Ozamiz passed the
1st Surveillance Audit conducted in November and was
recommended for 2nd Surveillance Audit, while the Port
of Zamboanga underwent 2nd Surveillance Audit on
December 10, 2018.

ISO 9001:2015 Quality Management
System (QMS) Certification

Pursuant to E.O. No. 605, PPA adopted the ISO
9001:2015 Quality Management System (QMS) in
order to improve performance and service delivery,
and promote efficient port operations.

On October 15, 2018, PPA Head Office, as well as 16
Port Management Offices (PMOs)–North Harbor,
South Harbor, Lamao, Tagbilaran, Lucena, San
Fernando, Tacloban, Dumaguete, Ormoc, Calapan,
Nasipit, Surigao, Cotabato, Dapitan, Pulupandan, and
Iligan– were certified as conforming to ISO 9001:2015
QMS by Certification International, Phils. (CIP), the
Certification Body commissioned for the project.

Above: Regular Management Committee meetings and employee workshops are held to address concerns about daily operations and analyze system changes, among others.
Clockwise from top left: monthly meeting at PMO Surigao facilitated by Port Manager Mildred J. Padilla; Port Manager Elizalde M. Ulson in a candid discussion with other Division
Managers; PMO Bohol employees undergoing a workshop on Gender and Development (GAD); and, a Terminal Management coordination meeting at the Port of Bohol.

P P A A N N U A L R E P O R T 2 0 1 8 4 1

4 2 P P A A N N U A L R E P O R T 2 0 1 8

In addition, the Ports of Batangas and Iloilo passed
the 1st surveillance audit, while the Port of General
Santos passed the 2nd surveillance audit conducted
in 2018.

PPA shall continue to improve its operating efficiency
to accommodate the growing demands and
requirements of stakeholders in the maritime sector
as it continually undertakes efforts to transform the
organization into a model corporate entity.

Above: Port of Tagbilaran Port Police officers monitor the surrounding
area to ensure the safety and security of tourists/passengers
disembarking from the M/S Europa for their scheduled day tour around
the island.

Above: The newly constructed Port Police building in the Port of
Dapitan is equipped with surveillance room and newly-installed
high-definition CCTV cameras for security monitoring within the
port premises.

Below: PMO Surigao employees underwent an external audit of Quality Management System
(QMS) on the facilitation of the Vessel Entrance and Clearance (VEC) procedures within the port.

Awards and accolades of PMO Palawan are motivating factors to strive harder
in providing better port services to its stakeholders and customers.

C O R P O R A T E G O V E R N A N C E

P P A A N N U A L R E P O R T 2 0 1 8 4 3

FEATURE

P hilippine P orts A uthority
heads towards full Q M S,
I M S compliance

The PPA recently announced that it is now
compliant with the requirements of ISO Standards
on Quality Management System (QMS) and
presently working on the full compliance on ISO
standards on Integrated Management System
(IMS).

The ongoing initiatives are in conformity
with E.O. No. 605 s. 2007, which requires all
government institutions to implement quality
government management programs in all its
core processes.

“It has always been the PPA’s goal to make the
Authority a model government organization as
far as ease of doing business and performance
efficiency are concerned,” PPA General Manager
Jay Daniel R. Santiago said.

“Once these processes are completed, the PPA
will become stronger than ever in terms of ease of
doing business and a model government entity,”
Santiago added.

Currently, seven ports have adopted QMS and two
ports are implementing IMS in their operations.

The IMS covers three international standards
namely: ISO 9001:2015 (Quality); ISO 14001:2015
(Environment) and, OHSAS 18001:2007
(Occupational Safety and Health).

The integrated aerial view of the Port of Tagbilaran showcasing concurrent port operations.

P P A A N N U A L R E P O R T 2 0 1 8 4 3

4 4 P P A A N N U A L R E P O R T 2 0 1 8

44

SUSTAINABILITY,
ENVIRONMENT,
AND PEOPLE

PPA believes that promoting a
culture of responsible business is
fundamental to long-term success
and to being acknowledged as a
world-class operator of ports.

Above: While preserving the surrounding mangrove forest, the Port of Bataraza in Buliluyan, Palawan is
undergoing rehabilitation and expansion of its facilities the project aims to accommodate vessels sailing
the trade route between Palawan and Kudat Port, Malaysia, thereby positioning the port as a gateway to
the East ASEAN Growth Area (EAGA).

P P A A N N U A L R E P O R T 2 0 1 8 4 5

At the PPA, sustainability, environment, and people are integral parts
of realizing its core strategic priorities. The objectives for business and
corporate social responsibility strategies are the same – to generate
sustainable value over the long term.

Caring for the Port Community

The development of the port community is integral to
PPA’s mandate and, as such, is addressed in earnest
through its corporate social responsibility initiatives—with
emphasis on socio-economic projects impacting the
communities where it operates. Throughout the year,
PPA implemented a number of programs and activities,
primarily through its Gender and Development (GAD)
component, recognizing various gender issues within
the port premises. Mechanisms to deter incidences like

Above: PMO Bohol employees organized a community outreach program with the theme “Connecting to Bohol Islands Through Brigada Eskwela”

Above: A Seminar-Workshop on “Gender-Based Violence for PWDs, Shipping Line Agents, and
Other Port Users” was conducted on October 8-9, 2018 under the facilitation of PMO Surigao.

4 6 P P A A N N U A L R E P O R T 2 0 1 8 S U S T A I N A B I L I T Y , E N V I R O N M E N T , A N D P E O P L E

Above: Expansion of Passenger Terminal Building (PTB) at the Port of Dapitan.

Left: Passengers /tourists at
the Port of Dapa during the Holy
Week rush.

Below: The “Malasakit Help Desk” project is spearheaded by the DOTr and its attached
agencies. The one-stop assistance center caters to passengers’ various seaport-related
inquiries and concerns, including transportation, terminal fee refunds, and medical
assistance. The help desks are now accessible in different seaports across the country.

human trafficking have been put in place, but
the work continues on bridging the gaps: the
GAD Focal Point System (GFPS) is not fully
functional; there is a lack of an established Sex-
Disaggregated Database (SDD); and, a low-
level of awareness on and appreciation of GAD
is observed among the PPA populace.

To this end, PPA provided appropriate
interventions, including the conduct of seminars
on violence against women and children
(VAWC) and needs-analysis sessions for the
development of a “ladderized” training module.

P P A A N N U A L R E P O R T 2 0 1 8 4 7

The Authority actively participated in and organized
activities in support of the annual National Women’s
Month celebration. To advance GAD initiatives, new
Passenger Terminal and Administration building designs
were introduced, which include gender-sensitive facilities
such as childcare stations. Meanwhile, routine repairs and
maintenance of existing amenities were also undertaken.

Above: Personnel from the Tacloban base port inspect the reading materials for the
newly-opened Day Care Center for the children of PMO employees.

Above: The new logo signage of the PPA, which was launched early 2018, is now emblazoned on the facade of the Administration Building of PMO Bohol.

Above: By July 2019, the country’s biggest passenger terminal will open its doors. The new
PTB at the Port of Cagayan de Oro will showcase modern port facilities, including x-ray
scanning machines, walk-through metal detectors, among others. The PTB complex will
soon be able to cater to over 3,000 passengers daily.

P P A A N N U A L R E P O R T 2 0 1 8 4 7

4 8 P P A A N N U A L R E P O R T 2 0 1 8 S U S T A I N A B I L I T Y A C R O S S O U R P O R T SS U S T A I N A B I L I T Y , E N V I R O N M E N T , A N D P E O P L E

Community-Based Employment Program

The Authority provided temporary or immediate
employment to around 1,600 individuals nationwide in line
with the Department of Labor and Employment’s (DOLE)
Community-Based Employment Program (CBEP). The
initiative, also known as Kabuhayan Program, enjoined
various government agencies, including Government-
Owned or -Controlled Corporations (GOCCs) which aims
to provide employment to skilled, semi-skilled, and low-
skilled workers through government undertakings such as
infrastructure development projects in the communities
where our ports and facilities are situated.

1,600
workers were provided
with employment
by the PPA

Top left and bottom right: Workers welding fabricated hardware to
strengthen structures at the Port of Currimao.

P P A A N N U A L R E P O R T 2 0 1 8 4 9

PPA believes that promoting a culture of responsible
business is fundamental to its long-term success and to
being acknowledged as a world-class operator of ports.

Shore Reception Facility (SRF)

Environment and climate initiatives are at the forefront
of the international port community as well as of
various port cooperation organizations in promoting the
institutionalization of green ports.

To be on a par with the international port stakeholders,
PPA complies with the MARPOL 73/78, the primary
international marine environmental convention that
mandates the prevention of pollution from ships brought
about by dumping, oil, and exhaust pollution or accidental
causes. Locally, the Authority conforms with Presidential
Decree (P.D.) No. 1152 or the Philippine Environment
Code.

In August 2018, the contract between PPA and Golden
Dragon International Terminals, Inc. (GDITI) for the
“Establishment and Operation of Shore Reception and
Treatment Facilities for Ships’ Wastes” has expired. PPA
then issued A.O. No. 08-2018 or the “Interim Guidelines

on the Issuance of Permit to Operate for Shore Reception
Facility (SRF) Waste Disposal Service-Provider”. As of
yearend, 19 PMOs successfully acquired SRF service-
providers.

Moreover, PPA regularly submits to the Supreme Court its
Quarterly Monitoring and Progress Report of the activities
undertaken for the clean up of Manila Bay pursuant
to Sections 2 and 6c of E.O. 513 and the International
Convention for the Prevention of Pollution from Ships.

Presidential
Decree 1152 or
the Philippine
Environment
Code

P P A A N N U A L R E P O R T 2 0 1 8 4 9

Right: The Assistant General Manager for Finance and Administration
Elmer Nonnatus A. Cadano (standing) as he engages employees in a

briefing at PMO Bohol together with the Assistant General Manager for
Engineering Constante T. Fariñas, Jr. (seated in front)

Maintaining the cleanliness and good working condition of its
 facilities is one of the top priorities of the Tacloban Baseport.

At the Port of Dapa, adhering to sustainable practices in day-to-day operations
is key to the preservation of natural resources surrounding the port complex.

5 0 P P A A N N U A L R E P O R T 2 0 1 8 S U S T A I N A B I L I T Y , E N V I R O N M E N T , A N D P E O P L E

890 attended various local training programs conducted
by oversight agencies and partnered organizations.

In building a highly skilled and competent workforce, PPA
likewise afforded scholarship programs and specialized
training courses to its qualified personnel. A total of 12
foreign and two local scholarships were awarded last
year, in partnership with various sponsoring institutions.

Training and Development

Consistent with its mission to provide meaningful and
gainful employment, PPA continues to implement
manpower development programs geared toward the
professional and career growth of its people. Throughout
2018, a total of 3,640 employees benefited from the
training-and skills-enhancement initiatives that were
successfully undertaken by the Authority, of which 2,736
participated in the PPA in-house training programs while

Above: PMO Bohol conducts regular workshops for its employees on Gender
and Development (GAD).

Below: Port Manager Isidro V. Butaslac, Jr. leads the regular session with
PMO Division Managers to discuss affairs regarding daily port operations as
well as internal matters concerning employee relations and activities.

Above: The team behind PMO Surigao with Port Manager Mildred J. Padilla (front and center).

P P A A N N U A L R E P O R T 2 0 1 8 5 1

Awards and Distinctions

PPA was recognized by the Asia-Pacific Economic
Cooperation (APEC) port industry as the Port of Cagayan
de Oro was declared as one of the winners in the 2018
Green Port Award System (GPAS) held in Singapore on
November 15, 2018. The Port of Batangas also bagged
the same award in 2017.

Aside from GPAS, PPA’s entry “Philippine Ports Authority
– Port Management Office of Misamis Oriental/
Cagayan de Oro (PMO MOC): Fostering a Green Culture
for Port Operations and Management” was chosen
and recognized by the Development Academy of the

Above: Port Manager Arcidi S. Jumaani together with the senior staff members of PMO Zamboanga del Norte. (Photo captured in 2019)

Philippines (DAP) in the 2018 Government Best Practice
Recognition (GBPR) held in Richmonde Hotel, Ortigas
Center, Pasig City on December 18, 2018.

The entry made it to the top five best practices, besting
other entries from various government agencies.

The GBPR is an initiative of the DAP to promote higher
quality standards in government service by recognizing
successful and validated best practices among public
sector organizations.

P P A A N N U A L R E P O R T 2 0 1 8 5 1

GPAS
Winner for 2018:
Port of Cagayan de Oro

The ISO 9001:2008-certified Port of Cagayan de Oro was recognized by the Partnerships in Environmental Management for the Seas of East Asia (PEMSEA)
for implementing the Port Safety, Health and Environmental Management System (PSHEMS). It is also compliant to the International Ship and Port Facility
Security (ISPS) Code. (Source: https://maritimereview.ph/2018/11/16/the-port-of-cagayan-de-oro/)

5 2 P P A A N N U A L R E P O R T 2 0 1 8 S U S T A I N A B I L I T Y , E N V I R O N M E N T , A N D P E O P L E5 2 P P A A N N U A L R E P O R T 2 0 1 8

Competency-Based Human Resource System

PPA has designed a Competency Management and
Succession Development Plan to ensure that all positions are
up to standards and filled in accordance with the required
competencies. The Plan primarily aims to (1) establish a
competency framework for the Authority, including the
creation of a Competency Dictionary; (2) identify competency
gaps and provide interventions to close or minimize them; and,
(3) establish a Talent Pool of qualified employees to serve as a
reservoir for key and critical positions.

To this end, a technical working group (TWG) was created to
design a Competency-based Human Resource System. The
first course of the six-module Competency Modelling and
Profiling training program was conducted in August 2018.
Meanwhile, the second and third courses—Development
of Competency-based Qualification Standards (QS) and
Job Descriptions (JD), and Competency Assessment—were
completed in October 2018. The last training session on
Integration of Competencies in the HR System will be on
January 16-18, 2019.

Global Networks and Partnerships

Moving towards the vision of being globally competitive, PPA
is continuously cultivating cooperative relations and linkages
with the international maritime community. The Authority’s
membership in international organizations, including the
International Maritime Organization (IMO), Asia-Pacific
Economic Cooperation (APEC), ASEAN Ports Association
(APA), and APEC Port Services Network (APSN), reflects its
commitment to the growth of the industry. The PPA is also
an active member of the International Association of Ports
and Harbors (IAPH), Permanent International Association of
Navigation Congresses (PIANC), and the Brunei-Indonesia-
Malaysia-Philippines East Asia Growth Association (BIMP-
EAGA).

In their capacity as authorized representatives, PPA officials
attended 19 technical meetings and congresses in 2018:

•	 45th APEC Transportation Working Group (TWG) Meeting
in Seoul, South Korea on April 23-24, 2018;

•	 PIANC Annual and 34th PIANC World Congress in Panama
on May 05-11, 2018;

•	 IAPH 2018 World Ports in Baku, Azerbaijan on
	 May 08-11, 2018;
•	 90th Meeting of ASEAN Coordinating Committee on

Services (CCS 90) and Related Meetings in Singapore on
May 21-26, 2018;

•	 42nd Session of the Facilitation Committee (FAL) in
London, United Kingdom on June 05-08, 2018;

•	 4th Maritime Silk Road Port International Cooperation
Forum in Shanghai, China on June 13-14, 2018;

•	 68th IMO Technical Cooperation Committee in London,
United Kingdom on June 18-20, 2018;

•	 36th ASEAN Maritime Transport Working Group (MTWG)
Meeting & 12th ASEAN-China Maritime Consultation in
Singapore on August 13-16, 2018;

•	 39th ASEAN Ports Association (APA) Working Committee
Meeting in Brunei Darussalam on September 04-05, 2018;

•	 East Asia Ports Cooperation Forum in Qingdao, China on
September 06-07, 2018;

•	 46th APEC Transportation Working Group in Peru on
	 October 15-17, 2018;
•	 80th Council Meeting of PIANC in Seville, Spain on

October 17-19, 2018;
•	 73rd Session of Marine Environment Protection Committee

in London, United Kingdom on October 22-26, 2018;
•	 APSN Port Connectivity Forum and 11th Council Meeting in

Singapore on November 13-16, 2018;
•	 UNESCAP 5th Session of the Committee on Transport in

Thailand on November 19-22, 2018;
•	 Asia Ports Business Forum in Kobe, Japan on November

26-27, 2018;
•	 44th ASEAN Ports Association (APA) Meeting in Singapore

on November 27-28, 2018;
•	 1st ASEAN-Japan Regional Meeting on the Guidelines for

Safety Measure with Ships Routing in the ASEAN Region in
Tokyo, Japan on December 05-07,2018; and,

•	 16th ASEAN-Japan Port Technology Group (PTG) Meeting
and Seminar on Maintenance of Navigational Channel in
Phnom Penh, Cambodia on December 20-21, 2018.

Moving forward, the Authority will continue to tap on these
events as an avenue for the resolution of issues crucial to port
management and operations. Best practices gleaned from
such engagements enrich the PPA’s competency to improve
efficiency and productivity, and to promote environmental
sustainability.

P P A A N N U A L R E P O R T 2 0 1 8 5 3

The Port of Cagayan de Oro was recognized as one
of the APSN GPAS winners for 2018, besting other
candidate ports from the 18 member economies of
the Asia-Pacific Economic Cooperation (APEC).

The GPAS, launched in 2016, is an evaluation
system for ports from the various APEC member
economies that are implementing programs for
environmental sustainability in their port operations
for at least 2 years. It serves as a platform for best
practices sharing among APEC ports, enhance
environmental awareness in the Asia-Pacific
region, and promote innovations for green growth.

The port’s operations and practices are anchored
towards conservation of energy, noise reduction,
protection and preservation of the water, land, and
air; and, promotion of environmental awareness
among the stewards of nature—the people.

P P A A N N U A L R E P O R T 2 0 1 8 5 3

P ort of C agayan de O ro
hailed as one of the
G PA S W inners I N 2018

F E A T U R E

Above: Port Manager Isidro V. Butaslac, Jr. (center) receiving the Certificate of Recognition, the APSN Green Port
badge, for the Port of Cagayan de Oro at the Green Port Award System (GPAS) awarding ceremony in Singapore held in
November 2018.

P P A A N N U A L R E P O R T 2 0 1 8 5 3

5 4 P P A A N N U A L R E P O R T 2 0 1 8

COMPARATIVE SHIPCALLS AT PORTS NATIONWIDE
AT BERTH AND ANCHORAGE
2018 vs 2017

PMO
SHIPCALLS

2018 2017
Total Domestic Foreign Total Domestic Foreign

MANILA/NORTHERN LUZON 20,857 16,229 4,628 21,578 16,361 5,217
NCR North 7,541 7,172 369 7,588 7,161 427
NCR South 4,304 2,662 1,642 4,650 2,788 1,862
 - M.I.C.T. 1,697 18 1,679 1,934 0 1,934
Bataan/Aurora 6,628 5,951 677 6,641 5,949 692
Northern Luzon 687 426 261 765 463 302

SOUTHERN LUZON 134,794 132,454 2,340 128,302 126,170 2,132
Batangas 48,231 46,403 1,828 47,324 45,645 1,679
Mindoro 33,569 33,567 2 31,733 31,733 0
Bicol 23,304 23,226 78 22,170 22,108 62
Palawan 10,783 10,449 334 9,864 9,552 312
Marinduque/Quezon 11,968 11,873 95 11,421 11,346 75
Masbate 6,939 6,936 3 5,790 5,786 4

VISAYAS 185,486 184,638 848 180,807 179,870 937
Negros Oriental/Siquijor 43,968 43,908 60 44,727 44,662 65
Panay/Guimaras 34,040 33,719 321 31,579 31,235 344
Western Leyte/Biliran 17,419 17,290 129 18,798 18,633 165
Negros Occidental/Bacolod/
Banago/BREDCO

36,631 36,466 165 35,915 35,715 200

Eastern Leyte/Samar 20,739 20,635 104 18,215 18,132 83
Bohol 32,689 32,620 69 31,573 31,493 80

NORTHERN MINDANAO 70,333 69,234 1,099 66,039 64,863 1,176
Misamis Oriental/Cagayan de Oro 16,197 15,888 309 17,007 16,735 272
Lanao del Norte/Iligan 17,832 17,721 111 16,293 16,180 113
Agusan 1,386 1,330 56 1,420 1,301 119
Misamis Occidental/Ozamiz 17,845 17,794 51 16,239 16,184 55
Surigao 17,073 16,501 572 15,080 14,463 617

SOUTHERN MINDANAO 56,969 54,493 2,476 52,282 49,790 2,492
Zamboanga del Norte 4,688 4,651 37 4,446 4,406 40
Davao 32,944 31,006 1,938 32,379 30,455 1,924
SOCSARGEN 2,020 1,622 398 1,615 1,161 454
Zamboanga 17,317 17,214 103 13,842 13,768 74

TOTAL 468,439 457,048 11,391 449,008 437,054 11,954

Note:
(1) Values may not add up due to rounding off.
(2) In 2018, PMO Cotabato was downgraded to a TMO and is now under the jurisdiction of PMO SOCSARGEN (per PPA Memorandum Order No. 08-2018).

PORT STATISTICS

P P A A N N U A L R E P O R T 2 0 1 8 5 5

COMPARATIVE CARGO THROUGHPUT AT PORTS NATIONWIDE BY PMO
AT BERTH AND ANCHORAGE
2018 vs 2017

PMO
CARGO THROUGHPUT - in metric tons (m.t.)

2018 2017
Total Domestic Foreign Total Domestic Foreign

MANILA/NORTHERN LUZON 107,602,864 40,531,134 67,071,730 101,379,799 39,293,094 62,086,705
NCR North 38,194,538 32,391,580 5,802,958 37,089,464 31,243,987 5,845,477
NCR South 9,500,078 1,401,418 8,098,660 8,553,787 1,605,262 6,948,525
 - M.I.C.T. 25,915,134 9,251 25,905,883 23,849,391 0 23,849,391
Bataan/Aurora 26,162,242 6,260,297 19,901,944 24,065,814 6,105,306 17,960,508
Northern Luzon 7,830,871 468,587 7,362,284 7,821,343 338,539 7,482,803

SOUTHERN LUZON 43,451,316 16,416,693 27,034,623 40,610,892 16,223,484 24,387,408
Batangas 26,677,294 10,555,471 16,121,823 25,251,367 10,682,308 14,569,060
Mindoro 627,809 619,209 8,600 550,170 550,170 0
Bicol 2,608,862 2,033,413 575,450 2,314,546 1,950,266 364,281
Palawan 7,334,950 2,342,490 4,992,460 7,329,175 2,202,695 5,126,481
Marinduque/Quezon 5,607,758 276,035 5,331,723 4,732,207 425,825 4,306,382
Masbate 594,642 590,075 4,568 433,426 412,222 21,204

VISAYAS 34,932,842 22,581,127 12,351,715 35,794,643 21,667,033 14,127,610
Negros Oriental/Siquijor 2,153,348 1,645,296 508,052 2,564,457 2,017,116 547,341
Panay/Guimaras 12,791,746 5,205,058 7,586,688 13,587,012 5,034,325 8,552,687
Western Leyte/Biliran 4,429,692 3,090,065 1,339,628 4,434,317 2,559,143 1,875,174
Negros Occidental/Bacolod/
Banago/BREDCO

7,517,319 6,505,089 1,012,229 7,617,349 6,394,525 1,222,825

Eastern Leyte/Samar 2,327,454 1,959,467 367,987 2,194,931 1,937,250 257,682
Bohol 5,713,283 4,176,152 1,537,131 5,396,576 3,724,675 1,671,901

NORTHERN MINDANAO 46,968,389 14,082,889 32,885,500 50,583,319 12,926,257 37,657,062
Misamis Oriental/
Cagayan de Oro

10,855,205 7,918,817 2,936,387 9,498,407 7,238,875 2,259,531

Lanao del Norte/Iligan 2,934,117 1,387,763 1,546,354 2,615,134 1,333,621 1,281,513
Agusan 4,590,556 1,699,489 2,891,067 7,627,130 1,603,051 6,024,079
Misamis Occidental/Ozamiz 1,505,533 1,300,960 204,573 1,414,395 1,201,018 213,376
Surigao 27,082,978 1,775,859 25,307,119 29,428,254 1,549,691 27,878,562

SOUTHERN MINDANAO 27,998,061 11,778,337 16,219,724 25,191,863 11,386,735 13,805,128
Zamboanga del Norte 1,142,683 870,205 272,478 1,057,832 827,204 230,628
Davao 18,488,488 5,641,077 12,847,411 16,329,533 5,527,109 10,802,424
SOCSARGEN 4,865,698 2,256,646 2,609,052 4,782,104 2,226,117 2,555,987
Zamboanga 3,501,192 3,010,409 490,783 3,022,394 2,806,305 216,089

TOTAL 260,953,472 105,390,180 155,563,292 253,560,516 101,496,604 152,063,912
Note:
(1) Values may not add up due to rounding off.
(2) In 2018, PMO Cotabato was downgraded to a TMO and is now under the jurisdiction of PMO SOCSARGEN (per PPA Memorandum Order No. 08-2018).

Note:
(1) Values may not add up due to rounding off.
(2) In 2018, PMO Cotabato was downgraded to a TMO and is now under the jurisdiction of PMO SOCSARGEN (per PPA Memorandum Order No. 08-2018).

5 6 P P A A N N U A L R E P O R T 2 0 1 8

COMPARATIVE PASSENGER TRAFFIC AT PORTS NATIONWIDE BY PMO
AT BERTH AND ANCHORAGE
2018 vs 2017

PMO

PASSENGER TRAFFIC
2018 2017

Total Disembarked Embarked Cruise
Ship

Total Disembarked Embarked Cruise
Ship

MANILA/NORTHERN LUZON 1,494,212 586,187 569,981 338,044 1,380,911 657,613 652,817 70,481
NCR North 1,053,093 535,087 518,006 0 1,263,491 633,837 629,654 0

NCR South 325,210 0 0 325,210 58,807 0 0 58,807

 - M.I.C.T. 0 0 0 0 0 0 0 0

Bataan/Aurora 63,965 31,545 32,420 0 3,728 2,090 1,638 0

Northern Luzon 51,944 19,555 19,555 12,834 54,885 21,686 21,525 11,674

SOUTHERN LUZON 24,627,101 12,781,612 11,816,358 29,131 23,927,718 12,463,821 11,449,257 14,640
Batangas 7,811,400 4,231,285 3,576,873 3,242 7,933,814 4,364,635 3,568,354 825

Mindoro 7,836,878 4,116,369 3,720,509 0 8,013,683 4,071,620 3,942,063 0

Bicol 4,884,397 2,366,705 2,517,446 246 4,468,170 2,218,576 2,249,594 0

Palawan 924,855 459,271 439,941 25,643 732,390 367,969 350,606 13,815

Marinduque/Quezon 1,935,946 964,378 971,568 0 1,761,208 904,272 856,936 0

Masbate 1,233,625 643,604 590,021 0 1,018,453 536,749 481,704 0

VISAYAS 29,413,791 15,023,820 14,306,639 83,332 26,719,339 13,768,143 12,925,879 25,317
Negros Oriental/Siquijor 5,784,630 3,029,627 2,755,003 0 5,099,601 2,639,732 2,459,869 0

Panay/Guimaras 4,657,523 2,248,381 2,326,370 82,772 4,371,740 2,180,732 2,166,698 24,310

Western Leyte/Biliran 3,190,460 1,620,971 1,569,489 0 3,048,973 1,598,302 1,450,671 0

Negros Occidental/
Bacolod/Banago/
BREDCO

5,495,705 2,868,815 2,626,890 0 5,243,986 2,731,519 2,512,467 0

Eastern Leyte/Samar 3,627,912 2,023,566 1,604,190 156 3,409,817 1,856,499 1,553,318 0

Bohol 6,657,561 3,232,460 3,424,697 404 5,545,222 2,761,359 2,782,856 1,007

NORTHERN MINDANAO 12,772,109 6,572,010 6,199,543 556 12,448,949 6,348,728 6,100,120 101
Misamis Oriental/
Cagayan de Oro

2,913,497 1,469,540 1,443,801 156 2,660,320 1,354,162 1,306,057 101

Lanao del Norte/Iligan 3,097,920 1,641,858 1,456,062 0 3,251,304 1,694,347 1,556,957 0

Agusan 372,178 180,981 191,197 0 364,309 180,003 184,306 0

Misamis Occidental/
Ozamiz

3,574,027 1,811,090 1,762,937 0 3,854,976 1,924,523 1,930,453 0

Surigao 2,814,487 1,468,541 1,345,546 400 2,318,040 1,195,693 1,122,347 0

SOUTHERN MINDANAO 8,490,962 4,333,785 4,157,177 0 7,961,692 3,988,910 3,972,782 0
Zamboanga del Norte 1,168,049 640,769 527,280 0 1,016,484 549,365 467,119 0

Davao 2,129,454 1,067,285 1,062,169 0 2,113,993 1,049,649 1,064,344 0

SOCSARGEN 37,492 19,199 18,293 0 0 0 0 0

Zamboanga 5,155,967 2,606,532 2,549,435 0 4,831,215 2,389,896 2,441,319 0

TOTAL 76,798,175 39,297,414 37,049,698 451,063 72,438,609 37,227,215 35,100,855 110,539

Note:
(1) Values may not add up due to rounding off.
(2) In 2018, PMO Cotabato was downgraded to a TMO and is now under the jurisdiction of PMO SOCSARGEN (per PPA Memorandum Order No. 08-2018).

P P A A N N U A L R E P O R T 2 0 1 8 5 7

COMPARATIVE CONTAINER THROUGHPUT AT PORTS NATIONWIDE BY PMO
AT BERTH AND ANCHORAGE
2018 vs 2017

PMO
CONTAINER TRAFFIC - in TEUs

2018 2017
Total Domestic Foreign Total Domestic Foreign

MANILA/NORTHERN LUZON 5,085,139 1,507,252 3,577,887 4,810,887 1,425,426 3,385,462
NCR North 1,505,085 1,505,085 0 1,423,961 1,423,961 0
NCR South 1,204,426 0 1,204,426 1,107,619 0 1,107,619
 - M.I.C.T. 2,374,290 829 2,373,461 2,277,843 0 2,277,843
Bataan/Aurora 1,070 1,070 0 1,025 1,025 0
Northern Luzon 268 268 0 440 440 0

SOUTHERN LUZON 417,333 168,697 248,637 291,307 93,991 197,316
Batangas 323,135 74,498 248,637 241,607 44,291 197,316
Mindoro 156 156 0 0 0 0
Bicol 8,626 8,626 0 4,809 4,809 0
Palawan 80,051 80,051 0 44,891 44,891 0
Marinduque/Quezon 0 0 0 0 0 0
Masbate 5,366 5,366 0 0 0 0

VISAYAS 484,792 484,792 0 437,477 437,439 38
Negros Oriental/Siquijor 42,857 42,857 0 35,769 35,769 0
Panay/Guimaras 183,877 183,877 0 178,797 178,797 0
Western Leyte/Biliran 6,495 6,495 0 3,485 3,485 0
Negros Occidental/Bacolod/
Banago/BREDCO

158,446 158,446 0 151,755 151,717 38

Eastern Leyte/Samar 54,943 54,943 0 34,416 34,416 0
Bohol 38,174 38,174 0 33,257 33,257 0

NORTHERN MINDANAO 403,095 402,300 795 375,902 375,453 449
Misamis Oriental/
Cagayan de Oro

285,563 285,563 0 267,486 267,486 0

Lanao del Norte/Iligan 13,509 12,714 795 13,611 13,162 449
Agusan 54,568 54,568 0 50,875 50,875 0
Misamis Occidental/Ozamiz 43,994 43,994 0 39,171 39,171 0
Surigao 5,462 5,462 0 4,759 4,759 0

SOUTHERN MINDANAO 1,182,364 523,698 658,666 1,098,597 508,265 590,333
Zamboanga del Norte 15,360 15,360 0 15,353 15,353 0
Davao 839,027 287,176 551,851 769,339 281,431 487,908
SOCSARGEN 224,784 117,968 106,815 217,572 115,147 102,425
Zamboanga 103,195 103,195 0 96,334 96,334 0

TOTAL 7,572,722 3,086,738 4,485,985 7,014,170 2,840,573 4,173,597

Note:
(1) Values may not add up due to rounding off.
(2) In 2018, PMO Cotabato was downgraded to a TMO and is now under the jurisdiction of PMO SOCSARGEN (per PPA Memorandum Order No. 08-2018).

Note:
(1) Values may not add up due to rounding off.
(2) Transhipment is included in foreign container traffic (in TEUs).
(3) In 2018, PMO Cotabato was downgraded to a TMO and is now under the jurisdiction of PMO SOCSARGEN (per PPA Memorandum Order No. 08-2018).

5 8 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

STATEMENT OF MANAGEMENTS RESPONSIBILITY
FOR FINANCIAL STATEMENTS

FINANCIAL STATEMENTS

The management of Philippine Ports Authority is reponsible for the preparation of the financial statements as at December 31,
2018, including the additional components attached thereto in accordance with the prescrived financial reporting framework
indicated therein. The responsibility includes designing and implementing internal controls relevant to the preparation and
fair presentation of financial statements that are free from material misstatement whether due to fraud or error, selecting and
applying appropriated accounting policies and making accounting estimates that are reasonable in the circumstances.

The Board of Directors reviews and approves the financial statements before such statements are issued to the regulators,
creditors and other users.

ARTHUR P. TUGADE
Secretary, Department of Transportation
Chairman, PPA Board of Directors

JAY DANIEL R. SANTIAGO
PPA General Manager
OIC - Office of the AGM for
Finance and Administration

P P A A N N U A L R E P O R T 2 0 1 8 5 9

INDEPENDENT AUDITOR’S REPORT

Republic of the Philippines
COMMISSION ON AUDIT
Commonwealth Avenue, Quezon City, Philippines

THE BOARD OF DIRECTORS
Philippine Ports Authority
Bonifacio Drive, Port Area, Manila

Report on Audit of the Financial Statements

Qualified Opinion

We have audited the financial statements of the Philippine ports Authority (PPA), which comprise the statements of financial position as at
December 31, 2018 and 2017, and the statements of comprehensive income, statements of changes in equity and statements of cash flows for
the years then ended, and notes to the financial statements, including a summary of significant accounting policies.

In our opinion, expect for the possible effects of the matter described in the Bases for Qualified Opinion section of our report, the accompanying
financial statements present fairly, in all material respects the financial position of the PPA as at December 31, 2018 and 2017, and its financial
performance and its cash flows for the years then ended in accordance with Philippine Financial Reporting Standards (PFRSs).

Bases for Qualified Opinion

The correctness, existence and completeness of the Property, Plant and Equipment (PPE) accounts booked in the amount of P116.006 billion
cannot be ascertained due to the incomplete physical inventory resulting in the non-submission of the Annual Inventory Report as required;
absence of certificate of titles to support ownership of land in the amount of P57.845 billion; and net understand in the PPE account in the
amount of P699.85 million due to various observation noted in the recording of transaction affecting the PPE account.

Other Receivables accounts dormant for more than five years in the amount of P281.863 million were uncertain due to absence of source
documents to substantiate them.

We conducted our audit in accordance with International Standards of Supreme Audit Institutions (ISSAIs). Our responsibilities under
those standards are further described in the Auditor’s Responsibilities for the Audit of the Financial Statements section of our report. We are
independent of PPA in accordance with the Code of Ethics for Government Auditors (Code of Ethics) together with ethical requirements that
are relevant to our audit of the financial statements in the Philippines, and we have fulfilled our other ethical responsibilities in accordance with
these requirements and the Code of Ethics. We believe that the audit evidence we have obtained is sufficient and appropriate to provide bases
for our opinion.

Responsibilities of Management and Those Charged with Governance for the Financial Statements

Management is responsible for the preparation and fair presentation of the financial statements in accordance with the PFRSs, and for
such internal control as management determines is necessary to enable the preparation of financial statements that are free from material
misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the PPA’s ability to continue as a going concern, disclosing, as
applicable, matters related to going concern and using the going concern basis of accounting unless management either intends to liquidate
the PPA or to cease operations, or has no realistic alternative but to do so.

Those charged with governance are responsible for overseeing the PPA’s financial reporting process.

Auditor’s Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatements,
whether due to fraud or error, and to issue an auditor’s report that includes our opinion. Reasonable assurance is a high level of assurance, but
is not a guarantee that an audit conducted in accordance with ISSAIs will always detect a material misstatement when it exists. Misstatements
can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the
economic decisions of users taken on the basis of these financial statements.

6 0 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

As part of an audit in accordance with ISSAIs, we exercise professional judgement and maintain professional skepticism throughout the audit.
We also:

•	 Identify and assess the risk of material misstatement of the financial statements, whether due to fraud or error, design and perform
audit procedures responsive to those risk, and obtain audit evidence that is sufficient and appropriate to provide a basis for our
opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may
involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

•	 Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the
circumstances, but not for the purpose of expressing an opinion on the effectiveness of the PPA’s internal control.

•	 Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures
made by management.

•	 Conclude on the appropriateness of management’s use of the going concern basis of accounting and, based on the audit evidence
obtained, whether a material uncertainty exists related to events or conditions that may cast material significant doubt on the PPA’s
ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our
auditor’s report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion. Our
conclusions are based on the audit evidence obtained up to date of our auditor’s report. However, future events or conditions may
cause the PPA to cease to continue as a going concern.

•	 Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the
financial statements represent the underlying transactions and events in a matter that achieves fair presentation.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant
audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical requirements regarding
independence, and to communicate with them all relationships and other matters that may reasonably be thought to bear on our independence,
and where applicable, related safeguards.

Report on the Supplementary Information Required under BIR Revenue Regulations 15-2010

Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information
on taxes, duties and license fees paid or accrued during the taxable year described in Note 34 to the financial statements is presented for
purposes of filling with the Bureau of Internal Revenue and is not a required part of the basic financial statements. Such supplementary
information is the responsibility of Management. The information has been subjected to the auditing procedures applied in our audit of the basic
financial statements. In our opinion, the information is fairly stated, in all material respects, in relation to the basic financial statements taken
as a whole.

COMMISSION ON AUDIT

By:

EMILIA D. MALONZO
State Auditor IV
OIC-Supervising Auditor

June 4, 2019

P P A A N N U A L R E P O R T 2 0 1 8 6 1

STATEMENTS OF FINANCIAL POSITION
AS AT DECEMBER 31, 2018 AND 2017

NOTE 2018 2017

ASSETS

Current Assets
Cash and Cash Equivalents 6 6,862,603,650 6,290,800,510
Financial Assets 7 1,370,978,828 1,103,986,886
Other Investments 8 3,943,887,175 6,008,815,738
Receivables 9 2,589,555,421 2,270,459,714
Inventories 10 75,443,941 65,751,705
Other Current Assets 11 2,060,337,703 1,904,730,001

Total Current Assets 16,902,806,718 17,644,544,554

Non-Current Assets
Property, Plant and Equipment 12 116,005,815,822 112,988,999,876
Intangible Assets 13 1,309,018 141,126,352
Other Non-Current Assets 14 452,047,141 820,654,295

Total Non-Current Assets 116,459,171,981 113,950,780,523
Total Assets 133,361,978,699 131,595,325,077

LIABILITIES

Current Liabilities
Financial Liabilities 15 4,122,573,377 3,652,634,976
Inter-Agency Payables 16 634,287,557 895,500,112
Trust Liabilities 17 1,318,378,426 1,050,453,735
Deferred Credits/Unearned Income 18 797,866,129 857,490,206
Provisions 19 226,979,566 132,047,489
Other Payables 20 57,363,456 81,401,022

Total Current Liabilities 7,157,448,511 6,669,527,540

Non-Current Liabilities
Financial Liabilities 15 3,350,370,518 3,549,825,936
Deferred Credits/Unearned Income 18 7,129,455 10,054,258
Provisions 19 169,949,281 270,220,935
Deferred Tax Liabilities 21 6,650,302 6,916,206

Total Non-Current Liabilities 3,534,099,556 3,837,017,335
Total Liabilities 10,691,548,067 10,506,544,875

EQUITY

Government Equity 22 6,461,024,285 6,446,573,670
Revaluation Surplus 23 78,776,529,529 78,786,879,445
Retained Earnings/(Deficit) 24 37,432,876,818 35,855,327,087

Total Equity 122,670,430,632 121,088,780,202
Total Liabilities and Equity 133,361,978,699 131,595,325,077

6 2 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

STATEMENTS OF COMPREHENSIVE INCOME
FOR THE YEARS ENDED DECEMBER 31, 2018 AND 2017

 As Restated
NOTE 2018 2017

Income
Service and Business Income 25 17,463,041,194 15,328,450,201
Gains 26 6,860,058 189,176
Other Non-Operating Income 27 26,083,450 27,537,017

 Total Income 17,495,984,702 15,356,176,394

Expenses
Personnel Services 28 (1,512,572,338) (1,333,978,622)
Maintenance and Other Operating Expenses 29 (4,560,077,731) (3,557,496,889)
Financial Expenses 30 (176,138,688) (160,240,866)
Non-Cash Expenses 31 (3,227,467,059) (3,659,101,283)

 Total Expenses (9,476,255,816) (8,710,817,660)

Profit Before Tax 8,019,728,886 6,645,358,734
Income Tax Expenses 32 (2,465,897,729) (2,171,895,688)

Profit After Tax 5,553,831,157 4,473,463,046

Net Income 5,553,831,157 4,473,463,046

Comprehensive Income 5,553,831,157 4,473,463,046

P P A A N N U A L R E P O R T 2 0 1 8 6 3

STATEMENTS OF CHANGES IN EQUITY
FOR THE YEARS ENDED DECEMBER 31, 2018 AND 2017

Revaluation
Surplus

Retained
Earnings/
(Deficit)

Government
Equity TOTAL

BALANCE AT JANUARY 1, 2017 72,547,651,741 32,940,499,744 6,378,988,354 111,867,139,839

CHANGES IN EQUITY FOR 2017
Add/(Deduct):

Comprehensive Income for the year 0 4,473,463,046 0 4,473,463,046
Dividends 0 (1,956,428,807) 0 (1,956,428,807)
Other Adjustments 6,239,227,704 397,793,104 67,585,316 6,704,606,124

BALANCE AT DECEMBER 31, 2017 78,786,879,445 35,855,327,087 6,446,573,670 121,088,780,202

CHANGES IN EQUITY FOR 2018
Add/(Deduct):

Comprehensive Income for the year 0 5,553,831,157 0 5,553,831,157
Dividends 0 (3,103,323,128) 0 (3,103,323,128)
Other Adjustments (10,349,916) (872,958,298) 14,450,615 (868,857,599)

BALANCE AT DECEMBER 31, 2018 78,776,529,529 37,432,876,818 6,461,024,285 122,670,430,632

6 4 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

STATEMENTS OF CASH FLOWS
FOR THE YEARS ENDED DECEMBER 31, 2018 AND 2017

2018 2017

CASH FLOWS FROM OPERATING ACTIVITIES

Cash Inflows
Collection of Income/Revenue 16,893,483,609 15,182,310,357
Trust Receipts 3,401,677,922 3,365,247,547
Collection of Receivables 60,445,463 39,820,440
Other Receipts 2,832,829,272 4,945,828,392

Total Cash Inflows 23,188,436,266 23,533,206,736

Cash Outflows
Payment of Expenses (8,305,836,767) (8,551,448,949)
Prepayments (2,897,851,570) (3,795,988,290)
Release of Intra-Agency Fund Transfers (611,447,996) (477,177,216)
Mandatory Deductions (405,892,052) (424,846,248)
Refund of Deposits (4,399,304) (954,461)
Release of Inter-Agency Fund Transfers (1,513,893) (338,914)
Grant of Cash Advances (413,391) (2,680,944)
Other Disbursements (1,652,940,421) (1,295,467,072)

Total Cash Outflows (13,880,295,394) (14,548,902,094)

Net Cash Provided by/(Used in) Operating Activities 9,308,140,872 8,984,304,642

CASH FLOWS FROM INVESTING ACTIVITIES

Cash Inflows
Proceeds from Matured Investments/Redemption of
Long-Term Investments/Return on Investments 3,712,067,907 0

Total Cash Inflows 3,712,067,907 0

Cash Outflows
Purchase/Construction of Property, Plant and Equipment (6,056,839,285) (4,239,324,093)
Purchase of Investments (2,855,488,776) (1,598,804,647)

Total Cash Outflows (8,912,328,061) (5,838,128,740)

Net Cash Provided/(Used In) Investing Activities (5,200,260,154) (5,838,128,740)

CASH FLOWS FROM FINANCING ACTIVITIES

Cash Outflows
Payment of Cash Dividends (3,103,323,128) (1,956,428,807)
Payment of Long-Term Liabilities (433,244,792) (418,786,414)

Total Cash Outflows (3,536,567,920) (2,375,215,221)

Net Cash Provided/(Used In) Financing Activities (3,536,567,920) (2,375,215,221)
INCREASE/(DECREASE) IN CASH AND CASH EQUIVALENTS 571,312,798 770,960,681
Effects of Exchange Rate Changes on Cash and Cash Equivalents 490,342 24,009
CASH AND CASH EQUIVALENTS, JANUARY 1 6,290,800,510 5,519,815,820
CASH AND CASH EQUIVALENTS, DECEMBER 31 6,862,603,650 6,290,800,510

P P A A N N U A L R E P O R T 2 0 1 8 6 5

NOTES TO FINANCIAL STATEMENTS
FOR THE YEAR ENDED DECEMBER 31, 2018

1.	 CORPORATE INFORMATION

	 The Philippine Ports Authority (PPA) is a government-owned and controlled corporation originally
created under Presidential Decree (PD) No. 505 dated July 11, 1974 which was revised by substitution
on December 23, 1975 by PD 857. The latter expanded the concept of port administration not only to
focus on revenue collection, harbor maintenance, and cargo handling but also placed emphasis on the
role of ports as key to spurring regional growth.

	 Subsequent amendments under Executive Order (EO) No. 513 dated November 16, 1978, EO No. 546
dated July 23, 1979 and Letter of Instruction (LOI) No. 1005-A dated April 11, 1980 further enhanced
PPA’s corporate powers to be more responsive in attaining optimum port utilization, development and
operation. In EO No. 159 dated April 13, 1987, the corporate autonomy was reverted to the PPA to
ensure the rapid development of port or the port system directly under it and authority was granted to
execute port projects under its port program.

	 PPA as a government-owned and controlled corporation (GOCC) is attached to the Department
of Transportation (DOTr) for policy and program coordination. Its corporate powers are vested in a
Board of Directors chaired by the Secretary of the DOTr. The other eight members of the Board are (i)
PPA General Manager as Vice-Chairperson; and (ii) DPWH, DTI, DOF, and DENR Secretaries, NEDA
Director-General, MARINA Administrator and one private sector representative as members.

	 With the passage of RA 101491, GOCC Governance Act of 2011, PPA was included among the
corporations whose performances are monitored and evaluated by the Governance Commission
for GOCC (GCG). On November 3, 2015, GCG classified PPA as Category “A” GOCC based on its
assets and revenues for the past three years. In conformity with the Revised PPA Manual of Good
Governance approved by GCG, the PPA Board, aside from the Executive Committee is further
assisted by the following committees: (1) Audit Committee and Risk Management Committee, (2)
Governance Committee, (3) Nomination and Remuneration Committee, and (4) Finance Committee.
The Information Technology Committee, Project/Technical Committee, and Legal Committee were
dissolved per Board Resolution No. 2747.	

	 The PPA Rationalization Plan (RP) approved by GCG under GCG Memorandum Order No. 2014-10
provided for the same composition of top management headed by a General Manager and three
Assistant General Managers, namely: AGM for Engineering Services, AGM for Operations, and AGM
for Finance, Legal and Administrative Services. Except for the abolition of the five district offices,
the organizational structure for Head Office and Field Offices were retained. Under the Head
Office executive offices are 16 departments. The number of field offices was reduced from 26 Port
Management Offices (PMOs) to 25 PMOs and the Terminal Management Offices (TMO) increased
from 82 TMOs to 83 TMOs due to the downgrading of PMO Cotabato to a Terminal Management Office
under PMO Socsargen per PPA Memorandum Order No. 07-2018 dated May 23, 2018.

2.	 HIGHLIGHTS OF CY 2018 ACCOMPLISHMENTS

2.1.	 Physical Infrastructure Development and Maintenance

2.1.1.	 Locally Funded Projects (LFP)
	

	 A total of 162 LFP were implemented as of year-end which includes carry-over and
new projects nationwide - 68 projects are for Luzon ports, 34 projects for Visayas
ports, and 60 for Mindanao ports. As of December 2018, status of PPA LFPs is as
follows: 40 fully completed; 49 on-going; seven suspended; 22 under procurement;
and 44 projects under DE/POW.

2.1.2	 Dredging Operations

	 As of December 31, 2018, a total of 1,321,935.79 cubic meters of silts were removed at
the following ports and harbors:

•	 Port of North Harbor (Entrance Channel);
•	 Port of Puerto Princesa;
•	 Port of Guian (Eastern Leyte);
•	 Port of Currimao (Ilocos Norte);
•	 Port of Abra de Ilog (Occidental Mindoro);
•	 Port of Nasugbu;
•	 Port of Ormoc;
•	 Port of Guadalupe (Southern Leyte);
•	 Port of Ozamiz;
•	 Port of Capinpin;
•	 Port of Calatagan;
•	 Port of Bauan;
•	 Port of Surigao;
•	 Port of Masao (Butuan);
•	 Port of Dapitan;
•	 Port of Iligan;
•	 Port of Cagayan de Oro;
•	 Port of Pio Duran (Albay);
•	 Port of Castilla (Sorsogon);
•	 Port of Bulan (Sorsogon);
•	 Port of Virac (Catanduanes);
•	 Port of Tabaco (Albay); and
•	 Port of Jose Panganiban (Camarines Norte)

2.1.3.	 Repair and Maintenance Program

	 Total approved budget for the year amounts to P3.20 billion.

	 As of December 31, 2018, a total of 198 projects have already been completed, 108 are
ongoing, and 18 have not yet been started. Budget utilized as of December is placed at
P2.363 billion which is 73.85 percent of the total amount earmarked for CY 2018 R&M
projects.

2.2	 Status of Plans/Programs/Activities/Strategies Enrolled with Governance Commission for
GOCCs (GCG) for CY 2018

Various strategic initiatives based on the Authority’s Vision, Mission, and Strategy Map
were programmed and enrolled with the Governance Commission for GOCCs (GCG) for
implementation this year. Status of these commitments is as follows:

2.2.1.	 Installation of Additional Ro-Ro Ramps (Based on Ro-Ro Network) and
Construction of Passenger Terminal Building at the Port of Balatero

	 In view of enhancing accessibility and connectivity, nine (9) Ro-Ro Ramps were
programmed to be completed this year at various ports nationwide. Composed of (1-2)
Ozamiz; (3) Alegria; (4-5) Matnog; (6) Tagbilaran; (7) Tacloban; and (8-9) Abra de
Ilog.

	 As of year-end, a total of five (5) ramps were completed, one each for the Ports of
Culasi, Balatero, Tagbilaran, Tacloban and Alegria. In Addition, the construction of
Passenger Terminal Building (PTB) for the Port of Balatero was also completed in March
2018.

2.2.2.	 Ports with Integrated Management System (IMS) Certificate

	 The Integrated Management System (IMS) combines multiple management
system standards which include ISO 9001:2015 QMS; ISO 14001:2015 Environment
Management System (EMS); and ISO 18001 Occupational Health and Safety (OH&S).
These Systems are developed, implemented, and maintained via one system with
processes that cover the requirements of each standard.

	 This year, PPA programmed the completion of IMS certification of five (5) ports, namely,
Palawan, Cagayan de Oro, General Santos, Davao, and Bicol as well as the conduct of
1st and 2nd Surveillance Audits for the Ports of Ozamiz and Zamboanga, respectively.

	 As of December 2018, the Ports of Palawan, Cagayan de Oro, General Santos, Davao,
and Bicol were already IMS Certified. Moreover, the Port of Ozamiz passed the 1st
Surveillance Audit conducted in November and is recommended for 2nd Surveillance
Audit, while the Port of Zamboanga underwent 2nd Surveillance Audit on December 10,
2018.

2.2.3.	 Ports with Certificate of Compliance with ISO 9001:2015 Quality Management
System (QMS)

	 Pursuant to Executive Order (EO) No. 605, PPA adopted the ISO 9001:2015 Quality
Management System (QMS) in order to improve the Agency’s performance and service
delivery for efficient port operations.

	 On October 15, 2018, the PPA Head Office, as well as 16 Port Management Offices
(PMOs), were certified as conforming to ISO 9001:2015 QMS by Certification
International, Phils (CIP), the certification body commissioned by PPA for the project.

	 In addition, PPA programmed the conduct of Surveillance Audits for the Ports of
Batangas and Iloilo (1st Surveillance Audit); and General Santos (2nd Surveillance
Audit).

	 As at year-end, the Ports of Batangas and Iloilo passed the 1st Surveillance Audit and
were recommended for the 2nd Surveillance Audit. Likewise, the Port of General Santos
passed the Surveillance Audit (Stage 2) conducted in October.

2.2.4	 Installation of Automatic Identification System (AIS)

	 To enhance maritime safety and security, PPA included in its strategic initiatives for this
year the installation of Automatic Identification System (AIS) at 26 Ports nationwide.

	 As of December 2018, AIS were installed to the following ports, namely: Sasa, Lucena,
Marinduque, Tagbilaran, Tapal, Jagna, Talibon, Catagbacan, Ubay, Maribojoc, Jetafe,
Currimao, Salomague, Ozamiz, Jimenez, Plaridel, Dumaguete, Tandayag, Larena,
Siquijor, Dumangas, Iloilo, Mati, Malalag, and General Santos.

2.2.5	 Competency-Based Human Resource System

	 The Authority plans to design a Competency Management and Succession Development
Plan for all positions with required competency standards which aims to (1) establish
a competency framework for the Authority, including the creation of a competency
dictionary, (2) identify competency gaps and provide interventions to close or minimize
competency gaps, and (3) establish a talent pool of qualified employees who will serve
as reservoir of talent fit for the Authority’s key and critical positions, among others.

6 6 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

	 PPA created a Technical Working Group (TWG) to design a Competency-Based
Human Resource System. In addition, select officers underwent a capacity-building
program. The first course, i.e. Competency Modeling and Profiling, of the six-module
training program was already conducted on October 3-5, and October 29-30, 2018,
respectively. The last training session, i.e. Integration of Competencies in the HR
System, will be conducted on January 16-18, 2019.

2.3.	 Human Resource

The GCG approved RAT-Plan provided for 3,151 plantilla positions, composed of 647
positions for Head Office and 2,504 for the Field Offices.

As of year-end, personnel count stood at 1,883. Out of this number, 401 personnel are
assigned for Head Office while the remaining 1,482 are at the Field Offices. Outsourced
personnel of PPA for technical and administrative positions as of December 2018 totaled
1,359 where 322 are assigned at the Head Office while 1,037 are designated at Field Offices.

The Authority is still completing the filling-up of vacant positions nationwide based on the
GCG approved Rationalization Plan.

3.	 MAJOR CONTRACTS / SERVICE CONCESSION ARRANGEMENTS

	 The following highlights of the terms and conditions of major contracts entered into by PPA are
reiterated as part of yearly disclosures in accordance with the provision of SIC 29, Service Concession
Arrangements. The terms and conditions of major contracts remained the same. Information on
accomplishments for 2018 pertaining to their development commitment, if any, are updated:

A.	 Contracts involving Port of Manila

1)	 Contract for the Development, Management, Operation and Maintenance of Manila North Harbor

The exclusive development, management, operation and maintenance of North Harbor
comprising of Pier 2 up to Slipway, including Isla Puting Bato was awarded to Manila North
Harbour Port Incorporated (MNHPI) under a 25-year contract on November 18, 2009.
	
Highlights of the terms of the contract and accomplishments:

a.	 MNHPI as the contractor shall provide and undertake the domestic terminal services
at North Harbor which shall include cargo handling services, passenger terminal
management, parking services, berth management, storage management, water
distribution, security services and ancillary services.

	 PPA-PMO NCR North, on the other hand, continues to collect charges such as Port
Dues, Dockage Fees, Usage Fees, Wharfage Dues, VTMS Fees and management fees
which are recognized as PPA revenues.

b.	 The following financial considerations to be paid to PPA:

•	 Fixed Fee of P6.819 billion to be remitted in accordance with the set schedule for
a period of 25 years starting in 2010 up to 2034, payable in advance not later than
the 5th day of the 1st month of every quarter without need of demand.

•	 Reimbursement of past service benefits advanced by PPA in the amount of P20.60
million per year for a period of five years or a total of P103 million. The last payment
of P20.60 million has been remitted by MNHPI on April 2018.

c.	 Assets constructed by the operator shall be turned over to the PPA at the end of the
contract.

	 The PPA Board of Directors approved, in its Board Resolution No. 2254 dated June
2, 2011 the MNHPI development plan, “Manila North Harbor Modernization Project”
(MNHMP). Its estimated project cost is P14.80 billion to be implemented during the
contract period from 2010 to 2034.

	 Based on the MNPHI Modernization Project Quarterly Report of the Manila North
Harbor as of December 31, 2018, a total of P11.412 billion had been invested in various
development initiatives since 2010 broken down as follows:

PLAN/PROJECT DESCRIPTION Total Investment as of
December 31, 2018

1.	 Infrastructure and Port Development 5,825,652,886
2.	 Cargo Handling Equipment 5,321,611,372
3.	 Safety and Security 70,846,867
4.	 Information and Technology 194,025,698

Total 11,412,136,823

	 Net book value of PPA constructed assets turned over for use and management by
MNHPI under the contract is P556.603 million as of December 31, 2018.

2.	 Contract for the Management and Operation of South Harbor, Port of Manila

The latest contract entered into with Asian Terminals, Inc. (ATI) for the management and
operation of South Harbor was the Third Supplemental Contract executed on October 19,
2007 which extended the contract term up to May 18, 2038. The 3rd Supplement covers
areas/services under the (i) Lease Agreement of January 15, 1997 covering certain areas
of South Harbor intended for use as international and domestic storage areas; and (ii) the
Second Supplement which expanded the scope of services of the contractor to include the
management of domestic terminal facilities.

In consideration of the “Extended Term”, ATI remitted to the PPA on May 19, 2013 a lump
sum fee of P282.0 million. In addition, the following financial considerations shall also be
paid to PPA:

• 	From international containerized cargo handling operations, Fixed Fee of USD9 million
and Variable Fee of 20 percent of gross revenue.

	 Fixed fees are payable quarterly in advance not later than the 5th day of the first month
of every quarter. Variable fees, on the other hand, are payable quarterly in arrears not
later than the 5th day of the first month of every quarter (on or before January 5, April 5,
July 5, and October 5 of every year).

	 The contract provides that US dollar-denominated fees shall be paid in Philippine
pesos using the Philippine Dealing System USD = Php closing rate of the last trading
day prior to payment date.

•	 From international and domestic cargo storage operation, Fixed fee of P55 million;
Variable Fee of 30 percent of annual gross storage revenues from international cargo
storage operation in excess of P273 million whether collected or uncollected; and
Variable fee of 10 percent of the annual gross storage revenues from domestic cargo
storage operations, whether collected or uncollected.

 	 From domestic cargo handling operations, government share of 10 percent of gross
revenues.

 	 Adjunct Fee in case actual international container volume throughput exceeds
1,900,000 Twenty Equivalent Units (TEUs). The fee is payable on or before January 31
of the year following the calendar year in which the required cargo throughput has been
exceeded.

 	 From international non-containerized cargo operations, government share of 14
percent of gross stevedoring revenues and government share of 20 percent of gross
arrastre revenues.

Likewise, the contract provides for investment commitment from ATI. Among its highlights
are:

•	 ATI shall implement the projects for rehabilitation, development and expansion of the
South Harbor facilities in accordance with the Investment Plan, as may, from time to
time be revised or updated pursuant to the Third Supplement. Summary of Investments
to be implemented from the Year 2009 to 2022 are as follows:

Source of Revenue Infrastructure Equipment IT Total
In Million US Dollar ($)

International Containers 126.685 123.075 	 8.987 258.747
International Gen. Cargo 6.473 1.930 0.362 8.765
Domestic Cargo 17.061 15.180 0.706 32.947

Total 150.219 140.185 10.055 300.459

•	 Investment of P120 million for additional works and other costs related to the
construction of the PPA Head Office building.

	 As of December 2018, actual value of investments or costs of implemented projects by
ATI in aggregate amounts is USD143.85 million, composed of infrastructure projects
of USD60.85 million; Information Technology of USD14.478 million; and acquisition of
port equipment of USD68.52 million.

	 The net book value of PPA constructed assets as of December 31, 2018 at South Harbor
turned over for the management and operation by ATI is USD59.230 million.

3.	 Contract for the Management, Operation and Development of Manila International Container
Terminal (MICT)

In 1988, the PPA entered into an agreement with the International Container Terminal
Services, Inc. (ICTSI) for the management, operation and development of the Manila
International Container Terminal (MICT) at the Port of Manila, subject to the direct control
and supervision of the PPA. It provides for the remittance of Fixed Fee and Variable Fee
from its gross income which shall include all income generated by the Contractor from the
MICT from every source and on every account except interest income, whether collected
or not, to include but not limited to Harbor Dues, Berthing Fees, Wharfage, Cargo Handling
Revenues, Cranage Fees, Stripping/Stuffing Charges and all other revenues from Ancillary
Services.

P P A A N N U A L R E P O R T 2 0 1 8 6 7

A renewal of the agreement was made on April 20, 2005 which provides for an extension of
the contract period for another 25 years reckoned from May 19, 2013 up to the expiration of
‘Extended Term’ on May 18, 2038.

Part of the financial consideration was the lump sum fee of P670 million remitted to PPA on
May 20, 2013. Additional investment of not less than USD125 million for the construction
and development of new port facilities was also provided in the contract.

Aside from the abovementioned financial consideration, the contract provides for the
following fees under the ‘Extended Term’:

• 	Fixed Fee of USD600 million payable in 100 quarterly installments, to be paid in
advance not later than the 5th day of the first month of every quarter without need of
demand;

• 	 Variable fee of 20 percent of the gross revenue earned at the MICT;

 	 Variable fee for unattained transshipment volume payable within the 1st month of the
succeeding year. The committed transshipment volume is pegged at 260,000 TEUs;

 	 Adjunct Fee in excess of 2.55 million TEUs; and

 	 Remittance of 10 percent of its gross income derived from domestic operation, billed/
unbilled or collected/uncollected, due not later than the 5th day of every month (for
prior month income). This is based on the 2007 Supplemental Contract executed,
relative to the contract signed on May 19, 1988 and renewed in April 2005, granting
the contractor the authority to provide arrastre, stevedoring and other related cargo
handling services to domestic vessels and cargoes at MICT.

On June 23, 2010, a Supplemental Contract to the May 19, 1988 contract was signed
and was confirmed in Board Resolution No. 2213. It amended Annex C of the 2005
MICT Renewal Agreement which provided for USD126.823 million as additional Port
Development Program Civil Works and Equipment from the Year 2005 to 2012. From the
above estimated cost of investment commitment from ICTSI, the actual value of completed
port development is USD 216.23 million.

For the 2013 to 2037 Port Development Commitment provided in Annex E of the contract,
the actual cost of investment was recorded at USD89.66 million as of December 31, 2018
from the total estimated amount of USD146.38 million. Part of this commitment is the
construction of Berth 7 which is expected to be completed in October 2020.

As of December 31, 2018, net book value of PPA constructed assets turned over for use
under the original management contract with ICTSI is P18.69 billion which includes the
value of land and various port development projects and equipment turned-over to PPA
in 2013.

B.	 Port of Batangas

4.	 Long-Term Contract for the Operations of Cargo Handling Services and Fastcraft Passenger
Terminal Phase I

The contract was awarded to ATI on October 20, 2005 effective for a period of ten years.
It authorized the contractor to manage, operate, and provide cargo handling services at
the Port of Batangas, Phase I including the newly constructed General Cargo Berth and
passenger services at the Fastcraft Terminal Building (PTB 3).

A contract extension and renewal was executed with material conditions that the contractor
commits to develop, finance and construct the required development within the specified
timelines. The contract extension became effective and commence on October 1, 2015 to
expire on September 30, 2025. The period for the revised per PPA Board Resolution No.
2744 that provided for the revised expiration date to October 1, 2025.

Following are the financial obligations of the contractor under the new contract:

•	 Annual Fixed Fee in the total amount of P1.252 billion payable for a period of 10 years
and summarized as follows:

Contract Year % Escalation Fixed Fee Amount
Year 1 none 112,700,000

2 none 112,700,000
3 none 112,700,000
4 5% 118,335,000
5 4% 123,068,400
6 3% 126,760,452
7 3% 130,563,266
8 3% 134,480,164
9 3% 138,514,568

10 3% 142,670,005

Total 1,252,491,855

•	 Annual Volume-Triggered Government Share in the amount equivalent to:

a.	 Ten percent (10%) of the Gross Income for handling and servicing all types of
domestic cargoes and those derived from passenger terminal fees, in excess of the
Defined Threshold Volume; and

b.	 Twenty percent (20%) of the Gross Income for handling and servicing all types of
foreign cargoes, in excess of the Defined Threshold Volume.

	 The Defined Threshold Volumes of the various types of cargoes and services shall be as
follows:

Cargo Type / Port Traffic Annual Volume Threshold
1. Non-Containerized Cargo (MT)

Domestic 400,000
Foreign 100,000

2. RORO Cargoes Units
Domestic (RRTS) 240,000
Foreign (CBUs) 115,000
Domestic (CBUs) 4,000

3. Domestic Containerized Cargo (TEUs) 35,000
4. Passengers (Outbound) 3,000,000

	 The Annual Fixed Fees and Volume Triggered Government share are exclusive of
Value-Added Tax (VAT).

5.	 Management, Operation, Maintenance, Development and Promotion of Container Terminal “A-1”,
Phase II

The contract for the management, operation, maintenance, development and operation of
Container Terminal “A-1”, Phase II was awarded to ATI on March 25, 2010 for a period of
25 years. In addition, PPA Board Resolution No. 2745 provides that the contract may be
extended for an additional term from 2036 to 2045.

In consideration, the following shall be remitted by ATI exclusive of VAT:

•	 Annual Fixed Fee in US dollars totaling USD125.46 million for 25 years.

•	 Annual Variable Fee equivalent to the yearly percentage share multiplied by the
projected gross income in Philippine peso or the committed yearly percentage share
multiplied by the contractor’s actual gross income in Philippine peso, whichever is
higher.

	 The Annual Fixed and Variable Fees shall be remitted in Philippine Peso using the closing
reference rate of Bangko Sentral ng Pilipinas on the last trading day prior to payment date.

	 The net book value of assets constructed by PPA which is under the operation and management
of ATI at Port of Batangas is P1.646 billion as of December 31, 2018.

C.	 Port of Davao

6.	 Construction, Management and Operation of Reefer Rack

Davao Integrated Port and Stevedoring Services Corporation (DIPSSCOR) was awarded
on April 23, 2010 the contract to construct, manage and operate the additional reefer rack
structure/facility with at least 144 reefer outlets at the Sasa Wharf, Port of Davao. The
contract was effective for a period of ten years renewable for another ten years.

The contract provided for the remittance of government share exclusive of VAT equivalent
to ten percent of the gross income on the operation of the reefer facilities, whether billed/
unbilled and collected/uncollected not later than the 5th day of every month for prior
month’s income.

The reefer facilities constructed by PPA which was turned over to DIPSSCOR under the
contract has a net book value of P7.259 million as of December 31, 2018.

4.	 DEPARTMENT OF TRANSPORTATION (DOTr) TOURISM AND SOCIAL REFORM RELATED
PROJECTS IMPLEMENTED BY PPA

	 With regards to the Memorandum of Agreement for the Bidding and Implementation of the Construction
of DOTr CY 2015 Tourism and Social Reform-Related Ports, PPA successfully bid out 41 port projects
mainly to promote Tourism and Economic Development Agenda of the Government. Of the total 41 port
projects for implementation by PPA, 26 projects were successfully completed, 13 projects are still on-
going, and the remaining 2 projects were just recently funded by DOTr. As of December 31, 2018, the
total amount transferred by DOTr to PPA amounted to P989.36 million, total expenditure is accounted
at P634.52 million, with a remaining balance of P354.84 million.

	 On September 15, 2017, another Memorandum of Agreement was signed between DOTr and PPA
which provides for the Bidding and Implementation of the Construction of DOTr CY 2016-2017 Tourism
and Social Reform-Related Ports. As of December 31, 2018, the total amount transferred by DOTr to
PPA amounted to P286.58 million; total expenditure is accounted at P634.52 million, with a remaining
balance of P279.11 million for the year.

	 In 2018, two Supplemental Agreements to the Memorandum of Agreement Executed on September
15, 2017 were issued. Both supplemental agreements cover the Procurement and Implementation of
the Construction of DOTr CY 2018 Tourism and Social Reform-Related Ports. As of December 2018, no
fund transfer has been received from DOTr pertaining to the implementation of these projects.

6 8 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

5.	 SUMMARY OF SIGNIFICANT ACCOUNTING AND FINANCIAL REPORTING POLICIES

	 COA Circular 2015-003 classified Government Corporations into Government Business Enterprise
(GBE) and Non-GBE for the purpose of determining the applicable Financial Reporting Framework
and the prescribed guidelines in the preparation of their Financial Statements. It prescribed the
mandatory adoption of the PFRS by all GBEs. PPA was classified as a GBE.

5.1	 Basis of Preparation

	 The accompanying financial statements were prepared using the historical cost convention and
accrual basis of accounting except for fixed assets that were revalued in 2016 and those assets
for disposal that were adjusted to their net realizable value.

	 The books and reports generated thru the Accounting and Financial Management System
(AFMS), a sub-system of the PPA Computerized System were used as basis in the preparation
of the financial report. AFMS uses only a single book of accounts in recording the financial
transactions of Operating Units (OU) consisting of Head Office and PMOs. Clearing accounts,
default accounts, use of automated entries through the “Due To/Due From” accounts and
assignment of codes for each OU allow the generation of financial reports for Head Office, for
each PMO, consolidated report on PMOs and consolidated PPA report.

	 Forms and reports as well as the schedules of the different accounts generated thru the
AFMS were developed using Oracle software and were customized to be compliant with the
requirements of the National Government Accounting System (NGAS). Revisions of the forms to
conform with the 2017 COA issuance was already requested from the ICTD. The Consolidated
Financial Statements include the financial transactions of the Head Office and PMOs.

	 The system-generated Trial Balance which is already compliant with the Revised Chart of
Accounts (RCA) prescribed in COA Circular Nos. 2015-010 and 2016-006 dated December 1,
2015 and December 29, 2016, respectively, was used in the preparation of financial statements.
The formats prescribed in COA Circular No. 2017-004 were also observed in the preparation of
the required financial statements for GOCC classified as GBE. Each PMO was provided with the
template for the purpose of converting AFMS generated reports to COA prescribed reports.

	 The system is currently undergoing revisions to incorporate the changes in account code and
titles as well as the forms generated by the system as provided for in COA Circular No. 2017-004.
Likewise, the Budget Module was also revised and has been presented to the end-users for
implementation in 2019.

5.2	 Statement of Compliance

	 The financial statements were prepared in conformity with applicable provisions of the following
Philippine Accounting Standards (PAS) and Philippine Financial Reporting Standards (PFRS)
consistent with previous year’s financial reports:

PAS 1	 Presentation of Financial Statements
PAS 2	 Inventories
PAS 7	 Cash Flow Statement
PAS 10 	 Events After the Balance Sheet Date
PAS 16	 Property, Plant and Equipment
PAS 18	 Revenue
PAS 19	 Employee Benefits
PAS 21	 Effects of Changes in Foreign Exchange Rates
PAS 23	 Borrowing Cost
PAS 36	 Impairment of Assets
PAS 37	 Provisions, Contingent Liabilities & Contingent Assets
PAS 38	 Intangible Assets
PFRS 1 	 First Time Adoption of PFRS
PFRS 5	 Non-Current Assets Held for Sale and Discontinued Operations
SIC 29	 Service Concession Arrangements

	 Transactions or business arrangements not falling under any of the existing PAS and PFRS
were disclosed in the Notes to Financial Statements. All other accounting standards, financial
reporting standards and financial interpretations issued by the Philippine Interpretation
Committee are deemed not applicable in accounting for the transactions of the PPA as a GOCC.

	 There are no transactions or cases in 2017 that would warrant the application of PAS 8 on
Accounting Policies, Changes in Accounting Estimates and Errors; and PAS 20, Accounting for
Government Grants and Disclosure of Government Assistance.

5.3.	 Presentation of Financial Statement

	 The complete set financial statements composed of (i) Statement of Financial Position, (ii)
Statement of Comprehensive Income, (iii) Statement of Cash Flows, (iv) Statement of Changes
in Equity, and (v) Notes to Financial Statements required in PAS 1, Presentation of Financial
Statements and in the recently issued COA Circular No. 2017-004 were prepared to fairly
present PPA’s financial transactions as a going concern entity (corporation).

	 The accounts required to be presented in the face of the Statement of Financial Position and
Statement of Comprehensive Income conforms to the applicable provisions of the PFRS 1 – First
Time Adoption of PFRS. The financial statements were prepared using the accrual principle
except for the Statement of Cash Flow. Comparative information and aggregation of each
material class of items are presented separately consistent with prior years’ presentation. Each
material class of similar items is presented separately in the financial statements while dissimilar
items whose amounts are considered immaterial were aggregated. Offsetting is permitted to
those allowed under PFRS.

	 The reporting period covers the one-year operation of the agency from January to December
2018 consistent with prior years’ period. Additional disclosures are presented/provided, were
necessary.

	 Assets

	 The major categories used were Current and Non-Current Assets. “Restricted Cash” is presented
under Non-Current Assets as in the prior years.

	 Investments

	 Investments in the form of Treasury Bonds, Treasury Bills and Land Bank of the Philippines (LBP)
– issued bonds are valued at cost including withholding taxes.

	 Accounts Receivables

	 Receivables composed of trade and non-trade accounts are valued at face amount less the
corresponding allowances set up for impairment arising from non-collection or any anticipated
adjustments which, in the normal course of events, will reduce the amount of receivable from the
debtor to estimated realizable values.

	 Inventories

	 Inventories, except spare parts for PPA dredgers, are valued at cost, net of Value-Added Tax
(VAT), using the moving average method of costing.

	 Value of PPA Dredger Spare Parts, already reclassified in 2011 to Non-Current Assets, is
presented at their net realizable value based on the appraisal report of an independent appraiser.

	 Intangible Assets

	 Cost includes only the development cost. Research cost, pre-operating costs, training and other
administrative costs were not recognized as part of the intangible asset. With the continuing
changes in information technology, the asset is accounted as a finite asset with a life of five years.

	 Liability

	 Accounts are classified as Current or Non-Current Liabilities. The portion of long-term loans
payable due for settlement within the next 12 months after the financial reporting date is
presented as Current Liability.

	 Foreign Currency

	 The financial statements are presented in Philippine currency. Foreign-currency denominated
depository accounts and loan balances have been revalued and translated into Philippine
currency based on exchange rate as of reporting date, December 31, 2018.

5.4	 Recognition, Derecognition and Reclassification of Assets and Liabilities

	 Inventories

	 Supplies and materials for stock whether purchased and/or received as donations are recorded
under the appropriate inventory accounts following the perpetual inventory method. In
conformity with COA Circular 2016-006 dated December 29, 2016 and PPA Finance Memo Order
01-2016, semi-expendable items with estimated useful life of more than a year but below the
capitalization threshold of P15,000 are considered part of the inventory upon acquisition.

	 Item issued/consumed during the year are treated as expense, charged to profit or loss for the
period. The moving average costing method is used in computing amount to be recognized as
expense for the period.

	 There is no change in the recognized net realizable value of dredger spare parts. Consistent with
the provision of PAS 2 on Inventories, the value of spare parts for dredgers was already written-
down to their net realizable value in CY 2011. As provided for in the standard, the practice of
writing down inventories below cost to their net realizable value is consistent with the view that
assets should not be carried in excess of amounts expected to be realized from its sale or use.
Further, the criteria on the recognition as an expense of the amount written-down on inventories
to net realizable value and losses in the period of the write-down or loss was also applied. With
Management’s intention to dispose the asset, the value of spare parts inventory was reclassified
to ‘Other Assets’ at net realizable value.

	 The practice of recognizing as expense for the period when accountable forms are issued/
released to PMOs was already discontinued in 2012. The physical transfer of the accountable
forms from Head Office to receiving PMO is recognized as transfer of the value of the inventory
from the HO Inventory account to PMO Inventory account. Expense is recognized upon issuance
of the accountable forms to collecting officers and cashiers.

	 Property and Equipment

	 Property and equipment of the PPA are carried in the books at appraised value except for
additions in between the periods of appraisal which are recorded at acquisition cost, net of VAT.

	 Appraisal is conducted once every five years pursuant to COA Resolution No. 89-17. In the past,
any increase or decrease in value of the asset resulting from appraisal activities is recorded
as direct adjustments to Revaluation Surplus account. Recognition of gain or loss as provided
for in PAS 16 was not observed. When assets are dropped from the books such as retirement,
disposal, demolition, etc., the recognized revaluation surplus is closed to Retained Earnings
account.

P P A A N N U A L R E P O R T 2 0 1 8 6 9

	 In 2013, the Revaluation Capital account was analyzed as an initial step towards complying with
COA recommendations agreed during the exit conference. An adjustment on the revaluation
account was made to include only the corresponding revaluation surplus for all remaining assets
as reflected in the 2011 appraisal report. In the absence of any recognized gain or loss from prior
years’ appraisals, the adjustments to the Revaluation Capital were closed to Retained Earnings.

	 The latest appraisal activity of PPA assets was conducted in 2016. The following provisions of
PAS 16 were applied in recording the result of the asset appraisal:

•	 For Initial Revaluation

	 An increase in the value of Fixed Asset due to Appraisal shall be adjusted through the
Revaluation Surplus account.

	 A decrease in value of Fixed Assets due to Appraisal shall be directly charged to the result of
operations in the Profit and Loss (P&L) Statement.

•	 For Subsequent Revaluation

	 The increase shall be recognized as revaluation gain to the extent that it reverses a
revaluation decrease of the same asset previously recognized in the P&L and any excess
should be charged to Revaluation Surplus.

	 A decrease shall be debited to the extent of existing balance of Revaluation Surplus in
respect of that same class of asset, any excess should be charged to revaluation loss in the
P&L.

	 Upon retirement, disposal, demolition, or when the appraised asset is permanently impaired, the
cost of the asset, appraisal increments and related accumulated depreciation are dropped from
the books and any resulting gain or loss is recognized on the difference of the net proceeds and
net realizable value for the period.

	 Depreciation starts when the asset is placed in service and ends when the asset is derecognized
or disposed. Depreciation is computed based on the acquisition cost or appraised value of the
property, net of 10 percent residual value, using the straight-line method over the estimated
useful life of the assets in accordance with PPA Memorandum Circular No. 37-2005 issued in
conformity with COA Circular No. 2004-003.

	 The costs of on-going projects, Locally-Funded Projects, are based on actual physical
accomplishment reported by the Engineering Office. Upon completion of the project, the
administrative and engineering expenses (miscellaneous overhead) are prorated to the different
completed assets based on the percentage of each asset’s actual cost over the total project
cost.

	 All subsequent costs for the repairs and maintenance of different port facilities are recognized
as expense or for major repairs that extends the economic life of the assets, capitalized for the
period, whichever is appropriate.

	 Buildings/structures constructed and equipment acquired by operators/contractors under
approved development or investment plans as provided for in the management contracts are not
included as assets of the Authority. Such properties shall only be recognized in the books of the
Authority when these assets are turned over to PPA at the expiration of the contract on an “as is”
basis

	 Unserviceable assets and those identified for disposal are derecognized and reclassified to
“Other Non-Current Assets”. The difference between the net book value and the residual value
is recorded as a loss for the period. The difference between the actual amount received from the
disposal/sale of the asset, and the carrying value or residual value shall be recognized as gain or
loss on disposal for the period.

	 Impairment of Assets

	 For an asset which has not yet been subject to appraisal and whose recoverable amount is less
than the asset’s carrying value, the recorded cost is reduced to their recoverable value and the
difference is charged to current period as impairment loss.

	 Intangible Assets

	 The cost for the development of the PPA Computerized System was initially recognized under
the account “Construction in Progress” (CIP). With its completion, the CIP account was closed
and intangible asset was recognized considering the economic benefit that PPA will gain from
the use of the system. Only the development costs paid to the system developer and integrator
were recognized as intangible asset. All other expenses such as training, travelling, fuel,
meetings, cabling and other related expenses of administrative in nature that should have
been recognized as expense when incurred were excluded and closed to Retained Earnings.
Provision for amortization is recognized for a period of five years starting from 2014. The last
amortization of which is recorded this year, 2018.

	 All expenses for the continuing enhancement and improvement of PPA Computerized System
are recognized as expense for the period.

	 Liability

	 The obligation to pay is recognized only when goods were actually received and services
rendered or based on physical accomplishment for contracts covering delivery of services
and infrastructure projects. PPA Finance Memorandum Order 01-2016 dated December 02,
2016 was issued amending the AFMS Manual to include an accrual for the value of physically
accomplished portion of infrastructure projects at the end of the year.

	 Borrowing Costs
	
	 The benchmark treatment provided in PAS 23 was applied in recognizing borrowing cost as

expense in the period of incurrence.

5.5.	 Recognition of Income and Expense

	 Revenue

	 The Authority uses the accrual method of accounting wherein income and expenses are
recognized as they are earned or incurred regardless of when cash is received or paid. This is
also applied for those covered by contracts.

	 In providing services to the public, PPA entered into various management contracts which convey
to an operator for a specified period the right to provide services that give the public access to
ports, passenger terminal facilities and various port facilities constructed by the government. In
return, the operator remits fees to the Authority in accordance with the terms of the contracts.

	 Foreign Exchange Transactions

	 Transactions in foreign denominated tariff rates are receipted and recorded using the exchange
rate in effect at the date of the transaction. PPA Administrative Order No. 05-2017 dated May 12,
2017 amended Memorandum Circular No. 16 dated October 6, 2006 which now adopted the use
of daily Foreign Currency Exchange Rate (FCER) prescribed by the Bangko Sentral ng Pilipinas
(BSP) in determining the peso value of the dollar-denominated port charges due to PPA instead
of the 15-day average BSP guiding rates prevailing at the time of issuance of the invoice.

	 For fees/financial considerations provided in contracts with cargo handling operators that are
in foreign currency, the specified bases in the conversion of the foreign currency into peso as
provided for in the agreements.

	 PPA Finance Memorandum Circular No. 01-2003 provides that the monetary asset or depository
account and liabilities denominated in foreign currencies should be restated using the BSP
guiding rate of exchange as of reporting date. Foreign exchange differences are treated as
follows:

a)	 For loans identified with completed projects, and those used to acquire invoiced assets, the
gain or loss is recognized in current year’s income/loss.

b)	 For loans related to assets still under construction, the foreign exchange difference is
capitalized and included in the carrying amount of the Fixed Asset-In Process account.

	 For 2018, all infrastructure projects were financed out of the corporate fund. Hence, there are
no transactions requiring application of these provisions.

c)	 For other foreign currency transactions, i.e. deposits in foreign currency, the gain or loss in
foreign exchange fluctuation is recognized in the income or loss for the current period similar
to item a) above.

	 Income Tax

	 Consistent with last year’s tax return, depreciation expense was claimed as deduction in the
computation of corporate income tax. The option to apply investment in fixed assets or capital
expenditures as special deduction or tax credit allowed under PD 857 was stopped starting 2017
in accordance with BIR ruling on the matter.

	 Pursuant to Section 27(E) of the 1997 National Internal Revenue Code, as amended, the
prescribed Minimum Corporate Income Tax (MCIT), which is equivalent to two percent of gross
income, is paid if higher than Regular Corporate Income Tax (RCIT).

	 Provision for Impairment Loss

	 Receivables are valued at face amounts less allowances set up for impairment loss for any
anticipated adjustments which, in the normal course of events, will reduce the amount of
receivable from the debtor to estimated realizable values.

	 PPA Finance Memorandum Order No. 02-2009 dated April 22, 2009 prescribes the rates on
provisions for impairment loss, as follows:

Age (Days) of A/R
Trade 1 to 30 31 to 90 91 to 180 181 to 365 Over

365

Dormant
with Nil Chance

of Collection
Rate of Allowance 5% 10% 20% 40% 60% 100%

5.6.	 Other Disclosures

	 Contingent Assets

	 In compliance with the provisions of PAS 37 – Provisions, Contingent Liabilities and Contingent
Assets, Contingent Assets and its contra account Contingent Surplus were excluded in the
preparation of the financial statements. The account, however, is maintained in the books during
the year as a means to monitor the accounts.

7 0 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

Events after Balance Sheet Date

•	 Non-adjusting event after the reporting date requiring disclosure is the payment of dividend
to the national government equivalent to 50 percent of PPA’s net income after tax plus/minus
authorized additions/deductibles based on the corporate income tax returns duly filed with
the Bureau of Internal Revenue (BIR) or authorized agent banks. The Revised Implementing
Rules and Regulations on GOCC Dividend Law issued by DOF intended to promote fiscal
discipline among GOCCs and improve National Government cash management was applied
in the computation of dividend.

6.	 CASH AND CASH EQUIVALENTS

	 The breakdown of this account is as follows:

Particulars 2018 2017
Cash in bank

Philippine National Bank 58,995,307 93,372,529
Philippine Veterans Bank 3,153,234,762 2,589,697,850
Land Bank of the Philippines 2,925,089,430 3,525,261,319
Development Bank of the Philippines 631,668,369 2,874,402
Total Cash in Bank 6,768,987,868 6,211,206,100

Cash with Collecting Officers 93,615,782 79,594,410
Total 6,862,603,650 6,290,800,510

	 Cash and Cash equivalents comprises cash on hand and in bank, deposits on call and highly liquid
investments with an original maturity of three months or less, which are readily convertible to known
amounts of cash and are subject to insignificant risk of changes in value. The significant increase in
DBP account is mainly attributable to the fund transfers from the Department of Transportation for
the implementation of Tourism and Social Reform-Related Port Projects as per Board Resolution No.
2430 which were previously recorded as Restricted Fund.

7.	 FINANCIAL ASSETS

	 Financial assets include the Investments in Treasury Bills with maturity dates of 91 days and above
and Treasury Bonds acquired at a premium with holding period of 2,506 days and interest rates of five
percent (5%) that will mature on April 26, 2019 both from the Land Bank of the Philippines.

Particulars 2018 2017
Treasury Bills 1,270,970,626 1,003,953,228
Treasury Bonds 100,008,202 100,033,658
Total 1,370,978,828 1,103,986,886

8.	 OTHER INVESTMENTS

	 Other investments represent investments in time deposits with various maturity dates of more than
180 days with the Land Bank of the Philippines and Philippine Veterans Bank. These funds are
earmarked to finance various infrastructure projects and for the value of accrued leave credits and
retirement benefits of PPA personnel.

Particulars 2018 2017
Time Deposits 3,943,737,175 6,008,665,738
Other Investments/MS 150,000 150,000
Total 3,943,887,175 6,008,815,738

9.	 RECEIVABLES

	 This account includes the following:

Particulars 2018 2017
Receivables Accounts

Accounts Receivable 2,601,748,932 1,991,767,763
Notes Receivable 7,515,151 21,855,286
Interests Receivables 35,453,267 36,784,310
Total Receivables 2,644,717,350 2,050,407,359
Less: Allowance for Impairment (198,165,245) (200,625,240)

Receivables, Net 2,446,552,105 1,849,782,119
Inter-Agency Receivables 36,045,209 260,058,207
Intra-Agency Receivables 46,602,422 19,012,013
Other Receivables

Receivables – Disallowances/Charges 4,902,108 4,336,815
Due from officers and employees 40,609,616 101,777,204
Other Receivables 120,173,684 146,716,577
Total Other Receivables 165,685,408 252,830,596
Less: Allowance for Impairment (105,329,723) (111,223,221)

Other Receivables, Net 60,355,685 141,607,375
Total 2,589,555,421 2,270,459,714

	 Computation of Allowance for Bad Debts for Receivables – Trade is in accordance with PPA Finance
Memorandum Order No. 02-2009 dated April 22, 2009. The breakdown is as follows:

No. of Days Past Due Rate
Accounts

Receivable Provision
Not Yet Due 0% 2,264,473,378 0
1-30 days 5% 1,837,280 91,864
31-90 days 10% 1,863,772 186,377
91-180 days 20% 4,746,752 949,350
181-365 days 40% 1,794,979 717,992
Over 365 days 60% 327,032,770 196,219,662

198,165,245

9.1	 Accounts Receivable

	 Accounts Receivable refers to the amount due from port users/customers arising from trading
or business transactions that are expected to be collected within the allowable credit period.
Increase in the Accounts Receivable of Southern Luzon Cluster pertains to uncollected fixed and
variable fees of PMO Batangas from ATI for the last quarter of 2018.

9.2	 Notes Receivable

	 Notes receivable represents the realizable value of promissory notes issued by port users to cover
the assessments of their restructured accounts, payable within specified repayment period.
Decrease in this account is due to payments received by PMOs Eastern Leyte and Agusan on the
restricted accounts of Philharbor Ferries & Port Services Inc. and Carlos A. Gothong Lines, Inc.,
respectively.

9.3	 Interests Receivables

	 Interests Receivable comprises the accrued interest receivable earned from Investments in Time
Deposits (Special Savings Deposit/Premium/High Yield from the Philippine Veterans Bank and
Land Bank of the Philippines) and Treasury Bills and Treasury Bonds issued by the Bureau of the
Treasury.

9.4	 Inter-Agency Receivables

	 Inter-Agency Receivables covers the amounts due from various departments, bureaus,
government owned-controlled corporations and local government units. The following
comprises this account:

•	 PMO NCR North - remaining balance of advance payment made by the PPA thru to the
National Housing Authority (NHA) amounting to P34.82 million from the original amount
of P123.11 million for the relocation and resettlement of Informal Settler Families (ISFs)
affected by the development of North Harbor’s Project Area.

•	 For Head Office – the decrease for the year is mainly due to the closing of Due from GOCC

account of Head Office which pertains to the amount transferred to PITC for the Procurement
of Baggage X-Ray Machines and Walk-through Metal Detectors. The balance of P50.74
million from the said transfer was received in May 2018.

9.5	 Intra-Agency Receivables

	 Inter-Agency Receivables cover the net income of Special Take-Over Units (STUs) recorded
under Due from Operating Units that are due for remittance to the PMOs of the PPA. The
significant increase is attributed to the creation of STU-Surigao Port Services.

9.6	 Other Receivables

	 Other Receivables includes:

9.6.1.	 Receivables – Disallowance/Charges

	 Receivables – Disallowance/Charges covers the amount of disallowance/ charges in audit
due from PPA officers and employees and private individuals/entities which have become
final and executory.

9.6.2.	 Due from Officers & Employees

	 Due from officers and employees includes the balance of calamity, hospitalization and
medical loans granted to PPA officers and employees, and other amounts outstanding
and due from PPA officers and employees.

9.6.3.	 Other Receivables

	 Other Receivables includes the amount of P89.14 million which represents long
outstanding accounts receivable of PMO NCR North from various clients and lessees
pertaining to port charges, rentals, water and electricity consumptions.

P P A A N N U A L R E P O R T 2 0 1 8 7 1

10.	 INVENTORIES

	 This account consists of the following:

Particulars 2018 2017
Accountable Forms, Plates and Stickers Inventory 45,398,140 41,960,203
Office Supplies Inventory 16,971,972 10,407,446
Construction Materials Inventory 2,168,167 2,890,570
Semi-Expendable Furniture, Fixtures and Books 1,451,332 510,229
Semi-Expendable Machinery and Equipment 972,864 2,637,175
Other Supplies and Materials Inventory 8,481,466 7,346,082
Total 75,443,941 65,751,705

11.	 OTHER CURRENT ASSETS

	 This account includes advances made to officers and employees, prepayments and deposits.

Particulars 2018 2017
Advances

Advances to Special Disbursing Officer 2,561,775 2,114,128
Advances to Officers and Employees 548,715 1,082,971
Advances for Operating Expenses 500,000 0
Total Advances 3,610,490 3,197,099

Prepayments
Advances to Contractors 1,064,947,392 1,050,906,279
Input Tax 471,872,572 393,697,254
Withholding Tax at Source 249,496,467 218,488,378
Creditable Input Tax 241,855,595 185,157,980
Prepaid Insurance 3,547,128 11,798,847
Other Prepayments 475,180 676,450
Prepaid rent 348,262 480,000
Total Prepayments 2,032,542,596 1,861,205,188

Deposits
Guaranty Deposits 10,737,290 6,521,403
Other Deposits 13,447,327 33,806,311
Total Deposits 24,184,617 40,327,714

Total 2,060,337,703 1,904,730,001

	 Advances to Special Disbursing Officer represent the amount granted to the Authority’s accountable
officers and employees for special purpose/time-bound undertakings to be liquidated within a
specified period.

	 Advances to Officer and Employees covers the amount advanced to officers and employees for official
foreign and local travel.

	 Advances for Operating Expenses pertains to the amount granted to an accountable officer for the initial
working capital fund of Special Take-Over Unit (STU) based on Special Order issued for the purpose.

	 Advances to Contractors not exceeding 15 percent of the total contract price is granted pursuant
to Republic Act 9184. The advances, which are repaid thru deductions from progress payments to
Contractors, are secured with irrevocable letters of credit of equivalent values from commercial banks,
bank guarantees or surety bonds.

	 Input Tax represents amount of input value-added tax paid by the Authority for goods and services
purchased from VAT registered entities.

	 Withholding Tax at Source consists of the amounts of expanded or creditable withholding taxes
deducted by port users from wharfage and rental of real property and other port facilities. Section 76
of the National Internal Revenue Code allows cash refund of the amount withheld or the use of the
covering tax credit certificates against future tax liabilities.

	 Creditable Input Tax pertains to net output VAT payment for the 4th quarter of 2018 to be offset as tax
credit upon remittance of VAT payable to BIR on January 25, 2019.

	 Prepaid Insurance includes payment of insurance premiums for insurable government properties and
fidelity bond premiums.

	 Other prepayments pertain to feasibility studies, NSFD grants and other prepaid expenses.

	 Prepaid Rent is the amount advanced/deposited for lease/rentals of property, plant and equipment used
in government operations.

	 Guaranty Deposits it consolidates the amount deposited made to contractors/suppliers to guarantee
compliance with terms of an agreement such as deposit on containers, service enterprise guaranty
deposits and other guaranty deposits.

	 Other Deposits advance payments made for expenses which remained unconsumed/ unutilized at the
end of the accounting period. This account mainly pertains to the purchase of goods and service thru
the Procurement Service of DBM

12.	 PROPERTY, PLANT AND EQUIPMENT

	 This account is composed of the fixed assets presented in the Schedule (in thousands).

	 The balance of Construction in Progress account corresponds to the physical value of accomplishment
of on-going projects based on percentage of completion as reported by the Engineering Office as of
December 31, 2018.

	 Part of this account are various fixed assets recorded in the books of PMOs NCR South, NCR North,
Batangas, and Davao that are currently being managed by private operators/contractors under existing
management contracts with PPA.

Land & Land
Improvements

Infrastructure
Assets & Building &

Other Structures
Machinery &
Equipment

Transporting
Equipment

Furniture,
Fixtures &

Book
Service

Concession Asset
Construction in

Process TOTAL

At December 31, 2017 (In Thousands)

Cost 60,858,099 43,518,283 3,363,477 310,147 99,030 35,329,674 4,837,302 148,316,012

Accumulated Depreciation (108,344) (19,091,302) (2,257,091) (109,848) (46,022) (13,714,405) 0 (35,327,012)

NET BOOK VALUE 60,749,755 24,426,981 1,106,386 200,299 53,008 21,615,269 4,837,302 112,989,000

YEAR ENDING BALANCES, December 31, 2018

Opening Book Value 60,749,755 24,426,981 1,106,386 200,299 53,008 21,615,269 4,837,302 112,989,000

Additions 1,640 2,697 377,287 3,058 9,801 0 4,288,031 4,682,514

Completed/ Transferred 617,764 3,314,468 7,670 20,029 20 0 (3,960,500) (549)

Disposed/ Retired/Adjustment 56,208 1,992,002 (99,667) 6,178 (14,414) 39,943 (284,711) 1,695,540

Depreciation (13,363) (1,801,037) (300,005) (35,243) (5,641) (657,360) 0 (2,812,649)

Adjustment on Depreciation 101,574 (737,259) 115,354 2,034 7,042 (36,785) 0 (548,040)

Closing Net Book Value 61,513,578 27,197,852 1,207,025 196,355 49,816 20,961,067 4,880,122 116,005,816

At December 31, 2018

Cost 61,533,710 48,827,450 3,648,767 339,412 94,436 35,369,618 4,880,122 154,693,515

Accumulated Depreciation (20,132) (21,629,598) (2,441,742) (143,057) (44,620) (14,408,550) 0 (38,687,699)

NET BOOK VALUE 61,513,578 27,197,852 1,207,025 196,355 49,816 20,961,068 4,880,122 116,005,816

7 2 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

13.	 INTANGIBLE ASSETS

	 The remaining balance of this account pertains to the cost of Hydrographic Survey Software and
AutoCAD Software used in dredging operations.

14.	 OTHER NON-CURRENT ASSETS

	 The breakdown of this account is as follows:

Particulars 2018 2017
Restricted Fund 20,790,560 389,260,385
Other Assets

Deposits with the BTr 18,748,154 18,748,154
Receivable from the PNR 18,000,000 18,000,000
Non-Operating Assets 531,812,220 532,536,759
Total Other Assets 568,560,374 569,284,913
Less: Allowance for Impairment (137,303,793) (137,891,003)
Net Other Assets 431,256,581 431,393,910

Total 452,047,141 820,654,295

	 Restricted Fund pertains to the funds held in escrow either at Land Bank of the Philippines,
Development Bank of the Philippines and Philippine Veterans Bank. Part of the funds was earmarked
for the settlement of claims for NLRC SCREB Case No. VI-05-50142-06. The significant decrease
is mainly attributable to the balance of the fund transfer from the Department of Transportation for
the implementation of Tourism and Social Reform-Related Port Projects as per Board Resolution No.
2430. The balance of which was reclassified to DBP Current Account.

Bank / Specific Purpose 2018 2017
LBP Time Deposit – NLRC case 17,978,198 17,800,679
DBP Savings – Reclassified Account per AOM No.

2007-013 dated March 16,2007 1,625,631 1,624,313
DBP Current – Reclassified Account per AOM No.

2007-013 dated March 16, 2007 263,838 255,668
DBP Savings – Real Estate Case vs. City of Iloilo 516,272 515,246
PVB Time Deposit – Bond for Civil Case No. 3917 at

MTCC Br. San Fernando City 406,621 403,144
DBP Current – PPA Special DOTC Tourism and

Social Reform Fund and Financial Assistance 0 368,661,335
Total 20,790,560 389,260,385

	 Deposits with the BTr account pertains to the balance of the Special Account kept with the BTr in
pursuant to the requirements of PD 1234. Collections remitted, as well as reimbursements of PPA
advances for project expenditures financed by foreign loans, are deposited to this account through
the then Central Bank of the Philippines. The account is similarly covered with request for write off in
the PPA books since it is inactive for several years and is no longer found in the books of the BTr. The
use of this account was discontinued with the issuance of Executive Order No.159.

	 Receivable from the PNR account pertains to the balance of a P20 million loan that was granted to
the Philippine National Railways (PNR) for the rehabilitation of existing railways from the Manila
International Container Terminal (MICT) in Port Area, Manila to the Food Terminal, Inc. (FTI) in
Taguig, Metro Manila. The outstanding balance of P18 million remained unsettled despite series of
negotiations with the PNR. Thus, officials of PPA-Legal Services Department and the Office of the
Government Corporate Counsel (OGCC) decided to submit the case for arbitration before the OGCC/
DOJ. The account is provided with a 100 percent allowance as provision of un-collectability.

	 Non-Operating Assets is composed of:

•	 P120.38 million – costs of projects implemented by the Department of Public Works and
Highways (DPWH) through the issuance of cash advances to its accountable officers amounting
to P109.58 million and another P10.80 million issued in 1977 which have remained unsettled
to date. The accounts are subject of numerous communications between PPA, DPWH and
Commission on Audit (COA) and of previous request to the COA for closure/derecognition in the
books with pertinent documents resubmitted in August 2010.

•	 P373.93 million – carrying values of serviceable assets which are no longer used in port
operations and unserviceable assets awaiting disposal.

•	 P36.71 million – net realizable value of dredging spare parts inventory based on the appraisal
report of an independent appraiser.

•	 P0.79 million – old/unused terminal fee tickets and official receipts returned to Head Office from
PMO Ozamiz

15.	 FINANCIAL LIABILITIES

	 This account consists of the Authority’s short-term obligations incurred for procurement of goods
and services from private suppliers and employees arising from the conduct of business or operation,
broken down as follows:

Particulars 2018 2017
Payables 3,658,480,261 3,218,244,655
Bills/Bonds/Loans Payable 462,702,741 433,244,792
Tax Refunds Payable 1,390,375 1,145,529
Total 4,122,573,377 3,652,634,976

15.1 	 Payables

	 This account is composed of the following:

Particulars 2018 2017
Accounts Payables 3,577,904,347 3,106,210,543
Due to Officers and Employees 60,311,003 91,126,345
Interest Payable 20,260,371 20,833,136
Insurance Premium Payable 4,540 74,631
Total 3,658,480,261 3,218,244,655

	 Accounts Payables are obligations incurred in the procurement of goods and services from private
suppliers and entities arising from the conduct of business operations. Part of this account are
recorded liabilities arising from the decision of the Supreme Court on PPA vs. Acosta, et al Civil
Case No. 5447, expropriation case of property for Batangas Port Development Project Phase II,
corresponding to the additional cost of lots and interest due from 2001 to 2011.

	 Due to Officers and Employees consists of liabilities set-up for the payment of services rendered
by employees i.e., salaries, overtime, bonuses and incentives, allowances, reimbursement of
official expenses, and other claims due to PPA personnel.

	 Interest Payable pertains to the amount of interests due for payment on loans acquired from
various creditors.

	 Insurance Premium Payable amount of premium due to insurance companies.

15.2 	 Bills/Bonds/Loans Payable

	 The amount of P462.70 million represents maturing obligations on long-term debts or the principal amortization on foreign loans due for repayment on the following year whereas the amount of P3,350.37 million
refers to the long-term portion of outstanding foreign loans of the Authority as presented on the table below on the next page:

Loan
Amount

Interest Rate
%

No. of Years & Maturity
Date

Loan
Amount

Outstanding Balance

In Foreign Currency
In Philippine Peso

2018 2017

JBIC-PH-P84 3.00 20.5 Jan. 2018 61,381,669 1,497,000 0 662,123

JBIC-PH-P91 3.00 20.5 Jan. 2018 169,158,544 4,124,000 0 1,824,045

JBIC-PH-P122 2.70 20.5 June 2021 5,497,049,624 938,511,000 318,490,412 415,103,415

JBIC-PH-P172 2.30 20.5 Mar. 2027 502,889,141 233,016,000 99,052,649 103,062,977

JBIC-PH-P187 2.20 20.0 Sept. 2028 13,529,000,000 7,125,426,000 3,077,536,266 3,151,575,920

JBIC-PH-P187A 2.20 31.0 Sept. 2038 Y 1,026,000,000 Y 702,786,000 317,993,932 310,842,248

TOTAL FOREIGN LOANS OUTSTANDING * P 3,813,073,259* 3,983,070,728

Less: Current Portion reported under Current Liability (462,702,741) (433,244,792)

Long-Term Portion/Non-Current Liability P 3,350,370,518 3,549,825,936

	 *Equivalent to USD72.321 million @ P52.724 per USD1.00

15.3 	 Tax Refunds Payable

	 The amount of P1.390 million and P1.146 million for 2018 and 2017 respectively, represents the amount refundable to officers and employees for excess amount of income tax paid/withheld.

P P A A N N U A L R E P O R T 2 0 1 8 7 3

16.	 INTER-AGENCY PAYABLES

	 This account is comprised of inter-agency payables involving the mandatory deductions withheld
from salaries of personnel that are due for remittance in payment of taxes, employees’ insurance
premium contributions, and loan amortizations. Also included are liabilities for advances made to
other government agencies for specific purposes.

Particulars 2018 2017
Income Tax Payable 501,893,925 771,230,812
Due to BIR 128,188,073 117,091,331
Due to other Government Corporations 2,683,858 3,715,015
Due to GSIS 776,964 2,438,546
Due to Pag-IBIG 232,022 559,355
Due to LGUs 279,560 209,718
Due to NGAs 177,653 177,653
Due to PhilHealth 55,502 77,682
Total 634,287,557 895,500,112

	 The Income Tax Payable account represents set up for additional income tax due for CY 2018
amounting to P501.89 million (refer to Note 32).

17.	 TRUST LIABILITIES

	 This account represents deposits to PPA by various contractors and suppliers, and retention fees
withheld from suppliers and contractors to guaranty the performance and delivery of contracted
goods and services, refundable taxes to PPA personnel and deductions on salaries of personnel for
employee associations and Employees’ Cooperative.

Particulars 2018 2017
Guaranty/Security Deposit Payables 321,590,623 307,085,006
Customers’ Deposits Payable 285,776,893 279,451,033
Trust Liability – DOTr 680,755,318 436,515,910
Trust Liabilities – Others 30,255,592 27,401,786
Total 1,318,378,426 1,050,453,735

	 Guaranty/Security Deposit Payable consist mainly of retention fees withheld from suppliers and
contractors to guaranty the performance and delivery of contracted goods and services

	 Customers’ Deposit Payables are deposits other than those required to guaranty the performance of
contracts. These are payments received in advance to be applied for future port or rental charges to
be incurred.

	 Trust Liability – DOTr pertains to the fund transferred by DOTr to PPA for the implementation of Tourism
and Social Related Port projects.

	 Trust Liabilities – Others represents deductions on salaries of personnel for remittance to Pantalan,
Employees’ Cooperatives/Associations and other funds.

18.	 DEFERRED CREDITS/UNEARNED INCOME

	 This account includes the amount of income received before it is earned or realized such as Output
VAT on income earned that is due for remittance to the Bureau of Internal Revenue, and amounts
received in advance on leased property.

Particulars 2018 2017
Output VAT 753,833,628 641,759,275
Other Deferred Credits 51,161,956 225,785,189
Total 804,995,584 867,544,464
Current Portion 797,866,129 857,490,206
Non-Current Portion 7,129,455 10,054,258

19.	 PROVISIONS

	 This account represents the amount earmarked to cover the present money value of retirement
gratuity of PPA personnel qualified to retire under Republic Act (RA) 1616, wherein the Agency is
mandated to pay lump sum amount to the retirees, including the present money value of accumulated
leave credits of personnel based on their basic salaries as of reporting date.

Particulars 2018 2017
Balance as of January 1 402,268,424 360,638,881
Add:	 Accumulated Leave Credits 87,248,468 90,062,680
Less:	 Payment of Retirement Gratuity and Terminal

Leave Benefit during the year (82,124,458) (46,004,406)
	 Retirement Gratuity (10,463,587) (2,428,731)
Total Retirement Payable, December 31 396,928,847 402,268,424
Less:	 Current portion (226,979,566) (132,047,489)
Retirement Payable – Non-Current Portion 169,949,281 270,220,935

20.	 OTHER PAYABLES

	 This account covers all payable due for payment/remittance not falling under any of the specific
liability accounts.

21.	 DEFERRED TAX LIABILITIES

	 This account pertains to deferred tax liability account for the final tax from interest income earned or
realized by the Authority from its investments/placements.

22.	 GOVERNMENT EQUITY

	 Executive Order No. 513, amending PD 857, increased the authorized capital of the Authority from P3
billion to P5 billion.

	 Government Contribution to the Authority as initial paid up capital consisted of:

(a)	 The value of assets (including port facilities, quays, wharves, and equipment) and such other
property, movable and immovable contributed or transferred by the Government and its
agencies valued at the date of contribution or transfer after deducting the loans and other
liabilities of the Authority.

(b)	 The initial cash appropriation of P2.0 million out of the funds of the National Treasury and further
sums, including working capital contributed by the National Government.

23.	 REVALUATION SURPLUS

	 This account corresponds to the cumulative amounts of appraisal increments determined by
independent appraisers hired by the Authority in the conduct of appraisal of its Fixed Assets, once
every five years. The latest appraisal was conducted in June of 2016 and adjustments were effected in
2017 and 2018.

Particulars 2018 2017
Beginning Balance 78,786,879,445 72,547,651,741
Other Adjustments (10,349,916) 6,239,227,704
Total 78,776,529,529 78,786,879,445

24.	 RETAINED EARNINGS/(DEFICIT)

	 This account represents the recorded cumulative net profit/loss of the PPA from the start of its
operation, dividends paid to the BTr, prior period adjustments, effect of change in accounting policy
and other capital adjustments.

	 Pursuant to Section 5 of Republic Act 7656 dated November 9, 1993, the Authority declares and remits
fifty percent (50%) of its annual earnings as dividends to the National Government. Dividend payment
is a post year-end event that only requires disclosure. The Authority’s dividends due to the national
government for CY 2018 is tentatively computed at P2,929.28 million based on unaudited financial
figures.

	 The remaining income after dividend and tax payments are closed to this account and automatically
appropriated to port development projects pursuant to the provisions of EO 159.

25.	 SERVICE AND BUSINESS INCOME

	 The Authority derives its revenues from seaport system fees under various tariff items, service
concession revenue and other income from ancillary services provided by PPA.

Particulars 2018 2017
Service Income 541,558,543 483,531,586
Business Income

Seaport System Fees
Share in Arrastre/Stevedoring Income 8,019,667,558 7,257,674,612
Wharfage Dues 3,663,168,909 3,190,121,224
Storage Charges 1,562,359,600 1,032,354,702
Dockage Fee 1,469,740,167 1,390,038,705
Port Dues 880,273,195 827,105,529
Port Usage Fees 475,079,845 453,942,826
Pilotage 71,735,137 68,494,876
Vessel Traffic Management Service Fee 20,398,037 19,534,586
Lay-Up Fees 1,266,604 1,358,699
Total Seaport System Fees 16,163,689,052 14,240,625,759

Rent/Lease Income 312,911,432 305,152,396
Interest Income 130,295,826 127,179,370
Other Business Income 314,586,341 171,961,090
Total Business Income 16,921,482,651 14,844,918,615

Total Service and Business Income 17,463,041,194 15,328,450,201

7 4 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

25.1	 SERVICE INCOME

	 This account includes income collected from permits and licenses fees, fines and penalties and
sale of gate pass/stickers and other related service income. Also included in this account are
charges collected on parking/terminal fee, passenger terminal fee, Ro-Ro terminal fees and
terminal vehicle pass for the use of roads, bridges, piers, waterways, ferry and other facilities.

25.2	 BUSINESS INCOME

	 This account comprises revenue collected from cargoes and vessel charges, which includes the
following revenues presented on the next page:

25.2.1	 SEAPORT SYSTEM FEES

	 SHARE IN ARRASTRE/STEVEDORING INCOME

	 This account represents the government share on the receipts or earnings of cargo
handlers from arrastre and stevedoring service. Arrastre refers to the set of shore-
based cargo handling activities that includes, but is not limited to, the receiving or
loading of cargoes to/from ship’s tackle with the use of dock gang and cargo handling
equipment. On the other hand, stevedoring service cover the discharging and loading
of containers, loaded or empty, from the vessel to the dock/apron and vice-versa, and
the opening and closing of hatch covers, lids and supporting beams.

	 The account includes income from ICTSI for MICT operations; from ATI for NCR South
and Batangas operation; and MNHPI for NCR North.

	 WHARFAGE DUES

	 This refers to the charges levied on loaded/unloaded cargoes whether imports,
exports, inbound, outbound, or transshipments. The computation is based on metric
ton for non-containerized cargoes and per box for containerized cargoes.

	 STORAGE CHARGES

	 Storage fees are charges on cargoes that remain in the cargo sheds, warehouses or in
the open storage area of any government-owned port beyond the “free storage period”
allowed. Increase or decrease in storage revenue can be attributed to the growth or
decline in the number of shippers/port users availing of storage services.

	 DOCKAGE FEES

	 Dockage or berthing fee is the amount assessed against a vessel engaged in
international (foreign) trade for berthing. It is levied on the cargo vessels based on
the number of days of stay for the purpose of discharging and/or loading cargo; and on
non-cargo vessels for the purpose of loading and/or taking passengers or for taking
fresh water supply or receiving bunker fuel.

	 PORT DUES

	 Vessels engaged in foreign trade, including those engaged in barter trade, that enter
any port, whether private or government-owned, for loading and discharging cargoes,
embarking/disembarking passengers, bunkering or taking provisions or repairs and
changing members of the crew are charged with port dues based on the vessel gross
revenue tonnage (GRT). It is a one-time charge assessed against vessels anytime that
they call at the port.

	 PORT USAGE FEES

	 Vessels engaged in coastal domestic trade that berth or temporarily lay up or drop
anchor at any government port are charged a port usage fee based on GRT.

	 PILOTAGE

	 This represents the government share on the service rendered or required to be
performed by the harbor pilots to maneuver vessels to/from the ports as required or as
deemed necessary in each pilotage district.

	 VESSEL TRAFFIC MANAGEMENT SERVICE (VTMS) FEES

	 The PPA issued Administrative Order No. 03-2006 dated June 16, 2006 authorizing
the collection of the VTMS Fee. It includes fees collected/ assessed on all international
and domestic vessels entering, departing, navigating, operating, and anchoring/
mooring within the VTMS covered areas.

	 LAY-UP FEES

	 This pertains to the amount assessed against vessels engaged in domestic coastal
trade that are authorized to temporarily lay-up and anchor at any port.

25.2.2	 RENT/LEASE INCOME

	 This account includes income earned from use of government properties/port facilities
like rentals of spaces, cargo handling equipment etc.

25.2.3	 INTEREST INCOME

	 This account pertains to income earned from deposits, placements and investments
with banks.

25.2.4	 OTHER BUSINESS INCOME

	 PPA also derives income from non-traditional sources broken down as shown below:

Particulars 2018 2017
Other Business Income

Government Share from TABS 117,009,827 0
Concession Income 64,479,167 59,377,266
Reefer Services 37,590,462 40,276,270
Net Income from STU 37,159,013 25,706,565
Sale of Power 31,725,714 22,873,217
Sale of Water 12,839,598 14,103,552
Printing and Publication Income 3,101,748 6,835,236
Lodging Fees 1,678,667 1,219,005
Truck Scale 1,025,962 536,630
Seminar Fees 129,464 1,026,000
Lashing/Unlashing 10,141 6,450
Others 7,836,578 0

Total 314,586,341 171,960,191

	 Substantial increase in Other Business Income is mainly due to Government Share
from Terminal Appointment Booking System (TABS) which pertains to the remittance
of 20 percent Government Share on TABS Gross Revenue of the concerned Terminal
Operators as provided in Section 7 of PPA Administrative Order No. 06-2018.

26.	 GAINS

	 This account is broken down from the following sources:

Particulars 2018 2017
Gain on Sale of Assets 6,226,182 38,848
Gain on Revaluation 490,342 24,009
Gain on Foreign Exchange 143,534 60,331
Other Gains 0 65,988
Total 6,860,058 189,176

27.	 OTHER NON-OPERATING INCOME

	 This account pertains to miscellaneous income earned which is not classified under the specific
income accounts which includes amount collected for violation of laws, rules and regulations,
collection of fees for bid documents, proceeds from insurance indemnities, sale of scrap materials,
etc.

28.	 PERSONNEL SERVICES

	 The breakdown of expenses incurred for PPA employees are shown below:

Particulars 2018 2017
Salaries and Wages 804,539,385 713,094,576
Other Compensation

Overtime and Night Pay 78,745,244 71,604,853
Year End Bonus 67,442,742 59,556,189
Personal Economic Relief Allowance (PERA) 44,643,905 42,831,020
Representation Allowance (RA) 19,287,878 19,359,112
Transportation Allowance (TA) 14,541,271 14,585,044
Clothing/Uniform Allowance 11,101,700 8,950,000
Honoraria 8,733,538 9,121,631
Longevity Pay 1,687,912 2,144,416
Hazard Pay 301,086 284,577
Laundry Allowance 5,400 0
Total Other Compensation 246,490,676 228,436,842

Other Bonuses and Allowances
Other Bonuses and Allowances 148,817,030 75,646,219
Rice Allowance 62,322,952 60,020,593
Collective Negotiation Agreement – Civilian 46,399,500 64,725,000
Medical, Dental and Hospitalization Allowance 4,631,040 4,232,107
Meal Allowance 1,522,717 1,472,378
Children’s Allowance 688,021 657,302

Total Other Bonuses and Allowances 264,381,260 206,753,599
Personnel Benefits Contribution

Retirement and Life Insurance Premium 96,260,588 84,403,275
PhilHealth Contributions 9,149,143 6,977,350
Pag-IBIG Contributions 2,273,268 2,104,800
Employees Compensation Insurance Premiums 2,229,550 2,145,500
Total Personnel Benefits Contribution 109,912,549 95,630,925

Other Personnel Benefits
Terminal Leave Benefits 87,248,468 90,062,680

Total 1,512,572,338 1,333,978,622

	 Cultural and Athletic Expenses is presented as part of MOOE consistent with the DBM approved
Corporate Operating Budget.

P P A A N N U A L R E P O R T 2 0 1 8 7 5

29.	 MAINTENANCE AND OTHER OPERATING EXPENSES

	 The account consists of:

Particulars 2018 2017
Maintenance and Other Operating Expenses

Repairs and Maintenance 2,440,926,578 1,919,543,363
Desilting, Drilling and Dredging Expenses 584,114,634 260,334,194
Security Services 361,558,519 342,358,092
Other Professional Services 248,136,933 241,875,185
Utility Expenses 204,858,841 193,400,269
Supplies and Materials Expenses 125,617,014 98,862,493
Consultancy Services 96,942,228 78,797,324
Janitorial Services 88,184,691 85,579,320
Taxes, Insurance Premiums and Other Fees 82,855,865 56,726,017
Auditing Services 54,869,434 51,730,728
Training and Scholarship Expenses 49,938,630 74,204,629
Communications Expenses 45,594,300 40,355,396
Traveling Expenses 43,999,162 38,943,199
General Services 33,671,939 0
Demolition and Relocation Expenses 19,880,605 5,900,865
Confidential, Intelligence and Extraordinary
Expense 8,030,000 2,000,000
Legal Services 1,482,000 0
Award/Rewards, Prizes and Indemnities Expenses 285,000 640,000

Total Maintenance and Other Operating Expenses 4,490,946,373 3,491,251,074
Other Maintenance and Operating Expenses

Representation Expenses 22,602,168 24,131,346
Cultural and Athletic Expenses 21,496,255 17,496,452
Printing and Publication Expenses 6,997,838 4,380,431
Rent/Lease Expenses 6,161,482 8,053,667
Directors and Committee Members’ Fees 3,501,100 6,038,561
Membership Dues and Contributions to
Organizations 2,509,313 1,944,489
Advertising, Promotional and Marketing Expenses 2,352,075 2,021,951
Major Events and Conventions Expenses 2,170,591 0
Subscription Expenses 1,326,130 2,157,978
Detainees’ Expenses 14,406 20,940
Total Other Maintenance and Operating Expenses 69,131,358 66,245,815

Total 4,560,077,731 3,557,496,889

	 Repairs and Maintenance are expenses for the ordinary repairs and maintenance of PPA structures,
facilities and equipment to keep or restore the assets into their normal operating condition, details
shown below:

Particulars 2018 2017
Infrastructure Assets 2,363,255,919 1,847,606,097
Machinery and Equipment 56,762,541 48,116,034
Transportation Equipment 13,421,011 11,645,661
Buildings and Other Structures 6,756,176 10,797,870

Furniture and Fixtures 730,931 1,377,701
Total 2,440,926,578 1,919,543,363

	 Desilting, Drilling and Dredging Expenses represent cost incurred in dredging the harbors to the required
depth through removal of silts. It also includes expenses in the maintenance of basins and navigational
channels, cost of minor repairs of dredging equipment, spare parts, salaries and wages of casual and
contractual employees, incidental traveling expenses and other related costs.

	 Utility Expenses cover the costs of water, electricity, and gas for illumination consumed at office
buildings, grounds and other port facilities in connection with PPA operations.

	 Supplies and Materials Expenses include costs of expendable commodities acquired and issued to end-
users in connection with PPA operations.

	 Taxes, Insurance Premiums and Other Fees pertain to the expenses incurred for taxes, duties, licenses
including vehicle registration fees, and payments on fidelity bond premiums of accountable officers,
and insurance premiums for motor vehicle and other property.

	 Training and Scholarship Expenses include expenses for participation/attendance in and conduct of
trainings, conventions, seminars/workshops and expenses for scholarships granted to officers and
employees in the pursuit of further learning.

	 Communication Expenses include costs incurred for telephone (landline and mobile), internet and other
form of telegraphic messenger services.

	 Traveling Expenses cover the costs incurred by any officers and employees while on official travel that
includes transportation, per diems, ferriage and other related expenses.

	 Demolition and Relocation Expenses represent cost incurred in demolition of structures and relocation of
affected by port development projects.

	 Confidential, Intelligence and Extraordinary Expenses pertain to expenses incurred for highly sensitive
activities. Pursuant to Joint Circular No. 2015-01 of COA, DBM, DILG, GCG and DND dated January 8,
2015 on the Guidelines on the Entitlement, Release, Use, Reporting and Audit of Confidential and/or
Intelligence Funds, the liquidation documents on the utilization of the fund shall be directly submitted
to the COA Central Office thru ICFAU for audit.

	 Awards, Rewards, Prizes and Indemnities pertains to amounts given in recognition of any civic or
professional achievement and rewards to authorized recipients, amount awarded by courts or
administrative bodies to persons affected by the destruction of property/death/ injury, as well as the
monetary service/loyalty awards given to officials and employees for attaining several years of service
to the PPA.

30.	 FINANCIAL EXPENSES

	 This account is composed of financial charges as follows:

Particulars 2018

(As Restated)

2017
Interest expense – Loans/Borrowings 89,598,370 94,148,210
Guarantee Fees 48,376,782 37,369,660
Bank charges 384,409 250,787
Other Financial Charges
 Loss on Foreign Exchange (FOREX) 36,356,788 27,844,302
 Fees and other Commission Expenses 1,421,839 626,881
 Other Finance Charges- Foreign Loans 500 1,026
Total 176,138,688 160,240,866

	 Interest Expense pertains to interest payments on various foreign loans of the PPA.

	 Guarantee Fees includes payments to the BTr for guarantee fees on the foreign loans guaranteed by the
Republic of the Philippines.

	 Other Financial Charges consist mainly of Loss on Foreign Exchange which represents the amount
recognized as actual gain/loss from foreign currency transactions. This consists of (a) the difference
between the actual amount billed and settled at the time of debt servicing of the foreign loan and its
recorded book value and (b) the difference between the peso equivalents of the amount of withdrawal
from dollar bank deposits at actual rates prevailing at the time of withdrawal as against its carrying
value using the adopted booking rate.

31.	 NON – CASH EXPENSES

	 Details of this account is shown on the next page.

Particulars 2018

(As Restated)

2017
Depreciation Expense 2,812,648,958 2,854,209,217
Amortization 141,144,686 141,126,352
Impairment Loss 4,985,418 8,658,956
Losses 268,375,799 654,829,150
Discounts and Rebates 312,198 277,608
Total 3,227,467,059 3,659,101,283

	 Depreciation Expense is computed using the straight-line method over the estimated useful lives of the
assets net of ten percent residual value, in accordance with PPA Memorandum Circular No. 37-2005
and COA Circular No. 2004-003.

	 Amortization refers to the periodic allocation of cost of intangible assets for the development of the
completed PPA Computerized System.

	 Impairment Loss – Loans and Receivables is based on the prescribed provision for bad debts under
existing PPA guidelines. The decrease is due to the effect of provision made in 2016 for the account of
San Miguel Energy Corporation (SMEC) at PMO Northern Luzon.

	 Losses account consists of the following:

Particulars 2018

(As Restated)

2017
Loss on Foreign Exchange (Loss on Revaluation) 263,247,322 154,892,192
Loss on Sale of Assets 534,070 2,555,553
Loss of Assets 0 339,555
Other Losses 4,594,407 497,041,850
Total 268,375,799 654,829,150

7 6 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

	 Loss on Foreign Exchange (Loss on Revaluation) – in accordance with the Philippine Accounting
Standards (PAS) 21, represents balances of foreign currency-denominated accounts (i.e., foreign
loans and dollar deposits) which are revalued at year end to reflect the actual exchange rate at
balance sheet date. The difference is recognized as gain/loss on revaluation.

	 Loss on Foreign Exchange represents the amount recognized as actual gain/loss from foreign currency
transactions. This consists of (a) the difference between the actual amount billed and settled at the
time of debt servicing of the foreign loan and its recorded book value and (b) the difference between
the peso equivalent of the amount of withdrawal from dollar bank deposits at actual rates prevailing at
the time of withdrawal as against its carrying value using the adopted booking rate.

	 Loss on Sale of Assets represents the excess of net book value over the selling price of the asset.

	 Loss of Assets is recognized due to accidents, theft, robbery, negligence, manmade conflict, fire,
typhoon, and other calamities.

	 Other Losses represent the difference between the carrying value and the ten percent residual value of
fixed asset reclassified as unserviceable asset upon retirement from proper fixed asset account. Also,
this includes the decrease in value of fixed assets undergone initial appraisal.

	 Discount and Rebates refers to the discount given to Senior Citizens, Person with Disability (PWD) and
students availing of the port services.

32.	 INCOME TAX EXPENSE

	 The Statement of Comprehensive Income for CY 2018 reflects a Net Profit amounting to P5,553.83
million. For this year, the Authority is subject to payment of Income Tax based on the 30 percent
Regular Tax Rate as this is higher than the Minimum Corporate Income Tax (MCIT) computed at two
percent of Gross Income. As of third quarter of 2018, PPA already remitted to the Bureau of Internal
Revenue (BIR) P1,400.66 million of income tax. The income tax expense for the year is reported at
P2,465.90 million, which will be settled using the application of prepaid income tax made during the
last three quarters of the year and the balance of P501.89 million will be recorded as tax liability for the
year.

33.	 CONTINGENT ACCOUNTS

	 In compliance with the provisions of PAS 37 – Provisions, Contingent Liabilities and Contingent Assets,
Contingent Assets and its contra account Contingent Surplus were excluded from the accounts
presented in the Statement of Financial Position. Depending on the outcome of events, income or
surplus that may be realized on contingent assets amounts to P842.74 million and P5,760.10 million in
2018 and 2017, respectively.

	 The contingent accounts are mainly contested accounts receivable with expected income from
increased rates on lease of land and other PPA port facilities. It is the policy of the PPA and as
embodied in the lease agreements that rental rates are automatically adjusted based on the appraised
value of the property. This adjusted rate on lease serves as the basis of computation and issuance of
invoice to the lessee. The significant decrease in the provision for contingent account is mainly due
to the compromise settlement of Income Tax deficiency per Assessment No. 33-07-IT-5382 dated
September 16, 2014 amounting to P4,929.96 million per BIR Final Decision re: 2007 Income Tax.

34.	 SUPPLEMENTARY INFORMATION REQUIRED BY BIR UNDER RR No. 15-2010

	 On November 25, 2010, the BIR issued Revenue Regulations (RR) No.15-2010 prescribing additional
procedural and/or documentary requirements in connection with the preparation and submission of
Financial Statements accompanying the Tax Returns. Under the said RR, it is required that, in addition
to the disclosures mandated under the Philippine Financial Reporting Standards, and such other
standards and/or conventions as may be adopted, the Notes to Financial Statements shall include
information on taxes, duties and license fees paid or accrued during the taxable year.

	 In compliance with the requirements set forth by RR 15-2010 hereunder are the information on taxes,
duties and license fees paid or accrued during the taxable year:

1. VAT Output Tax

Philippine Ports Authority is a VAT-registered company with VAT output tax declaration
of P1,702,095,316.87 for CY 2018 based on the amount reflected in the Sales Account of
P14,184,089,160.61

The company has zero-related sales amounting to P2,653,532,545.17 and exempt sales of
P193,063.56 pursuant to the provision of RA 7716 as amended by RA 8241, RA 8424 and RA
9337 and RR 16-2005 Sec. 4.108-5(b)(4) law/regulations.

2. VAT Input Tax

The amount of VAT Input Taxes claimed are broken down as follows:

2.1.	 Beginning of the year:
 2.1.1. Excess input Tax carried over 85,859,152.73
 2.1.2. Input Tax Deferred on Capital Goods 34,031,807.85
 Adjustment due to rounding off 0.28

2.2. Current year’s domestic purchases/payments for: 1,026,013,089.74
 2.2.1. Goods for resale/manufacture or further processing 0
 2.2.2. Goods other than for resale or manufacture 21,470,936.16
 2.2.3. Capital goods subject to amortization 44,379,168.68
 2.2.4. Capital goods not subject to amortization 0
 2.2.5. Services lodged under cost of goods sold 0
 2.2.6. Services lodged under other accounts 960,162,984.90

 2.3.	 Claims for tax credit/refund and other adjustments 1,081,901,477.82
Add/Deduct Adjustments:
Input Tax on Sales to Government closed to expense/(income) (110,041.32)
Input Tax Allocable to Exempt Sales 13,531.95

1,081,804,968.45

 2.4. Balance at the end of the year 64,099,082.15
3. Other Taxes and Liabilities
 3.1.	 Local
 Business Tax/Mayor’s Permit/Others 1,620,708.05
 Other taxes and licenses 252,426.76
 3.2.	 National

BIR (Annual Registration Fee) 76,000.00
BTr (Bond Premiums) 140,773.75
Bureau of Fire Protection 16,923.00
NTC (Radios Licenses) 235,327.05
ERC 11,500.00
DENR 76,816.50
DOTr 1,400.00
EMB 56,634.85
NBI 130.00
LRA 0
ECC 0
Court of Appeals 11,605.42
DOH 0
GSIS 14,389.95
PNP 10,400.00
LTO (Vehicle Registration) 742,692.97

Total 3,267,728.30
4. Withholding Taxes

The amount of withholding taxes paid/accrued for the year
amounted to:
4.1.	 Tax on compensation and benefits 105,523,835.97
4.2.	 Expanded Withholding Taxes 160,220,167.51
4.3.	 Final (VAT) Withholding Taxes 430,535,131.55
Total 696,279,135.03

5. Basic Taxes Paid per Final Assessment Notices:
TY 2007 Income Tax (50% of Basic Tax) 1,075,187,750.00
TY 2004

Income Tax (50% of Basic Tax) 329,722,348.10
VAT 41,174,549.26
Withholding Tax Compensation 1,474,462.97
Withholding Tax EWT 28,838,124.91
Final VAT and Other Percentage Tax 46,368,728.50

447,578,213.74
TY 2015

Income Tax (50% of Basic Tax) 447,434,932.85
VAT 11,379,180.90
Withholding Tax EWT 12,388,077.83
Final VAT and Other Percentage Tax 16,282,092.22

487,484,283.80
Total 2,010,250,245.54

The Philippine Ports Authority has pending request filed with the Office of the BIR Commissioner on
the abatement of interest and compromise penalties for all tax types.

P P A A N N U A L R E P O R T 2 0 1 8 7 7

PHILIPPINE PORTS AUTHORITY
Schedule of Withholding taxes

CY 2018

Month Creditable Withholding Taxes (1600)

Date Filed

Expanded Withholding Tax (1601E)

Date Filed

Withholding Tax on Compensation (1601C)

Date Filed TOTAL

Amount BIR Filing
Reference No. LBP’s Confirmation No. Amount BIR Filing

Reference No. LBP’s Confirmation No. Amount BIR Filing
Reference No. LBP’s Confirmation No.

January 33,552,012.92 171800023735994 00020820181614470300 8-Feb-18 10,305,271.88 291800023756001 00020920181009426210 9-Feb-18 7,490,624.97 11800023875907 00021420181404058140 14-Feb-18 51,347,909.77

February 12,822,281.61 171800024223268 00030920181326513080 9-Mar-18 4,665,421.40 291800024227383 00030920181421307620 9-Mar-18 8,073,422.72 11800024229908 00030920181456052650 14-Mar-18 25,561,125.73

March 40,873,576.99 171800024603942 00040920181420054290 9-Apr-18 16,183,818.02 21800024604894 00040920181453569130 9-Apr-18 7,436,843.81 11800024672005 00041120181033108950 11-Apr-18 64,494,238.82

April 39,575,923.27 171800025144597 00050920181054167470 9-May-18 14,896,446.08 291800025171076 00050920181657571410 9-May-18 10,898,217.04 11800025239950 00051120180843018550 11-May-18 65,370,586.39

May 25,899,094.40 171800025578557 00060720181646120640 7-Jun-18 9,311,347.66 291800025619195 00060820181631331860 8-Jun-18 10,696,010.09 11800025660743 00061120180951277630 11-Jun-18 45,906,452.15

June 30,783,005.13 171800025958359 00070920181137415960 9-Jul-18 10,899,342.99 401800026010607 00071020181457475950 10-Jul-18 7,425,057.02 11800026011521 00071020181504530920 10-Jul-18 49,107,405.14

July 34,028,416.08 171800026393951 00080920181514249170 9-Aug-18 11,835,209.63 291800026398480 00080920181521513160 9-Aug-18 7,584,113.28 11800026441616 00081020182057206790 10-Aug-18 53,447,738.99

August 26,001,170.71 171800026787286 00090720182115063870 7-Sep-18 9,346,608.49 431800026787702 00090720182143363330 7-Sep-18 7,697,262.25 11800026786867 00090720182050126260 7-Sep-18 43,045,041.45

September 38,201,153.20 171800027169210 00100920181223389740 9-Oct-18 15,131,465.17 401800027218277 00101120180853316480 9-Oct-18 7,668,336.25 11800027634859 00101120180903159030 10-Oct-18 61,000,954.62

October 36,760,972.10 171800027606583 00110920181540369620 9-Nov-18 14,619,656.44 431800027632671 00111020181443521940 10-Nov-18 7,505,823.58 11800027634859 00111020181613223940 10-Nov-18 58,886,452.12

November 31,801,729.12 171800028021366 00120820181600583770 8-Dec-18 12,023,080.04 431800028060881 00121020181440537640 10-Dec-18 12,506,732.71 11800028067827 00121020181610096860 10-Dec-18 56,331,541.87

December 80,235,796.02 171900028394164 00010920191148157080 9-Jan-19 31,002,499.71 401900028659623 00012220191600584240 22-Jan-19 10,541,392.25 11900028449729 00011020191619040480 10-Jan-19 121,779,687.98

TOTAL 430,535,131.55 160,220,167.51 105,523,835.97 696,279,135.03

35.	 STATUS OF LAWSUITS

	 The Authority is involved as a party litigant in several lawsuits still pending for resolution that could materially affect its financial position. Among these lawsuits are the following:

No. Case Title Case No./ Court Description Status

1 Application
for Original
Registration of
Title, Sps. Eduardo
Rentuza and
Amy G.

LRC Case
No. N-029
RTC Sogod

Southern Leyte
Branch 39

Opposition to the application of
Sps. Eduardo Rentuza and Amy G. Rentuza
for confirmation and registration of title over
Lot No. 1576 and Lot No. 1581, both located
in the Municipality of Liloan, Province of
Southern Leyte.

PPA filed its Opposition dated December 21, 2018, to the
application of Sps. Eduardo Rentuza and Amy G. Rentuza for
confirmation and registration of title over Lot No. 1576 and Lot
No. 1581 and prayed for its denial for lack of merit.

2 APL C. PTE Ltd,
VS Oceanic
Container Lines,
Inc., Filipinas Port
Services and PPA

Civil Case
No. 14132592 RTC
Manila Branch 20

Damages in the amount of P1,315,191.36 for
hull cleaning, USD49,834.36 for plaintiff’s
off-hire and fuel consumption expenses,
P209,086.15 for pilotage, docking/
undocking fees and port charges and
P100,000.00 for attorney’s fees.

Continuation of presentation of APL’s evidence, awaiting for
Court Order on the date of next hearing.

3 Amalgamated
Motors (Phils.),
Inc. VS PPA

CA-G.R. SP
No. 146071

RTC Manila Branch
21

Civil Case
No. 14-131974

Petition for Consignation In a Decision dated May 8, 2014, the Metropolitan Trial Court
(MeTC) dismissed the Petition for Consignation filed by
Amalgamated Motors (Phils.) Inc. which was then elevated
to RTC which affirmed the Decision of MeTC in a Decision
dated December 27, 2015. Thereafter, the case was further
elevated to the Court of Appeals through a Petition for Review
which was also Denied in a Decision rendered by the CA dated
October 25, 2016.

On February 15, 2017, a Resolution has been issued entering
the Decision rendered in this case with Finality.

Awaiting the transmittal of records from the Supreme Court of
RTC. For filing of Motion to Withdraw consigned rentals.

7 8 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

No. Case Title Case No./ Court Description Status

4 Barangay 650,
Zone 68 et al. VS
PPA et al

Civil Case
No. 00-98093 RTC
Manila Branch 42

Prohibition with Application for Preliminary
Injunction and With Prayer for the Issuance
of a Temporary Restraining Order (TRO),
Damages and Relocation.

The presentation of evidence by National Housing Authority
(NHA) was waived by the Court on January 15, 2019. The case
is set for ocular inspection on January 30, 2019 at 8:30 AM.

5 Barangay 651,
Zone 68 et al vs.
PPA et al.

Civil Case
No. 00-97859

RTC-Manila
Branch 8

Prohibition with Application for Preliminary
Injunction and With Prayer for the Issuance
of TRO, Damages and Relocation.

Continuation of Petitioner’s presentation of evidence on
February 22, 2019.

6 Culasi Port
Services, Inc.
(CPSI) VS. PPA

Civil Case
No. 13-129380

Declaration of Nullity of Termination of
Contract and Damages with Prayer for
Preliminary Injunction and TRO and Damages
in the amount of P150,000.000 every month
that plaintiff is deprived of its cargo handling
operations, P100,000 Attorney’s fees and
P100,000 for litigation expenses.

On July 18, 2018, PPA filed its Notice of Appeal before the
Court of Appeals.

On September 18, 2018, while the case is pending, the
Department of Transportation (DOTr) indorsed to PPA a
proposed Compromise Agreement prepared by CPSI. The
indorsement came with a notation that DOTr had already
reviewed the proposed Compromise Agreement vis-a-vis
the Order dated June 25, 2018 and Decision dated December
22, 2017 both issued by RTC Manila and found the same to
be in order. It also stated that PPA is in the best position to
determine/validate the Court’s statement that returning the
port operations to CPSI will disturb smooth operations.

In a Memorandum dated November 16, 2018, the proposed
Compromise Agreement was indorsed to the PPA Board
of Directors for its consideration and approval and the
Compromise Agreement was then approved on November
21, 2018 as evidenced by Board Resolution No. 2759 dated
November 21, 2018, copy attached.

On November 28, 2018, a consultation meeting was held
between PPA and CPSI to discuss the proposed Compromise
Agreement to which CPSI is amenable per letter dated
December 3, 2018 from Atty. Richard Neil S. Chua, counsel of
CPSI, Ligon Solis Mejia Law Firm

In a letter dated December 5, 2018, the said proposed
Compromise Agreement was forwarded to OSG for review and
endorsement.

7 DMCI Mining
Corporation VS.
PPA

R-MNL-18-
09143-SC
RTC Manila
Branch 16

Petition for mandamus with application for a
Writ of Preliminary Mandatory Injunction

The Court issued an Order dated December 19, 2018 denying
PPA’s Motion for Reconsideration and Lifting of Resolution
dated September 27, 2018, ordering to PPA to issue a
Certificate of Registration/ Permit to Operate in favor of
DMCI Mining Corporation for a non-commercial private port-
beaching facility in Barangay Bolitoc, Sta. Cruz, Zambales.

On December 21, 2018, the Court issued a Writ of Preliminary
Mandatory Injunction and commanded PPA to comply with
the Resolution of the Court dated September 27, 2018 and
December 19, 2018.

P P A A N N U A L R E P O R T 2 0 1 8 7 9

No. Case Title Case No./ Court Description Status

8 GenSan Shipyard
and Machine
Works, Inc.,
VS Woodman
Navigation SDN
BHD and Philippine
Coast Guard

Civil Case
No. 2169

RTC Saranggani
Province

Branch 38

Complaint for Determination of Salvage
Claim with Prayer for the issuance of a TRO
and/or Injunction filed by Gensan Shipyard
vs. Woodman, PPA is not a party.

A case was filed by the said shipyard against Woodman and
PCG before the sala of Judge Oscar P. Noel, Jr. (Judge Noel,
Jr.), Regional Trial Court, Province of Sarangani, Branch 38/
Justice on Wheels, for Determination of Salvage Claim with
Prayer for the Issuance of a Temporary Restraining Order and/
or Injunction docketed as Civil Case No. 2169 where PPA is
not a party.

On August 22, 2017, RTC of Sarangani Province, Branch 34
Justice on wheels issued a Supplemental Order directing
the Bureau of Customs (BOC), PPA and other Government
agencies to exempt the vessels from whatever due it in so far
as the Philippine Laws, rules and regulations and international
treaties, protocols and agreements so provides in favor of
Vessels in Distress.

On September 7, 2017, PPA through OSG filed a Motion
for Intervention with Motion to Admit Attached Motion for
Reconsideration-In-Intervention seeking the reconsideration
of the Supplemental Order dated August 22, 2017 exempting
the vessels from PPA fees for being vessels-in-distress which
was denied.

On September 13, 2017, PPA though OSG filed a Motion
for Reconsideration which was denied in an Order issued
by the court dated August 13, 2017. Another Motion for
Reconsideration was filed on October 24, 2017 which remained
pending.

In the meantime, in a Letter dated October 10, 2017, Woodman
requested the transfer of the vessels to the shipyard and the
reconsideration of the billing issued by PMO-SOCSARGEN.

The billing of PMO Socsargen was reconsidered and its
lien thereof by PPA and Woodman was ordered to pay port
charges corresponding to the period not covered by the order
placing the vessels under custodia legis in the amount of
P2,630,202.36.

For filing of Manifestation with the RTC regarding the
settlement of the issue between the parties.

9 Harbour Link
Transport, Inc. VS
Negros Navigation
Inc. and PPA

Civil Case
No. 09121693
RTC-Manila,

Branch 30

Declaration of Nullity of Lease Contract,
Specific Performance and Damages in
the amount of P500,000 for exemplary
damages, P1,000,000.00 for moral damages
and P500,000 for attorney’s fees.

On March 14, 2018, RTC issued a Decision dismissing the
complaint against PPA, the dispositive portion of which, reads:

“Wherefore, premises considered, the Complaint against PPA
is hereby DISMISSED. Defendant Negros Navigation, Inc. is
directed to pay Harbour-Link Transport, Inc. the following:

1.	 P16,400,000 as actual damages;
2.	 P500,000 as attorney’s fees; and
3.	 Cost of suit

Defendant Negros Navigation Inc. counterclaim is hereby
DISMISSED. Xxx”

On December 4, 2018, the court issued a Certificate of Finality
certifying that no motion for Reconsideration or Appeal was
filed by either party and that the Decision dated March 14, 2018
has become final and executor on April 23, 2018.

On November 19, 2018, Harbour-Link Transport, Inc. filed a
Motion for Issuance of Writ of Execution.

8 0 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

No. Case Title Case No./ Court Description Status

10 In the matter
for Petition for
rehabilitation of
the Philippine
Journalist
Inc. Almega
Management
Investment
Corporation

SP 14-132862
RTC Manila
Branch 46

Involuntary Rehabilitation On November 27, 2018, the case was set for hearing for
election and appointment of liquidator, however, due to
Almega Management and Investment Corporation’s Motion
to reset, the hearing was rescheduled on January 22, 2019 at
8:30 AM.

11 Lepanto
Consolidated
Mining Co. VS. PPA

Civil Case
No. 3920

MTTC San
Fernando, La

Union
Branch 2

Civil Case
No. 9198

RTC La Union
Branch 29

CA-G.R. 145223

Unlawful Detainer, With Prayer For PPA to
Vacate the Premises and for Reasonable
Compensation For The Actual Occupancy Of
The Property.

Payment of Rental Fees amounting to
P7,325,121.90 as referred to with the
proposed rental rates provided by Lepanto
Consolidated Mining Co., dated March 28,
2012.

On January 5, 2015, MTCC of San Fernando La Union rendered
a Decision, the dispositive portion of which, reads:

“Wherefore, all the foregoing premises considered, judgment
is hereby rendered in favor of LCMC –
1.	 Ordering PPA to vacate the 2,231.50 square meter

portion of land covered by TCT No. T-4244 and
surrender possession of the same to LCMC;

2.	 Directing LCMC to reimburse to PPA the amount
of P2,678,681.30 as cost of constructing the PMO
administration building (this amount may be deducted
from the accrued rental;

3.	 Ordering PPA to pay LCMC accrued rent for the use of
the 2,231.50 square meters occupied by PPA for the
period August 2003 up to December 2014 in the total
amount of P9,848,502.10; and to pay a monthly rental in
the amount of P78,102.50 thereafter until possession is
surrendered to LCMC.”

On December 28, 2015, RTC rendered a Decision
affirming MTCC’s Decision with modification. The award
of reimbursement under paragraph 3 of the judgment was
deleted.

Petition for Review was filed before the Court of Appeals.

The parties have filed their respective memorandum as of
October 2016. Case is now submitted for decision.

12 Macquarie Green
Properties, Inc.
VS PPA and All
Persons Claiming
Rights Under It

Civil Case
Nos. 10086,

10087, 10089 and
10099

RTC Batangas
Branch 4

Accion Publiciana, Damages and Attorney’s
Fees.

Rental Fees for a total amount of P500,000
monthly rental fee for the properties and
attorney’s fee in the amount of P150,000
acceptance fee and P5,000 for every court
appearance.

The Court set the hearing on April 19, 2018 at 8:30 in the
morning.

P P A A N N U A L R E P O R T 2 0 1 8 8 1

No. Case Title Case No./ Court Description Status

13 Manila
International Ports
Terminal, Inc.
(MIPTI) VS. PPA

Civil Case
No. 86-37673
RTC-Manila

Branch 15

C.A No.80775

SC GR.
No. 196252 196199

Damages arising from the takeover by PPA of
the Manila International Container Terminal
(MICT) just after the EDSA revolution.

RTC declared EO 30 unconstitutional and ordered PPA to
return and restore all equipment and properties taken during
take over or to pay P180 million; P1.5 million per month for
actual damages for loss of income; P1.5 million per month as
rental for use of equipment; P200,000 exemplary damages;
and P500,000 attorney’s fees.

CA modified RTC decision as follows: PPA ordered to pay
MIPTI P19 million at interest rate of 6 percent; P250,000 per
month for unrealized profits.

Petitions for Review on Certiorari of CA Decision were both
filed by PPA and MIPTI on May 11, 2011 and May 9, 2011,
respectively.

On August 14, 2013, the court issued an Order noting the
respective Replies filed by OSG and MIPTI on the separate
comments on the petitions in G.R. No. 196252 and G.R. No.
196199.

Both are pending with SC.

14 Manuel Serbito
Lenogon, et al., VS.
PPA, et al.

NLRC-NCR-
12-1549-16

National Labor
Relations

Commission
Quezon City

Complaint for Non-payment of Separation
Pay.

The case is pending with the Court of Appeals.

15 Nautical Ports
Management
and Services,
Inc. (NPMSI)
represented by
its President
Manager, Carlos
Oliver V. Talens,
VS PPA

Special Civil Action
No. 17-24
RTC Roxas
Branch 43

Petition for Certiorari (Under Rule 65,
Revised Rules of Civil Procedure in relation to
Sec. 58, Art XVII, RA 9184 and Sec. 58, Rule
XVII, Revised IRR-RA 9184), Prohibition and
Mandamus with prayer for Issuance of a Writ
of Mandatory Injunction and Damages.

The case was re-opened and the court set the hearing on
January 31, 2019 for presentation of plaintiff’s evidence.

16 Nautical Ports
Management
and Services,
Inc. (NPMSI)
represented by
its President
Manager, Carlos
Oliver V. Talens,
VS PPA

Civil Case
No. CV-17-7087

RTC-Calapan
Branch 40

Petition for Certiorari (Under Rule 65,
Revised Rules of Civil Procedure in relation to
Sec. 58, Art XVII, RA 9184 and Sec. 58, Rule
XVII, Revised IRR-RA 9184), Prohibition and
Mandamus with prayer for Issuance of a Writ
of Mandatory Injunction and Damages.

PPA filed its Reply (To petitioner’s comment dated August 8,
2018) thru OSG dated September 7, 2018.

8 2 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

No. Case Title Case No./ Court Description Status

17 United Harbor
Pilot’s Association
of the Philippines
(UHPAP) vs. PPA
et al.

Civil Case
No. 02-104716

RTC Manila
Branch 55

Re-raffled to
Branch 22
Civil Case

No. 88-4726

CA-G.R. 93775

G.R. No. 212561

Declaratory Relief, Injunction with Preliminary
Injunction or Temporary Restraining Order
and Damages; To order PPA to reimburse
collected amount equivalent to 10 percent
government share.

RTC denied prayer for injunction and declared illegal and
unconstitutional the provisions of PPA AO 03-85 and all
subsequent issuances imposing 10 percent government share.

PPA filed an appeal with CA and in a Decision dated July 26,
2013, the latter quashed the writ of injunction issued by RTC
and set aside the RTC decision and declared PPA AO 03-85 as
valid and constitutional.

The Court rendered its Decision last July 26, 2013 granting
PPA’s Appeal.

UHPAP filed a Petition for Review on June 6, 2014. PPA filed its
Comment last November 11, 2014.

The latest Resolution received from the SC is taking note of
UHPHAP’s Reply. Pilots are now appealing to the Board to
increase their rate.

18 PPA VS.
Pambansang
Tinig at Lakas ng
PANTALAN

Special Civil Action
No. 08118633

CA-G.R. SP
No. 107730

SC G.R.
No. 192836

Mandamus with Prayer for Issuance of a
Writ of Preliminary Mandatory Injunction;
To direct PPA to actually integrate COLA
and AA.

RTC granted the prayer and ordered PPA to actually integrate
COLA and AA to the employees’ basic salaries and to pay
differentials and attorney’s fees.

CA Decision dated Jan. 29, 2010 affirming RTC Decision.

An Appeal was filed before the SC. Awaiting Resolution.

19 PPA represented
by Glenn G.
Cabanez Port
Manager, PMO-
PPA Cagayan
de Oro City VS
Bernardo Dayao,
Emeverto Dayao,
and Sergio Alcibar

Civil Case
No. 798

RTC Mambajao,
Camiguin
Branch 28

Eminent Domain and Writ of Possession and
Other Reliefs.

On May 23, 2017, PPA received a copy of Decision dated
May 8, 2017 of the Honorable Court fixing the amount of
just compensation to P225,491.39 for the 631 m. Property
of Bernardo Dayao and P442,009.98 for the improvements
thereon with legal interest of 12 percent per annum from April
30, 2013.

On December 4, 2017, PPA filed a Notice of Appeal that it is
appealing to the Court of Appeals the Decision dated May
8, 2017 and Order dated October 26, 2017 which are not in
accordance with law and evidence.

On March 13, 2018, PPA filed its Compliance to the court’s
directive in the Notice to File Brief dated February 20, 2018

PPA filed its Brief for the Petitioner-Appellee thru OSG dated
October 8, 2018.

P P A A N N U A L R E P O R T 2 0 1 8 8 3

No. Case Title Case No./ Court Description Status

20 PPA VS. Heirs of
Paulina Acosta
(Represented
by Aniceto
Tolentino, et al.);
Heirs of Marciano
Gabia Manalo
and Lucia Gabia
(Represented by
Romeo Manalo,
et al.

Civil Case
No. 5447

RTC Batangas
Branch 84

Expropriation This covers the Batangas Port Development Project, Phase II.

On June 22, 2009, the Supreme Court issued a Resolution
declaring the just compensation at P425 per square meter and
with a directive to pay 12percent interest per annum from the
date of PPA’s entry to lots on Sept. 11, 2001 until fully paid less
initial payments made to lot owners and deductible taxes.

Payments to the landowners are currently being undertaken
subject to the presentation of appropriate documents.
Remaining balance for Just Compensation as of December 31,
2017 is P5,823,036.60.

21 PPA VS. Hon.
Agerico A. Avila, in
his capacity as the
Presiding Judge
of the RTC Branch
8 at Tacloban
City, Philippine
Phosphate
Fertilizer
Corporation, and
Atty. Aris Gulapa,
in his capacity
as Rehabilitation
Receiver

SPEC. Pro Case,
R-TAC-17-00328-

SP
(Case R-ORM-15-

00072SP)
RTC Tacloban

Branch 8

Petition for Voluntary Rehabilitation of
Philippine Phosphate Fertilizer Corporation

PPA filed a Petition for Certiorari before the Court of
Appeals which denied the application of receiver and
confirmed PPA’s claim for One Hundred Seventy Four Million
(P174,000,000.00). The rehabilitation plan prepared by the
receiver was declined by the creditors and Philphos’ joint
venture pulled out. Philphos then filed a new rehabilitation
plan to pay only half of the amount recognized by the receiver.
PPA has filed a Motion for Reconsideration on the new
rehabilitation plan.

22 Pier 8 and Arrastre
and Stevedoring
Services, Inc. VS.
PPA, Juan C. Sta.
Ana, Oscar Sevilla
and MNHPI

CA-G.R. SP
No.145455

Civil Case
No. 11-125680

RTC Manila Branch
33

Damages, Actual, Moral and Exemplary
Damages of at least P2 million, and
Injunction.

PPA filed its comment dated December 21, 2017, praying for
the denial of Petitioner’s Motion for Reconsideration on the
Courts Order dated October 13, 2017, dismissing the Petition
for Certiorari and reinstating the Orders of the Regional Trial
Court of Manila, Branch 8, dated October 3, 2017 and February
23, 2016.

Petition for Certiorari filed by Petitioner dated September 14,
2018.

23 Pier 8 and Arrastre
and Stevedoring
Services, Inc. VS.
PPA

Civil Case
No. 00-97157

RTC Manila Branch
19

Court of Appeals
CA-G.R. 100359

Injunction with Damages (With Prayer for
Temporary Restraining Order and Writ of
Preliminary Injunction).

RTC issued a Decision dated December 28, 2012 dismissing
the case. Despite the Court dismissal, the Court ordered PPA
to pay rentals for the equipment of PASSI in the amount of
P4,800,838.00

CA issued an Order dated February 20, 2013, discharging PPA
of its liability as adjudged in the Decision dated December 28,
2012.

PASSI filed an Appeal before the CA.

8 4 P P A A N N U A L R E P O R T 2 0 1 8 F I N A N C I A L S T A T E M E N T S

No. Case Title Case No./ Court Description Status

24 Samuel Reyes
Garcia, et al., VS
DBP Service Corp.,
Titleist Services,
Inc., PPA, Rodolfo
C. Manaligod,
Marilyn Garcia,
Dinnan Serran and
Everjoy S. Guerrero

NLRC-NCR
Civil Case

No. 17676-17

Illegal Dismissal, Actual Non-payment of
salary/ wages, Non-payment of 13th month
pay, non-payment of separation pay, Moral
and Exemplary Damages and Attorney’s
Fees.

PPA attended the hearing last January 10, 2017 and parties
were directed to submit their respective Position Paper on
February 1, 2018 at 10 AM.

On February 19, 2018, the parties filed their respective replies.
The case is now deemed submitted for Decision.

25 Shipside Inc. VS.
PPA

CA-G.R. 141321
Court of Appeals

Civil Case
No. 3917

MTCC Branch 2
San Fernando La

Union

Civil Case
No. 9121

RTC La Union
Branch 26

Unlawful Detainer, With Prayer For
Reasonable Compensation For The Actual
Occupancy Of The Property located in San
Fernando.

The CA dismissed the petition in its December 27,
2017 Decision. SI filed its January 15, 2018 Motion for
Reconsideration. A February 7, 2017 Notice to Comment within
10 days was received by the OGCC on March 20, 2018.

PPA filed its Comment/ Opposition dated March 2018.

26 Tacoma Integrated
Port Services, Inc.
VS. PPA

Civil Case
No. 08-119077

RTC Manila
Branch 4

CA-GR CV
No. 95349

GR No. 209123

Unlawful Detainer On March 10, 2010, the RTC issued a Decision granting the
petition for Declaratory relief, the dispositive portion of which,
reads:

“Wherefore, premises considered, the petition is hereby
GRANTED and the Court rules: (1) PPA Board Resolution No.
736 and Memorandum Order No. 68-2009 is declared null and
void; (2) TIPSI’s account with PPA is not delinquent; and (3)
TIPSI not being delinquent, PPA must refund the former of its
overpayment of P 28,619,690.44, including the subsequent
payments made from October 2008, to the present; and (4)
the 03 October 1911 Lease Contracts 1 and 2 and the rental
adjustments under Commonwealth Act 141 are still in force and
effect and TIPSI can continue paying the rates stated therein.”

Tacoma Integrated Port Services Inc. filed a Petition for Review
on Certiorari dated November 4, 2013 with the Supreme Court.

On March 31, 2014, PPA thru OGCC filed its Comment on
TACOMA’s Petition and we are now awaiting Decision/
Resolution on said Petition.

P P A A N N U A L R E P O R T 2 0 1 8 8 5

No. Case Title Case No./ Court Description Status

27 United Dumangas
Port Development
Corp. (UDPDC)
and Wilhelm
Divinagracia vs.
Juan Sta. Ana et. al

G.R. No. 192943
G.R. No. 06519

C.A.G.GR 05903
SP Civil Case No.

05-024
RTC-Dumangas

Branch 68

CA-G.R. SP 03293
Court of Appeals

Civil Case
No. 11-30890

For Indirect Contempt, with Prayer for
Damages of P50,000 per day from Feb. 18,
2011, P330,000 as attorney’s fees, P250,000
litigation expenses, P1,000,000 for moral
and other damages.

Petition GR 19294 – On August 12, 2015, the Supreme Court
issued a Decision partly granting UDPDC’s Petition. OGCC
filed its Partial Motion for Reconsideration on October 2015.
Awaiting Resolution thereof.

Petition for Certiorari CA GR CEB SP 05903 - Filed Motion
for Reconsideration dated June 22, 2015 of the May 12,
2015 Decision which was denied. However, in view of the SC
Decision dated August 12, 2015 in the principal case, this
injunction petition had already become moot and PPA will no
longer appeal the CA Decision.

Records of the case are remanded to the RTC, Dumangas, Br.
68 for proper determination of the value of equipment and
improvements introduced by UDPDC on the Port of Dumangas.

A Motion for Issuance of a Writ of Execution was filed by
Intervenor Municipality dated March 23, 2018 before the RTC
praying for the issuance of a Writ of Execution to enforce the
Decision of the court dated May 18, 2007 as reinstated by its
August 12, 2015 Decision.

During the hearing of the Motion held on April 2, 2018, the
OGCC was directed to file comment on the motion within 15
days from receipt of the order.

The Board of Commissioners was already constituted and is
currently deliberating on the value of UDPDC’s investment in
the Port of Dumangas.

36.	 OTHER DISCLOSURES WITH POSSIBLE FUTURE FINANCIAL IMPACT

	 Land located north of the mount of Pasig River off Pier 2 in the North Harbor with a book value of P10,921.32 million which is currently being utilized by ICTSI and recorded by PPA as service concession land is the
subject of OGCC Arbitration Case No. 2012-01 with the following related information:

•	 Records show that PD No. 802 directing the registration of the subject property in the name of GSIS was issued on September 18, 1975.

•	 On December 23, 1975, PD No. 857 was issued expressly transferring to PPA all powers and rights in all properties and appropriations of any government authority, agency and instrumentality pertaining to every
matter concerning port facilities, port works or port operations.

•	 Express repeal of PD No. 802 by PD No. 1284 which was issued on July 16, 1978, affirming the power and responsibility of PPA to undertake any study or work for the development, construction and supervision
of all port works, facilities and dredging in the International Port Complex and its vicinity.

•	 Government Service Insurance System is claiming that the land is part of their assets as they possess the Original Certificate of Title (OCT) 10722 which was subsequently subdivided into TCT No. 272971 and
TCT No. 272972. In the March 21, 2018 issue of the Philippine Star, GSIS published an article announcing the auction of the port area property on May 3, 2018.

8 6 P P A A N N U A L R E P O R T 2 0 1 8

PPA Port Management Offices (PMOs)
(Based on GCG Memorandum Order No. 2014-10 dated 25 March 2014)

Manila/Northern Luzon Port Management Offices
PMO NCR South
PMO NCR North

PMO Northern Luzon1

PMO Bataan/Aurora

Southern Luzon Port Management Offices
PMO Batangas

PMO Bicol
PMO Palawan
PMO Mindoro

PMO Marinduque/Quezon
PMO Masbate

Visayas Port Management Offices
PMO Negros Oriental/Siquijor

PMO Panay/Guimaras
PMO Eastern Leyte/Samar

PMO Negros Occidental/Bacolod/Banago/BREDCO
PMO Western Leyte/Biliran

PMO Bohol

Northern Mindanao Port Management Offices
PMO Misamis Oriental/Cagayan de Oro

PMO Lanao del Norte/Iligan
PMO Agusan
PMO Surigao

PMO Misamis Occidental/Ozamiz

Southern Mindanao Port Management Offices
PMO Davao

PMO SOCSARGEN2

PMO Zamboanga del Norte
PMO Zamboanga

1 PMO Northern Luzon-Baseport was transferred from Port of San Fernando, La Union to Port of Currimao, Ilocos Norte per PPA Memorandum Order 006-2018.
2 Port Management Office (PMO) Cotabato was downgraded to a Terminal Management Office (TMO) and is now under the jurisdiction of PMO SOCSARGEN per PPA Memorandum Order 008-2018.

P P A A N N U A L R E P O R T 2 0 1 8 8 7

The 2018 PPA Annual Report is produced
by the Corporate Planning Department
of the Philippine Ports Authority

Design, Layout, Copywriting & Editing,
Illustrations, and Printing
Mode Matrix Manila, Inc.

Additional photos
PPA PMOs
Philippine Information Agency (cover)

The Report summarizes the company’s financial
performance in the preceding year and
provides an overview of the company’s major
activities through the use of images, charts and
infographics intended for general reference only.

 @phports

 @portsauthorityph

PPA Corporate Bldg. Bonifacio Drive,
South Harbor, Port Area, Manila 1018,
Philippines • Tel. No. : (0632) 954-8800
to 405-5500 • www.ppa.com.ph

