

GEF/C.18/Inf.10
November 28, 2001

GEF Council
December 5 – 7, 2001

REPORT OF THE STAP SELECTIVE REVIEW OF
“PHILIPPINES: CONSERVATION OF PRIORITY

PROTECTED AREAS PROJECT”

(Prepared by the Scientific and Technical Advisory Panel)

G l o b a l E n v i r o n m e n t F a c i l i t y

Report of the
STAP Selective Review of

"Philippines: Conservation of Priority
Protected Areas Project”

Prepared by
The Scientific and Technical Advisory Panel (STAP)

of the Global Environment Facility (GEF)

November, 2001

STAP Secretariat
United Nations Environment Programme

 3

Preface

It is a pleasure to present the final report of the STAP Selective Review on the “Philippines:
Conservation of Priority Protected Area Project”. The Selective Review was undertaken as an
integral part of the Programme Studies co-ordinated by the Monitoring and Evaluation Unit of the
GEF Secretariat.

The STAP Review Team that visited the project sites would like to thank the staff of the

project and of UNDP in Philippines for their assistance in undertaking the review.

This report was prepared by Drs. Maris Mangahas and Porfirio Alino of the University of the
Philippines and myself.

Madhav Gadgil
STAP Chairman

 4

Table of Contents

Preface ………………………………………………………………………………. 2

List of Acronyms …………………………………………………………………… 4

Executive Summary ………………………………………………………………... 5

SECTION 1: INTRODUCTION AND BACKGROUND ……………………….. 7

SECTION 2: ANALYSIS AND OBSERVATIONS ……………………………… 9

ANNEX I: SCHEDULE OF ACTIVITIES AND NOTES ………………………. 19

References ………………………………………………………………………….. 34

 5

List of Acronyms

AD - Ancestral Domain
ADMP - Ancestral Domain Management Plan
BMS - Biodiversity Monitoring Systems
BNC - Bataan NGO Consortium
BNP - Subic-Bataan Natural Park
CBFPB - Community-Based Forest Protection Brigade
CBFMA – Community Based Forest Management A(?)
CO - Community Organisers
CoE - Council of Elders
CPPA - Conservation of Priority Protected Areas
CPPAP - Conservation of Priority Protected Areas Project
CRMP - Community-Based Resource Management Plan
DAR - Department of Agrarian Reform
DENR - Department of Environment and Natural Resources
DOT - Department of Tourism
GEF – Global Environment Facility
ICC - indigenous cultural communities
IEC – information-education-communication
IK - indigenous knowledge
IP - indigenous people
IPAF - Integrated Protected Areas Fund
IPO – organizations of indigenous peoples
IPRA – Indigenous People’s Rights Act (?)
IRA – Internal Revenue Allocation
KIN - Kitanglad Integrated NGOs
LGU - local government unit
M & E – Monitoring and Evaluation
NGO – Non Government Organization
NIPAS - National Integrated Protected Areas Systems
PAMB - Protected Area Management Board
PAMP – Protected Area Management Plan
PCU - Project Coordinating Unit
PIU - Project Implementing Unit
PNOC - Philippine National Oil Company
PO – People's Organizations
S & T - Science and Technology
SALT - Sloping Agricultural Land Technology
SS - Social Sciences
STAP - Science and Technology Advisory Panel
TA - Technical Advisors
TEKW - Traditional Ecological Knowledge and Wisdom
TOR - terms of reference
UNDP – United Nations Development Programme

 6

Executive Summary

The Conservation of Priority Protected Areas – Philippines (CPPA) is a path-breaking experiment
in organising conservation of biodiversity as a participatory endeavour involving a number of
stakeholders; the national government represented through its Department of Environment and
Natural Resources, the local governmental units at the Barangay and Municipal levels, a group of
national NGOs active in fields of environment and development, local host NGOs primarily
involved with rural development, People's Organizations representing various user groups such
as fishers, and organizations of indigenous peoples.

Much has been accomplished through this pioneering experiment. There are in place significant
institutional innovations such as the Protected Areas Management Boards (PAMB) that bring
together multiple stakeholders to set policy and oversee implementation. The Biodiversity
Monitoring Systems are functional, generating periodic assessments of the efficacy of the system,
providing important feedback to the managers and PAMBs. There are, however, certain
difficulties, especially in the resolution of issues relating to tenure and elaboration of sustainable
livelihood projects so vital to participation of local communities. This whole range of issues is
being dealt with through a review spearheaded by Drs. Volonte and Hough. The Science and
Technology Advisory Panel (STAP) of GEF worked hand-in-hand with this overall review to
focus on issues pertinent to its own specific mandate, namely, on what has been attempted and
what broader lessons can be drawn in relation to: (a) providing Science and Technology (S & T)
including Social Sciences (SS) as well as Traditional Ecological Knowledge and Wisdom
(TEKW) inputs to the design, implementation and monitoring of the project; (b) developing S &
T, SS and TEKW capacities in conjunction with implementation of the project to address global
environmental challenges; and (c) designing S & T, SS and TEKW institutions in conjunction
with implementation of the project to build up capabilities to address global environmental
challenges.

With these objectives in view the STAP team comprising STAP Chairman, Prof. Madhav Gadgil,
and two Philippine consultants familiar with the ground realities, Dr. Maria Managhas, an
anthropologist and Dr. Porfirio Alino, an ecologist, both with the University of Philippines
developed a set of terms of reference (TOR). The TORs focussed on four themes, namely,
participation of S & T, including SS community; deploying TEKW and sustainable use practices
of local communities; putting to use an understanding of stakeholder behaviour and learning
through doing.

Good beginnings have been made in involving S & T community in the prioritisation phase and
in designing the biodiversity monitoring systems. It is however important that strong links be
established amongst science-technology/social science/traditional ecological knowledge streams;
links that are largely absent today. It is then necessary to develop these knowledge enterprise
communities to constitute advisory groups to work with PAMBs, and to assume a major
responsibility for monitoring and evaluation that can provide inputs for adaptive management
practices. It would be worthwhile examining these possibilities to develop a sound project under
the upcoming GEF Capacity Development Initiative.

While there is considerable awareness of ecological knowledge and wisdom available especially
with the indigenous people, there is still much scope to systematically document and link this to
protected area management and benefit sharing. As stressed above, it is also important to build
bridges amongst the anthropological community focussing on TEKW, other social scientists and
the S & T community and protected area managers.

 7

CPPA represents a pioneering effort to confront the challenge of meaningfully involving a whole
range of stakeholders in the endeavour to protect biodiversity. Only a limited understanding of
the complex interactions is so far available and it would be worthwhile promoting a targeted
research project to document the experience. Such research would provide important lessons for
developing the GEF portfolio in conservation and sustainable use of biodiversity.

This innovative project has in place some of the more important elements relevant to adaptive
management, in particular, a biodiversity monitoring system generating management oriented
inputs for the Protected Area Management Board. It would now be worthwhile to take the next
step and put in place carefully thought out mechanisms to consciously implement a regime of
adaptive management.

 8

SECTION 1: INTRODUCTION AND BACKGROUND

1.1 Introduction

As part of the preparations for the Second GEF Overall Performance Study (OPS2), the GEF
Monitoring and Evaluation Unit co-ordinated a number of programme studies in climate change,
biodiversity and international waters. STAP was requested to participate in these studies,
especially for the review of selected features of projects which are oriented towards scientific and
technical objectives. One such project selected by the Monitoring and Evaluation Unit for
analysis, through a selective review was “Philippines: Conservation of Priority Protected Areas.”

1.2 Overview of the Project

CPPA is a path-breaking experiment in organising conservation of biodiversity as a participatory
endeavour involving a number of stakeholders; the national government represented through its
Department of Environment and Natural Resources (DENR), the local governmental units (LGU)
at the Barangay and Municipal levels, a group of national NGOs active in fields of environment
and development, local host NGOs primarily involved with rural development, People's
Organizations (PO) representing various user groups such as fishers, and organizations of
indigenous peoples (IPO). This pioneering experiment was triggered by Philippine's return to
democracy through an exercise of people's power. This constituted a watershed; leading to a
realization of the very positive role of the civil society in nation building efforts. This coincided
with the global realization of the environmental crisis culminating in the Earth Summit and the
elaboration of the Convention on Biological Diversity, with its recognition of the need to respect
the knowledge and sustainable use practices of indigenous communities. All these tendencie s
came together to mould the National Integrated Protected Areas Systems (NIPAS) legislation
which set up this significant experiment in conservation as a broad-based participatory process. A
set of ten priority protected areas out of over three hundred in itially considered were sought to be
managed as a GEF - funded project, Conservation of Priority Protected Areas (CPPA) as a follow
up of the NIPAS act. CPPA, Philippines therefore represents an important case study for issues
relating to participation.

1.3 Selective Review

Much has been accomplished through this pioneering experiment. There are in place significant
institutional innovations such as the Protected Areas Management Boards (PAMB) that bring
together the multiple stakeholders to set policy and oversee implementation. The Biodiversity
Monitoring Systems (BMS) are functional, generating periodic assessments of the efficacy of the
system, providing important feedback to the managers and PAMBs. There are, however, certain
difficulties, especially in the resolution of issues relating to tenure and elaboration of sustainable
livelihood projects so vital to participation of local communities. This whole range of issues is
being dealt with through a review spearheaded by Dr. Claudio Volonte of M & E Unit of GEF
Secretariat, and Dr. John Hough of UNDP-GEF cell. The Science and Technology Advisory
Panel (STAP) of GEF worked hand-in-hand with this overall review to focus on issues pertinent
to its own specific mandate, namely, on what has been attempted and what broader lessons can be
drawn in relation to: (a) providing Science and Technology (S & T) including Social Sciences
(SS) as well as Traditional Ecological Knowledge and Wisdom (TEKW) inputs to the design,
implementation and monitoring of the project; (b) developing scientific and technical, social
science and TEKW capacities in conjunction with implementation of the project to address global
environmental challenges; and (c) designing S & T, SS and TEKW institutions in conjunction

 9

with implementation of the project to build up capabilities to address global environmental
challenges.

With these objectives in view the STAP team comprising STAP Chair, Prof. Madhav Gadgil, and
two Philippine consultants familiar with the ground realities, Dr. Maria Managhas, an
anthropologist and Dr. Porfirio Alino, an ecologist, both with the University of Philippines
developed a set of terms of reference (TOR) for the selective review.

A number of steps were undertaking in carrying out the selective review, namely, a
comprehensive overview of the documentation on the project with an emphasis on scientific and
technical issues; consultations with a wide cross-section of stakeholders involved in and/or
associated with the project and site visits to locations where the project is being implemented
(See Annex 1).

 10

SECTION 2: ANALYSIS AND OBSERVATIONS

2.1 Introduction

The Terms of Reference for the Selective Review focussed on four themes, namely, participation
of scientific and technical community, including social science community; deploying TEKW
and sustainable use practices of local communities; putting to use an understanding of stakeholder
behaviour and learning through doing. The observations of the STAP Team on the four themes as
elaborated below.

2.2 Analysis on Observations

In addressing the main themes as identified in the Terms of Reference for the Selective Reviews a
number of critical questions were highlighted which provided the basis for analysis by the Team.
These are summarised in the following sections of this chapter.

2.3 Participation of Scientific and Technological Community

• In what ways have members of S & T community been involved in the various components

of the CPPA project?
• How far has their scientific understanding contributed towards project effectiveness?
• How far has the involvement with this project helped build the capacity of the S & T

community to engage positively in other programmes that promote global environmental
objectives?

2.3.1 In particular what has been the involvement of the scientific and technical
community in: Preparatory phase of prioritization of potential conservation areas.
Assessment of conservation value of various localities.

The Conservation Biology community has made substantial advances in elaborating the
methodology for prioritisation of potential conservation sites primarily based on biophysical
parameters. A group of Philippine biologists participated vigorously in the initial prioritisation
phase of the project employing this methodology on the ground; a good example of a north-south
collaboration in the field of science and technology. Unfortunately there has been inadequate
attention paid to social-economic-political criteria to be applied in such a prioritisation process to
complement the biophysical criteria. This was reflected in the inadequate inputs received from the
Philippine social science group to feed into the prioritisation exercise. As a consequence the
initial selection was almost totally based on biophysical criteria. In particular, there was
inadequate level of participation of the local communities in this exercise of selection of protected
area sites. In fact, the indigenous peoples in one of the sites initially selected for the project
refused to participate, so that the site had to be deleted from the project at a relatively late stage.

2.3.2 Selection and functioning of the Protected Area Management Boards (PAMB)

The PAMBs are primarily composed of officials elected to local government units and their
designated representatives such as municipal planning and development officer, representatives
of People's Organisations and nominees of DENR. There is little involvement of scientific and
technical community and social science - TEKW communities in selection and functioning of
PAMBs. In particular, there has been no thinking so far towards taking the advice of or inducting
as members, people from the academic institutions of the locality. PAMBs therefore receive
inadequate levels of technical inputs in their functioning.

 11

2.3.3 Preparation of management plans, monitoring the consequences of management

actions, modification of management plans in light of experience

The project co-ordination unit provides technical inputs into the preparation of management plans
by making available services of consultants to provide technical advice. However there is no
broader participation of scientific and technical and social science communities, such as through
involvement of academics from local educational institutions in this process.

The Biodiversity Monitoring Systems (BMS) are a very positive feature of the CPPA project.
There has been substantial scientific input into designing of the system, partly due to the
contribution from the NORDECO programme, another excellent example of north-south
collaboration. BMS also brings in TEKW through involvement of the local knowledgeable
individuals. There is welcome evidence that BMS exercises are providing useful inputs to the
deliberations of PAMBs. However there has been inadequate time to assess the role that BMS in
particular and scientific and technical and social science communities in general may play in
adaptive modification of the management plans.

2.3.4 Resolution of tenure and ancestral domain issues

The tenure and ancestral domain issues and the attendant conflict resolution processes are viewed
largely as political - economic concerns with minimal need for scientific and technical
community and social science inputs. There is a need to examine in greater depth the objective
and technical bases for the resolution of these issues with scientific and technical community and
social science involvement.

2.3.5 Understanding and resolution of conflicts between livelihood and protection needs

In this context, there is a serious lacuna in the inadequate levels of scientific and technical
community and social science inputs.

2.3.6 Planning for alternative sustainable livelihood activities

 This very significant component of the project has made little headway. There have been
inadequate technical inputs into planning for the alternatives, and it would be worthwhile
involving scientific and technical and social science communities in addressing this important
challenge. The Community Organisers (CO) working with the host NGOs play an important role
in developing the livelihood projects. The scientific and technical community could assist in their
training for specific projects such as mud-crab fattening. More importantly, the scientific and
technical community and social science communities should help assess the broader implications
of livelihood activities for the biodiversity conservation objectives.

2.3.7 Ecological research, involving monitoring and formulation of adaptive management

policies in light of experience

Technical Advisors (TA) brought in to help design the monitoring system techniques and
activities have provided extensive inputs to develop this component of ecological research.
However, this input has failed to progress to the further stage of ecological research to address the
broader issues of achievement of biodiversity conservation objectives. It may be of great value to
ensure that TAs could come to view M & E in this larger context of overall CPPA objectives. It
would also be of value if M & E is developed as a tool to assess hypotheses regarding the

 12

implications of the apparent best available management interventions in absence of adequate
scientific information. This would enable M & E activities to promote adaptive management
policies.

2.3.8 Establishment of new forms of institutions that would enable scientific and technical

community to play a more positive role in taking good care of environment

Schools, colleges and their teacher-student communities possess much potential for bringing in
the scientific and technical and social science communities’ inputs to the project. Currently their
involvement is either lacking or limited as in SIPLAS to information-education-communication
(IEC) activities during one single science week per year. Such involvement could be extended
with support from the Commission on Higher Education to promote a scientific and technical
support network. Credit may also be given by TESDA for technical apprenticeship work with
communities.

Systematic attempts could be initiated to build scientific and technical and social science
communities’ capabilities at the PAMB, PCU and NGO levels, possibly with Local Government
Academies conducting courses on biodiversity conservation and natural resource management
that can be credited with civil service rating upgrades or other informal incentive schemes.

The Ecosystem Research wing of DENR has at present no role in CPPAP. It could become
productively involved.

PAMBs could try and develop mechanisms to link or establish complementary arrangements in
using internal revenue allocation (IRA) funds and Integrated Protected Areas Fund (IPAF) to
sustain M & E helping promote adaptive management.

The system of awards for good practices could be extended to local and regional settings in the
context of biodiversity conservation, for instance, through giving recognition for outstanding
conservation-oriented good practices during fiestas. S & T community could also work with mass
media, for instance, in developing radio talk shows on practical ways of approaching day to day
issues relating to protected areas.

2.3.9 Conclusions

Good beginnings have been made in involving S & T community in prioritisation phase and in
designing the biodiversity monitoring systems. It is however important to create good links
amongst science-technology/social science/ traditional ecological knowledge streams; links that
are largely absent today. It is then necessary to develop these knowledge enterprise communities
to constitute advisory groups to work with PAMBs, and assuming major responsibility for
monitoring and evaluation that can provide inputs for adaptive management practices. It would be
worthwhile examining these possibilities to develop a good project under the upcoming GEF
Capacity Development Initiative.

2.4 Deploying traditional ecological knowledge and sustainable use practices of local
communities.

Traditional ecological knowledge and wisdom (TEKW) in the Philippines today is more often
spoken of as IK or indigenous knowledge that belongs to the 'indigenous peoples' or IP's. There
have been landmark studies on ecological knowledge and sustainable practice, such as on the
system of kaingin or swidden farming,1 and on knowledge of plants, especially those with

 13

medicinal value.2 Ethnolinguistic studies on the extensive or ‘encyclopedic’ knowledge of
natural history in some groups,3 and a range of material concerning traditional regulation of use
and of access to resources (or ‘management’) among indigenous communities in the Philippines4
exist. In recent years there has been increased interest in indigenous forestry or farming or fishing
knowledge and issues of gender and ecology. However indigenous knowledge and IP
participation in protected area management is a new aspect in this field. In general, the extent to
which TEKW and even simply local knowledge are utilized in PA management will depend
greatly on the quality of participation of local communities.

The best example of the potential for deploying TEKW in Protected Areas Management would be
the Mt. Kitanglad site (see Box 2.1), also because this is a site with a strong IP organization. The
Kitanglad Integrated NGOs publishes a newsletter in which they have been discussing several
issues like: indigenous resource management and farming technology and whether kaingin or
slash and burn farming is still viable; the 'IP- or culture-based organizing strategy' which aims to
revive and strengthen cultural integrity in order to mobilize communities for protection of the PA;
drawing on the traditional class of 'warriors' or headmen (datus and baes) to act as forest guards;
community mapping and cultural zoning; penalizing and requiring cleansing rituals for those
caught in illegal activities. On Nov. 3, 1999, the IPs proclaimed ownership of all medicinal plants
and resources in the mountain range, this was preceded by a documentation of the uses of all
these plants. The declaration was also featured in the national papers.5

 14

The Mt. Kitanglad Range Natural Park (MKRNP) on the north-central portion of Bukidnon encompasses 40,176 has.
and is a major watershed in Northern Mindanao for parts of the provinces of Bukidnon, Misamis Oriental, and
Cotabato. The range has more than a dozen peaks which are also among the highest in the Philippines. It is the first of
the CPPAP sites to be enacted in law; Republic Act No. 8978 was passed by Congress on Nov. 9, 2000.

The MKRNP incorporates 28 barangays, and 47 sitios. According to the PIU, IPs comprise 90 percent of the
population: 60.1 % are Talaandig, 23.5% Higaonon, 7.7 % Bukidnon and less than 9 % immigrants, but there is a
mixed ethnicity among their children. The Kitanglad Integrated NGOs (KIN), the host-NGO, adopted a ‘culture-based
organizing strategy’. Among the aims of this approach is support of the institutionalization of the Council of Elders
(CoE) and strengthening their ancestral domain claim. A unified claim among all the IP groups was made in 1995 for
the entire mountain range and its adjoining areas. This claim is still pending with the National Commission on
Indigenous Peoples (NCIP), although it is being disputed by municipal governments and the PAMB. The entire Mt.
Kitanglad Range Natural Park and its boundaries therefore would potentially have a dual status as a Protected Area and
an Ancestral Domain. Influential leaders involved in the protected area project envision the IPs to be real partners, via
the CoE (Council of Elders) as managers of ancestral domain vis-à-vis the PAMB and its control over the protected
area. The Ancestral Domain Management Plan would “demonstrate the tribe’s resource management capability
anchored on traditional knowledge on the land, as well as, enhance the authority of the CoE in local governance and
decision-making”.

“Only then will they be able to negotiate or dialogue with the PAMB and other sectors. And only then will they have a
clear basis to demand that NIPAS-prescribed management zones be more responsive to their interests. The underlying
premise is that effective PA management is not only a product of technical or scientific expertise… It boils down to the
nature of power relations among different stakeholders. The IPs, therefore, as direct stakeholders, should have a
substantial role in PA management. This role must go beyond mere participation, meaning it must reach the level of
authoritative decision-making. This means ensuring that traditional governance is recognized in PA management,
while seeing to it that accountability for decision-making over natural resources or the AD/PA itself is verifiable and
evident.” (Talamdan 5(3) Sept 2000).

The rationale for harmonizing the CPPAP project with the anccestral domain management plan is that biodiversity
conservation is necessary for IP survival. Moreover, it was recognized that the Indigenous People’s Rights Act vested
IPs with a powerful mandate:
“Under the IPRA, ancestral domains shall be managed and developed in accordance with the customs, traditions,
beliefs and practices of the indigenous cultural communities concerned. This issue is alarming to the PAMB which
regulates the full management of the protected area because the single provision of IPRA on Free and Prior Informed
Consent (FPIC) is a sufficient legal mechanism for the tribe to regulate entry to the protected area even without their
Certificate of Ancestral Domain Title (CADT) as security of tenure. These conflicting concerns, indeed, are serious
challenges to the management of protected areas.” (Saway p.6)

According to KIN, the IP organizing process has involved, among other matters, the identification and profiling of
cultural experts or simply, practitioners of IP culture; reviving indigenous structures of governance and community
life—economy, defense, education, arts, music, history, literature, health, belief system/religion; revival of the tribe’s
defense system (the guards underwent cultural reorientation with the cultural experts as the resource persons) and their
mobilization for forest protection; and a review of indigenous resource management practices like swidden-based
agriculture. KIN also encouraged the holding of rituals for various purposes. It is not clear however to what extent
these practices are shared between the different IP groups.

The CoE has set entry requirements for Mt. Kitanglad visitors and researchers in addition to the rules approved by the
PAMB. In 1995, the tribal guards had confiscated 15 sacks of botanical specimens taken by a National Museum team
without first asking permission of the CoE and which had no permit from PAMB either. On Nov. 3, 1999, following a
documentation workshop, IPs proclaimed ownership of all medicinal plants and resources in Mt. Kitanglad range.

Recently, KIN has been conducting cultural zoning workshops aiming to delineate traditional boundaries of customary
land use and natural resource management systems (as expressed in cultural zones). Types of

zones that were elicited include ‘sacred areas’, livelihood areas (e.g. ‘for hunting wild pigs using dogs’, ‘wild pig
sanctuary’, ‘granary’, ‘for hunting with traps’, ‘farmlots’, ‘for honey collection’, and bodies of water), ‘resource use
areas’ (for rattan and for timber extraction), ‘dangerous areas’ which are havens of bad spirits; areas for tribal guards
(‘checkpoints’ and ‘headquarters’); and natural areas (i.e. water source, spring, falls, cave, forest). The details of
history, land use, and resource use are to be fed into a 3D map of the entire territory. This activity hopes to reconcile
PA management priorities and strategies between IPs and the government.
Box 2.1: Mt. Kitanglad Range Natural Park (MKRNP) (see reference 6-11 at the end of the document)6, 7, 8, 9, 10, 11

 15

2.4.1 What do we understand of the prevalence of traditional ecological knowledge and

wisdom (TEKW) amongst different local communities in Philippines? Was this
taken into account in prioritization of conservation areas?

Some of the 10 prior ity protected areas had also been sites of ethnographic and ethnoscience
studies, which touch on or specifically focus on knowledge and environment or on aspects of the
protected areas project (e.g. Batanes12). However, in choosing the sites for the CPPAP,
prioritization was based primarily on biophysical considerations. Nevertheless, nearly all of the
CPPAP sites (except for Siargao which is populated by migrants, and for the Apo Reef which is
uninhabited), have significant populations of indigenous peoples. In fact, apart from being
among the few remaining areas of diverse endemic flora and fauna, historically (from colonial
times to the present) many of the Protected Areas have also served as places of refuge of various
communities of people resistant to dominant political structures (this includes the indigenous
cultural communities). At the same time, being more sparsely inhabited, the protected areas have
also historically been seen as ‘frontiers’ for colonization of migrants from other parts of the
Philippines (this was systematically encouraged by the national government in some areas in the
past e.g. Mindanao sites).

Local communities had not been involved in direct project planning for the CPPAP (for this
reason the Mindoro site Aglit-Baco (see Wiens) declined to be part of the project). The NGO
planners however have managed to draw local participation in implementation of the CPPAP
since the project began. From the local point of view the project presents opportunities for the
recognition of indigenous identity and for enhancing negotiation with government structures,
although the situation is quite complex. Diversity in populations, including among the migrants
and natives, and mixing between them, points up the need for developing systems and strategies
for protected area management, tenure, and livelihood, that are specific to each site. The sites
may have several IP populations possessing different languages and modes of life. On the other
hand, in many of the sites the IPs are in the minority vis-a-vis migrants that have come to reside
in the area (e.g. Mt. Kanlaon, Bataan). Many of the IPs are becoming more acculturated and some
are distancing themselves from traditional modes of livelihood and culture. Meanwhile, IPs also
wish to be treated as and to exercise the rights and privileges of regular citizens of the
Philippines. Yet their status as IPs also lends particular priveleges. Some IPs may seek to enjoy
the freedom to invoke a duality of identity—‘indigenous person’/‘Filipino’.
Among the sites with significant IP populations, there are some that stand out for having
particularly assertive IP communities and for being at the same time potentially rich in TEKW
(e.g. Mt. Kitanglad and Sierra Madre).

2.4.2 Has the project helped develop methodologies of documentation and long term
maintenance of traditional ecological knowledge, wisdom and practices of conservation and
traditional use? Has it helped develop methodologies of assessing contribution of such
knowledge and practices to value added products of biodiversity based enterprises? In what
ways has the project helped develop ways and means of equitable sharing of benefits of use
of traditional ecological knowledge and practices in commercial enterprises?

The Biodiversity Monitoring Systems do pay attention to the documentation of resource
utilization and conservation practices of local communities. In particular: resource inventories,
focus-group discussions, the making of activity calendars and of resource use maps can elicit

1 Mangahas 1994

 16

local knowledge and resource use patterns. Ethnographic studies have been conducted for some
of the sites. There have also been workshops to transfer skills to local communities for
researching their own culture. Some sites engaged in the systematic documentation and later
declaration of ownership of knowledge of particular plants (Mt. Kitanglad).

The only way in which local people and IPs have actually come to share benefits is through
acting as local guides and being paid for it. There are proposals to collect fees from resource
users, but as yet no formulas for benefit sharing have been spelt out. The Philippines has also
promulgated an act to regulate and charge for bioprospecting. However no mechanism for linking
TEKW to bioprospecting activities and for sharing benefits have as yet been worked out.

On the other hand, initiatives have been made in some sites to restrict access by specimen
collectors or potential bioprospectors (notably in Mt. Kitanglad), and to lay down specific
penalties for transgressions. These cases are uniquely anchored on the revitalization of strong
tribal organization and leadership (and the formal declaration of ownership of diverse species by
indigenous communities in the site) and in successful cases complemented by a supportive LGU
(e.g. via municipal ordinance that specimen collectors must first seek permission from the IPs
based on the standard of prior and informed consent), making it possible to deal with such cases
in both traditional and ‘modern’ fashions such that authority is matched in a ‘complementary’
manner by both political structures.

2.4.2 What kinds of efforts have gone into identifying individuals and groups with high

levels of TEKW in the project area? Have attempts been made to ensure
representation of such individuals and groups on the PAMBs?

Inroads have been made in identifying crucial personalities who have TEKW. In some sites
those identified are people who occupy specialized social niches as ritualists, historians and
healers. But in some cases these are made in the context of these personalities’ overall
leadership or respected position in the community rather than for their specific TEKW. In
communities with less dependence on their resource utilization, the practical knowledge
may relate to tourism interests (e.g. SIPLAS and SBNP) and even sometimes as a curiosity
or as a historical anecdote. Identification of specialists and to what extent their knowledge is
useful for park area management is for some a serendipitous process, i.e. needs for
information and local knowhow surfacing out of the problems on the site.

In order to maximize participation in resource management planning by indigenous communities,
great sensitivity to cultural issues among site managers is necessary. In particular, the PA
structure preserves the local hierarchy of power through the barangay and the local government
units and there are occasions where this is at variance with the IP perspective on representation.
Especially for some semi-nomadic groups, smaller units like the settlement or band, rather than
the barangay, may be the relevant decision-making unit (e.g. among Agta in Sierra Madre).
Moreover, IP political organization and networks may transcend local government boundaries
(e.g. as reflected in ancestral domain claims spanning several municipalities or provinces).

Numerically (in terms of proportion of the population), IPs are well-represented as one of the
stakeholders in the PAMB. To enhance IP participation some PAMBs have expanded
membership and created special committees for the IPs. In cases where IPs assert their own
framework for community empowerment, this may clash with government, but it is also feasible
that the two sides be seen as complementary. Given different frameworks, it is important to
explore the ways by which traditional structures of authority and state structures, including civil
society and the PA management can complement each other.

 17

2.4.4 What attempts have gone into incorporating TEKW into design of the management

plans? How has TEKW contributed to the resolution of tenure and ancestral
domain issues? How has TEKW been used to resolve the conflicts between
livelihood and protection needs? How far has TEKW contributed towards
developing alternative, sustainable livelihoods?

Attempts have been made to incorporate TEKW through the BMS activities. These attempts to
incorporate TEKW have yet to be well internalized and imbibed as a common practice in the
design of management plans. For both site managers and local people, there exists some
discomfort with regard to the value of traditional beliefs and associated practices in the present
situation of ‘modernity’. Initiatives for translation into both the language of local community (for
example of popular versions of management plans) and of managers (for example of the rationale
behind traditional practice) could have a useful impact.

Perhaps the initial perceived conflicts with the traditional and modern approaches may be seen
either as a divisive or deterrent factor to overall effective PA management. Thus while in some
areas TEKW have been utilized to help resolve conflicts, in other areas these have been the basic
contentious issue e.g. the basic divergence in perspectives of how the NIPAs and IPRA law can
be implemented. On a more tactical concern, TEKW surely is important to PA management
especially in the livelihood concerns of the community (e.g. fishing practices and mariculture
adjacent fish sanctuaries). In the light of increasing market demands (e.g. logs and tourism) there
will be a persistent concern and challenge on how to match the appropriate scale of how to
implement the TEKW context in a fast changing and incipient globalizing push.

On issues of tenure, site managers have relied on on-call Technical Assistants to help resolve
these. It is in IP interests to claim for ancestral domain under IPRA, however in the past
administration DENR has tended to favor CBFMAs. Harmonizing Ancestral Domain
Management Plans and Protected Area Management Plans presents the next challenge for the
PAs. It would be useful to understand the patterns of pioneer approaches in a defined ‘frontier
situation’ (more useful than appreciating forest or marine zones as being simply in situations of
‘open access’). CRMPs/ADMPs have to be incorporated into PAMP and local development
plans.

TEKW has not yet been maximized for livelihood projects. Ecotourism emerges as one of the
main ‘non-destructive livelihood alternatives’ and in which the IP’s themselves are sometimes
also a selling point.

2.4.5 Have there been successful attempts to build new or strengthen old institutions
which would take advantage of TEKW to promote environmental objectives?

There have been initial successes in some areas to modify the concept of representation (which
might be alien to some aspects of TEKW) to elicit the participation of the various stakeholders
through the PAMB. The idea of communal stewardship of resources and intergenerational
responsibilities of communities varies in different areas and thus these concepts require
appropr iate needs assessment on a case to case basis. Since these concerns (i.e. “representation
and decision-making”, tenure and stewardship roles) are not well understood then perhaps
confidence can be fostered by trying to work together and understanding towards a shared vision
or sharing the possibility of how the process of understanding can be undertaken through an
adaptive management approach.

 18

2.4.6 Conclusions

While there is considerable awareness of ecological knowledge and wisdom available especially
with the indigenous people, there is still much scope to systematically document and link this to
protected area management and benefit sharing. As stressed above, it is also important to build
bridges amongst the anthropological community focussing on TEKW, other social scientists and
the S & T community and protected area managers.

5 Stakeholder behaviour analysis

2.5.1 What is the nature of current understanding of who are the different stakeholders
shaping patterns of resource use and levels of protection achieved in relation to the
protected area? What are the goods and services obtained from the protected area by the
different stakeholders such as industry, bureaucracy, NGOs (international, national, local),
various local community groups with different livelihood strategies? Has there been an
adequate scientific analysis of the different categories of stakeholders and their links to the
protected area?

It seems that attempts to understand stakeholder behavior are based on the evaluation of the
structural profile of the stakeholders and not yet a great appreciation of their functional
relationships.

The focus discussion groups to some extent provide some understanding of the linkage of
stakeholders behavior vis-à-vis a resource user but it is not very explicit how the resource use is
linked to protected area management; Only seminal forms are seen where the resource utilization
standpoint are being transformed into principles of sustained use and equity towards harmonizing
the ecosystems resilience and “carrying capacity”.

2.5.2 Which categories of stakeholders are represented on PAMBs? Which stakeholders
with a significant influence on the protected area are not represented in PAMBs? Which
stakeholders play a significant role in development of the management plans, and which
stakeholders have no such role? Which stakeholders have a significant influence on ways in
which (i) tenure and ancestral domain issues are sought to be resolved, (ii) conflicts between
livelihood and protection needs are attempted to be resolved, (iii) projects for supporting
alternative sustainable livelihoods are developed, (iv) old institutions for management are
strengthened, or new institutions designed; and which categories of stakeholders have no
role to play in these matters?

The political elite primarily are members of the PAMB but areas of opportunity are open (e.g.
greater memberships of IP s and other interest groups). The PASU have some technical skills,
though this (i.e. as primarily foresters) may not be appropriate in answering the needs of
protected area management. The NGOs have a significant role in protected area management in
the sites and yet their skills and experience may be limited and constrained by preset outlooks
which may not yet be fully attuned with protected area management.

Institutional arrangements can be enhanced to improve the arena of engagements for more
effective conflict resolution mechanisms.

Efforts would be needed to minimize repeating mistakes with changes of personnel and
institutions and to clarify the vision and objectives so that strategy and tactics (livelihood
development) are relevant and consistent to biodiversity conservation. After careful evaluation of

 19

information from the M&E and related experiences, it would be appropriate to develop new ways
of doing and viewing things institutionally, individually and as a community. The aim would be
to find the right complementation of resource users, managers and institutions and harnessing
their efforts toward common goals and objectives, shared visions for biodiversity conservation
and sustainable development.

2.5.3 Conclusions

CPPA represents a pioneering effort to confront the challenge of meaningfully involving a whole
range of stakeholders in the endeavour to protect biodiversity. Only a limited understanding of
the complex interactions is so far available and it would be worthwhile promoting a targeted
research project to document the experience. Such research would provide important lessons for
developing the GEF portfolio in conservation and sustainable use of biodiversity.

6 Learning through doing

2.6.1 What kinds of mechanisms are available to actively monitor the situation on
ground, to learn the lessons thrown up in the course of project implementation, to ensure
that these lessons are internalised and that the project is managed in an adaptive fashion?
In particular what kinds of adaptive mechanisms exist in relation to development and
implementation of (i) management plans, (ii) resolution of conflicts between livelihood and
protection needs, (iii) development of alternative, sustainable livelihoods.

At present, various workshops and assessment mechanisms are being undertaken by the project
and these can be a venue towards internalizing lessons learned from the project. One of the
common questions which may be asked is : if one had another chance to do the project again,
what aspect could have been done better and how would one do this better? Did the management
planning process need to take that long considering the stakeholders who participated? Which
aspects of protection are “must have” features (e.g. fish sanctuaries in SIPLAS and which aspects
(e.g. local communities doing UW line-intercept transects) would not necessarily be needed?

Adaptive management is not yet internalized in the livelihood and protection needs.

2.6.2 Has the ecological research been so designed as to support the process of learning

through doing in the design and execution of the project?

There are initial attempts in this direction but these initiatives can be improved
e.g. feedback cycle should be enhanced;

Improvements can be undertaken so that M&E data and information are linked to the timely and
effective response and adaptive system needs to be clarified and to strengthen institutional
memory (data base, decision support and popularization) to sustain learning beyond project
lifetime.

2.6.3 Conclusions

This innovative project has in place some of the important elements in particular, a biodiversity
monitoring system generating management oriented inputs for the Protected Area Management
Board, relevant to adaptive management. It would now be worthwhile taking the next step and
put in place carefully thought out mechanisms to consciously implement adaptive management.

 20

Annex I

SCHEDULE OF ACTIVITIES AND NOTES

An initial informal get together for dinner was arranged on 28th January 2001 between Madhav
Gadgil (Chairman, STAP) and Claudio Volonte (WB-GEF) with Edgardo D. Gomez, Helen T.
Yap, Maria Mangahas, and Porfirio M. Aliño. After dinner, a short meeting at Dr. Claudio
Volonte’s room at the Linden Suites provided an initial overview of how the team may work
together on various aspects of the GEF study of CPPAP. Some revisions on the proposed
schedules and site visit itinerary were suggested to Ms. Marie Paynor for discussion with the
Philippine host institutions (DENR and NIPA).

1. Entry meeting : 29 January 2000, 0900 – 1400 hours

Venue: Conference Room, Foreign Assisted Projects Office (FASPO), Manila

In attendance:

NAME OFFICE

1. Angelita P. Meniado CPPAP-DENR
2. Wilbur Dee CPPAP-NIPA Inc.
3. Maria Mangahas UP Anthropology
4. Porfirio Aliño UP Marine Science
5. Annette J. Menez UP Marine Science
6. Ernie Guiyang WB
7. Ma. Socorro Mallari FASPO, DWNR
8. Mundita S. Lim PAWB, DWNR

 9. Pilar Llosa Bolok DENR, FASPO
 10. Rosiella Cervantes DENR, CPPAP
 11. Jury Ladisla PAWB, DENR
 12. Lourdes Ferrer FASPO, DENR
 13. Esperanza Santos CPPAP, NIPA Inc.
 14. Rafael Senga CPPAP, PCW
 15. Usec Mario S. Roño OSEC., DENR
 16. Roger Birosel NIPA, Board Member
 17. Madhav Gadgil STAP
 18. Claudio Volonte GEF-SEC
 19. Richard Anson WB

The schedule and program for the GEF review was given and some revisions made especially in
relation to the departure time for Bataan and Cebu. Adjustments were made so that the SIPLAS
GEF review team would stay overnight in Cebu and that the Bataan would delay their departure
towards the evening. Welcome remarks were made by the Unsecretary Roño. The TOR and
review objectives for the GEF-STAP and WB-GEF were discussed.

Dr. Ernie Guiang gave an initial background of the various WB reviews and some issues and
concerns relating to institutional concerns like the IPRA and the NIPAS laws and their respective
institutional mandates, the concerns of the project disbursement on the livelihood components,
their targets and how these are to be linked with biodiversity conservation.

 21

Mr. Wilbur Dee provided an overview of the project framework and its components. Some
historical background on some of the constraints being experienced by the relationship of the
project implementation was also shared. This related to some shortcomings in the earlier
administrative arrangements between WB and the implementing agencies, e.g. the absence of
WB-Philippine office and other adjustments needed to facilitate better operational activities
between WB, NIPA and DENR.

Mr. Roger Birosel also pointed out the NIPA boards question on the reduction of $ 2M from the
livelihood monies.

The group adjourned at around 2.00 pm so that arrangements could be made for the GEF review
team meeting at the World Bank – Philippine Office at the Ortigas Center, Pasig.

Background materials distributed were:

WB Office Memorandum addressed to Gregorio Magdaraog, 21November 1997;
WB Office Memorandum to Geoffrey B. Fox from Richard Anson, 30 June 2000;
WB Office Memorandum to Mark Wilson, from Richard Anson, 28 December 2000;
Letter of Mr. Gregorio Ll. Magdaraog on the livelihood projects beyond P3 M (relating to Subic
Bay Marine Exploratorium [SBME]), Apo Reef Conservancy, Inc. and the Bataan Bulk Water
Company (BBWC).

2. Meeting at the World Bank-Philippine Office, 29 January 2000, ~1600-1735 hours

Present:

1. Ernie Guiyang (World Bank-Philippines)
2. Richard Anson part of the time
3. Claudio Volonte
4. Madhav Gadgil
5. John Hough, UNDP-GEF
6. Maria Mangahas
7. Porfirio M. Aliño

Dr. John Hough of the UNDP-GEF was briefed on what transpired in the earlier meeting at the
DENR. He was also briefed by Madhav Gadgil and Claudio Volonte on each of the respective
objectives of their reviews. A reiteration of the tasks for each group was made where Claudio,
Ernie and Maria would be visit ing the Subic Bataan Natural Park and Mt. Kanlaon Natural Park
and Madhav, John and Perry would visit the Siargao Protected Landscape and Seascape.

The management plans of these areas were distributed.

Angie Mediano, Odette, John Hough , Mahdav Gadgil, Porfirio M. Aliño depart for Cebu ~ 1945
– 2100 (as transit point for Surigao); Layover at the Waterfront Hotel, Cebu City.

30 January 2000 (Tuesday)

Travel from Cebu City to Surigao City (0830 – 1300) vis SuperCat
and then Siargao Island Protected Landscape and Seascape (SIPLAS) (Arrival ~1630)

 22

Angie Mediano, Odette, Madhav Gadgil, John Hough, Perry Aliño joined by Roger Birosel and
Dodoy (Mr. Rolando Soncuya, Treasurer of NIPA) at the Cebu Pier.

Aboard the Supercat Mr. Madhav Gadgil made a short briefing for the group on the STAP –
terms of reference (TOR).

Upon arrival the group was met by Coree Alvarez (PCU) and Dwight Zaballa (Surigao Economic
Development Foundation [SEDF], host NGO Community Organizing CO-supervisor) and Mr.
Leonel Santos, President of SEDF.

At Dapa, Siargao Island, the group met at the PASU office and had a short meeting with
PASU/CENRO Mr. Crisanto Estabillo

Notes on the meeting:

- Briefing of the group on PASU staff composition and PAMB relationship with PASU

- Introductions of the group to the PASU staff

After the PASU meeting the group proceeded to a community livelihood project site (mudcrab
fattening in a mangrove reforestation site, Sitio Pangi).

3. Mudcrab Fattening Project

SAMAHANG BANTAY BAKHAW WG SITIO PANGI (SABABASIPA)
SITIO PANGI, ANTIPOLO, DELCARMEN, SURLGAO DEL NORTE

In attendance :

1. Roman Cariaga President
2. Gertrudes Sulapas Vice – President
3. Carmelito Gonzales Secretary
4. Dulcesima Galgo Treasurer
5. Mateldi Ticmon Auditor
6. Roberto Elopre PIO
7. Hertelito Galavia Member
8. Antonio Teraytay Peace Officer
9. Adriano Morales Member
10. Bonifacio Gultian Member
11. Santi Bausing Member
12. Rosaleo Lanzon Member
13. Gil Sulapas PIO
14. Marissa Cabigon Member

The PO (Samahan ng Bantay Bakaw sa Sitio Pangi [SaBaBaSiPa], ~ Association of Mangrove
Guards of Sitio [community] Pangi) was introduced and were briefed about the GEF review
team’s visit objectives. Though they were familiar on how to raise the mudcrabs [Scylla serrata],
there seems to be a need to enhance their capabilities on the monitoring and evaluation of their
livelihood initiative (e.g. in terms of the performance of the crabs and the interaction of their

 23

livelihood activities to biodiversity conservation, i.e. mangrove reforestation and enhancement of
habitat to show more fish abundance and diverse associated assemblage). The group had also
asked the assistance of the Department of Agriculture – Bureau of Fisheries and Aquatic
Resources (DA-BFAR). They were trained by DA-BFAR and had an exposure trip to the
Southeast Asian Fisheries Development Center (SEAFDEC) in Ilolilo, Western Visayas.

The group proceeded to General Luna to check -in at the Cabuntog resort (arrival ~ 7:30 pm) and
have dinner. Entry conference was initiated at around 9:00pm and discussion was made
regarding the SIPLAS community organizing and community development initiatives, livelihood
programs and bio-monitoring system etc.

A Volunteer Service Organization (VSO) Korean volunteer talked about the Marine Fish
Sanctuaries that he assisted in establishing. This initiative is also in collaboration with another
WB and Dept. of Finance Project on Coastal Resource Management (CRMP).

It was noted that it is important that the BMS should not only be designed to be doable in a
participatory manner but that the information should be linked to a management response and
feedback cycle. Since the BMS has only been recently put in place, it is not very clear for the
community and the host NGO, how the M&E information is linked to adaptive management
mechanisms. Areas of opportunity can be seen in the participatory BMS techniques wherein
activity calendars and resource maps are elicited from the PO and Focus Discussion Groups
(FDG). The problems and issues in the area have also been pointed out, such as delays in release
of funds and the generation of maps for the site management plans. In addition, the limitations of
the PASU, host NGOs (PIU) and PAMB’s in financial and technical capabilities (e.g. taxonomic
skills and reference materials) have also been raised.

Additional resource materials distributed in the evening entry meeting:
CPPAP – SIPLAS 2000 Highlights of Accomplishments; SIPLAS PROFILE

31 January 2001, Cabuntog Beach Resort, General Luna

 At around 9 – 10 am.

Since the meeting with PAMB execom was delayed, some discussion was initiated with Ms.
Coree Alvarez and Pie (PASU Staff) relating to the S&T communities’ role in SIPLAS. Both
opined that additional support by the S&T community would truly enhance the capabilities of
SIPLAS. Unfortunately, there are no local tertiary institutions in Siargao or even in Surigao
Province which they deem can provide sufficient technical support. It was also mentioned though
that IEC and BMS training have been initiated with the local schools in Siargao but only in a one
week period of the year, i.e. Science and Environment week.

Aliño suggested that perhaps a local regional and national S&T network could be organized for
SIPLAS and even other protected areas in the country. They were very keen to explore this
further and we set further meetings in Manila to pursue this concern.

Meeting with PAMB Execom (10:08 am)

4. General Luna : PAMB-1

January 31, 2001

 24

NAME ADDRESS POSITION

1. For. Crisanto E. Estabillo CENRO, DAPA, SDN CENRO/ PASU
2. For. Celsa G. Espaderd CENRO, DAPA, SDN EMS-II/ Asst. PASU
 Chief EMS
3. For. Virginia C. Ubilas PASU Office, DEL Forester III
 CARMEN SDN

4. For. Bebie Emmanuel C. Flores - do- Ecosystems Mgt.
 Specialist (EMS)-I

 (Presentation on BMS
 Terrestrial)

5. Milafe T. Salimbangon -do- Ecosystems Mgt.
 Specialist (EMS)-I
 (Presentation on BMS
 Marine)
6. Dwight F. Zabala Surigao Economic Dev’t Project Coordinator
 Found., Ortiz St.,
 Surigao City
7. Vivencio D. Apatan -do- Community

Organizing
Supervisor
(Presentation on CRMP
process)

8. Herminio G. Garcia -do- Livelihood Officer
(Presentation on
Livelihood)

9. Inocencio M. Constante -do- Livelihood Asst.

10. Benitd D. Comon -do- Resource Mgt.

Specialist

11. Jessie F. Roculas -do- Community
 Organizer

12. Victorio E. Navales, Jr. -do- -do-
13. Marcelitd C. Sulapas -do- -do-
14. Airen I. Sinday -do- -do-
15. Ailyn M. Orejas -do- -do-
16. Felix B. Conales -do- -do-
17. Jong Yong Park Marine Biologist VSO Volunteer
18. Domingo P. Iligan SEDF Executive Director
19. Edito Bosito -do- Utility/ Driver
20. Renante C. Lauras Del Carmen, SDN President - Del
 Carmen

Samahan NG Malilit
NA
Mangingisda
(Delcasamama)

21. Rodrigo C. Eliot Paku, Gen. Luna, SDN President – Dakh
Environmental

 25

Enthusiast
Protectors

22. Paquito P. Bato Mahayahay, Del Carmen, Auditor-Mahayahay
SDN (Deep), Farmers
 Asso. (MAFA)

23. Hon. Cecilia L. Rusillon Gen. Luna, SDN Mayor
24. Carmelito E. Gonzales Pangi, Antipold, Del Secretary-Samahan
 NG

Carmen Bantay Bakhaw Sitio
Rangi (SABA-
BASIPA)

25. Peoro N. Condolon DAPA, SDN Municipal Agrarian
 Reform Officer
 (MARO)
5. PAMB-2 : January 31, 2001

NAME ADDRESS POSITION

1. Antonio J. Aoapon DAPA, SDN Municipal Planning
 Dev’t Coordinator
2. Angie Mediodo CPPAP-DENR Project Co-director
3. Lourdes Ferrer FASPO-DENR
4. Coree Alvarez CPPAP-PCU Project Officer
5. Rolando Sancuya NIPA Board Member,
Treasurer
6. Roger Birisel NIPA Board Secretary

Briefing with PAMB on the review committees objectives
Each of those present had some short background about their role in the PAMB.

Important to note were the PO representatives comment about the effect of their increased
environmental awareness and how they have stopped doing illegal and destructive activities (e.g.
blast fishing). The former Mayor of GL (General Luna) said that it was also important that strict
enforcement was undertaken (e.g. have 50 caliber machinegun mounted on a patrol boat). He
also challenged the Marine Science Institute to figure out a way that they may be able to support
Siargao (e.g. deploy a marine biologist) in identifying priority fish sanctuaries in the area and
improving their monitoring and regulatory activities. They also, reiterated their pride as not only
the surfing capital in the Philippines but also of its international reputation. In addition to surfing,
the caves and marine lakes in Socorro have also been pointed out. The concern of how to resolve
the user fees and sharing of benefits from the Sohotan Caves have also been highlighted. It
seems the handling of Ecotourism and Biodiversity conservation has not yet fully been fleshed
out. Enlightened S&T inputs (which includes the participation and active involvement of the
community) in this regard surely would help. Strategically linking the goals of ecotourism and
biodiversity conservation can go a long way towards the sustainability of management and
biodiversity conservation.

After a quick lunch, the group proceeded to del Carmen where the SEDF holds office. Additional
source materials were given: Biological Prospecting leaflet; Two introductory CPPAP primers
for SIPLAS and SIPLAS Terrestrial BMS results for 2000; Marine reserve map and guidelines

 26

with financial plan of Maribojoc Fish Sanctuary. At around 3:00 the group proceeded on two
small pumpboats to San Benito (Maribojoc) Marine Sanctuary.

6. On the way Madhav and Perry interviewed Renante (a fishers organization leader from del
Carmen). He recounted that before he used to be a cutter (mangrove cutter for firewood) and that
his parents fished and also cut mangroves. He said that his observed that with more people
cutting the mangrove trees, there were more incidence of crocodile attacks around del Carmen.
They think that either the people are competing with the crocodiles for fish or there are just more
incidence with more people in the area. He said that the PO have facilitated in mapping the areas
where the crocodiles live among the mangrove areas in del Carmen. Upon arrival at the Marine
Fish Sanctuary, the village council and the PO welcomed us and briefed us about why they
wanted to establish the sanctuary.

7. Marine Sanctuary : January 31, 2000, 1600 hours

BARANGAY and MCCEPA (PO) Officials Maribojoc, Son Benito, Surigao del Norte

In attendance :

1. Helen C. Toldo Barangay Captian/ MCCEPA BOD
2. Elvirita C. Lito Barangay Council/ MCCEPA President
3. Jocelyn Billona Barangay Treasurer/ MCCEPA BOD
4. Jaime Rivag Barangay Council/ MCCEPa BOD
5. Orencio Sulapas MCCEPA BOD
6. Edwin Riyas MCCEPA Member
7. Juvy Rivas Barangay Secretary
8. Rosita Sulapar MCCEPA Member
9. Yayang Riuas -do-
10. Alfredo Espiel -do-
11. Santos Miranday Barangay Council/ MCCEPA Member
12. Dailinda Bual -do-
13. Marivic Bual -do-
14. Wenceslao Comandante -do-

Muncipal LGH of San Benito
(San Benito, Surigao del norte)

1. Hon. Eunito Pacador Vice Mayor
2. Rustica Roculas Municipal Budget Officer
 Municipal Tourism Officer (Designate)
3. Bebie Sulapas
4. Ninong Sulapas

MCCEPA – Maribojoc Concerned Citizens for Environmental Protection Association
LGU – Local Government Unit

Airen I. Sinday
Community Organizer
IPAS – CPPAP, SIPLAS
Del Carmen, Surigao del norte

 27

The PO officers (who were mostly women) said that they were encouraged after two of their
members recounted their experience from an exposure trip to Apo Island, Negros Oriental which
was facilitated by SEDF. Mr. Hung Park the Korean VSO volunteer said that he assisted in the
mapping of the Sanctuary and together with PO they agreed on the sanctuaries’ boundaries. San
Benito municipality have initially drafted a resolution to establish the Marine Sanctuary through a
municipal ordinance, with the sanctuary’s management guidelines proposed by the PO. They
perceive that despite only 8 months after the sanctuary establishment, they seem to observe and
catch more fish adjacent the no-take sanctuary area (i.e. near the guardhouse). They are also
encouraged to do this because other livelihood opportunities (e.g. seaweed culture of “guso”
Kappaphycus alvarezii or Eucheuma spp.) can be availed through the project. They have also a
system of keeping track of their accounts and the performance of their seaweed pilot farms. They
also recounted that even pilot tested which areas seemed to have better growth and survival for
the seaweed. Although they narrated their knowledge of when they perceive the fish spawn and
where, this has not been well utilized into the planning and management of the marine sanctuary.
Since the seaweed culture was introduced to the area by the DA-BFAR people, they have not
been able to elicit the optimization of the fishers practical knowledge of the area. In the case of
San Benito, most (if not all) of the people (~900) are fishers or engaged in fishing related
activities (e.g. women market the fish). The PO treated the group with sumptuous “snack” of
grilled fish and boiled crabs, rice, Coke and Tanduay Rhum. At around 6:00 pm we headed back
for del Carmen under a pale quarter moon. We took a “short cut” route through shallow
mangrove stands and for while we though we’d get lost and would have a long night in crocodile
home waters. After around an hour of boat ride we saw a shimmer of lights in the coastal horizon
and were relieved that we headed in the right direction.

We arrived at the resort at around 9:00 pm and had dinner. After a sleepy discussion and exit
meeting we finished at around 11:30 pm. Much of the meeting was to primarily to thank our
hosts and to summarize the main lessons we perceived can be drawn from the visit. These were
mainly in the areas of: 1) how to enhance the linkage between ecotourism and biodiversity
conservation; 2) how to improve BMS and its links to management responses; 3) how to enhance
the capabilities of the various stakeholders including the PAMBs, PASUs and the host NGO s;
and 4) how to facilitate the learning process and draw lessons from the activities based on how
effectively these have reached the objectives and goals; and 5) how people perceived what the
issues and problems are and how to deal with these in an adaptive management approach.

On Feb. 1, the group headed via a pumpboat for Surigao (6:00 am) and from Surigao proceeded
by land to Butuan City, Agusan Province. At Butuan City, the group had a short courtesy call at
the regional DENR office (1130 – 1230) and left for Manila at 1:30 pm.

8. February 1, 1600 hours :

MG : Visit to CPPA Project Co-ordination Unit office and to World Bank Technical Assistance
to Biodiversity Conservation – Philippines office : Discussed BMS activities with Dr. Arne Erik
Jensen.

9. Visit to Subic-Bataan National Park (BNP) 30 January, 2001.

[**C. Volonte, E. Guiang (of the WB) and M. Mangahas traveled to Subic by car in the evening
of 29 January, stayed over at the Subic International Hotel, and drove to the BNP PASu Office in
Abucay, Bataan early in the morning of 30 January. At the PASu office we met initially the

 28

PASu Superintendent and PCU staff, the COs, the RED, the PENRO, and some other PAMB
members. Project coordinator R. Dacanay and others of the host-NGO Bataan NGO Consortium
arrived later in the morning. At around 11 am. M.Mangahas and E. Guiang and the COs went to
the nearby Aeta Settlement and met with the Brgy. Captain, the tribal cheiftainess, members of a
CBFPB (Community-Based Forest Protection Brigade), and several other Aeta residents. Then in
the afternoon with C. Volonte and the PASu staff and other visitors we traveled by car to the BNP
Ranger Station/Nature Center in Tala, Orani, Bataan which is the starting point for trekkers
hiking to the peak of Mt. Natib and met with barangay officials and members of the local PO,
who are migrants engaged in coffee growing. The team returned to Manila after 5 pm.]

Subic-Bataan National Park (BNP)

The Subic-Bataan Natural Park (BNP) replaced the Mindoro site (Aglit Baco) where the local
communities had declined to join the integrated protected areas program (see Wiens p.106-7).
The BNP merged two natural parks (Subic and Bataan), and it covers 7 municipalities. The
population is dominated by migrants and out of the 25 barangays only five have indigenous
peoples (Aetas). Only 1 of the barangay captains is an IP, while there are 5 'tribal chieftains'. A
section of the park and adjoining areas are designated Aeta reservations.

The site has been reviewed before as greatly disappointing Aetas who have actively participated
in the implementation of the project, in particular their frustration with the delay in release of
livelihood funds (Rovillos 2000). The livelihood projects that have already been initiated in the
BNP include projects for watershed rehabilitation and demo farms for contour brushing and
SALT technology. For various reasons, so far no livelihood projects are given to the ‘kulots’
(curly-haireds) or Aeta IPs. The Aetas today have more or less given up the nomadic life and are
settled in specific barangays. They make a living from cutting buho, a species of bamboo, and
farming, but they also complained (during our site visit) that many areas where they used to farm,
and trees that they had planted, have been taken over by absentee lowlanders. Many of the lands
in the multi-use zone are communally held but are to be divided up for individuals to own. The
local communities are not as yet aware of the zones and the management plan for the park which
has still be to presented to them for validation and which is open for possible modification (in
terms of the zones).

The BNP is seen to have been through an especially long ‘learning process’ (Dacanay 2001). It
took a long time to finalize planning tools and frameworks, operating procedures, systems and
policies. From the point of view of the host NGO, a heavy-handed NIPA board reviewed and
made changes in BNC’s work and financial plans using a generic approach. The difficulty in
coordination between and among implementors BNC, PCU and NIPA is related to their each
having their own sets of frameworks and principles. Aside from this there are apparent gaps in
coordination, communication, and involvement of different stakeholders. Some of these we
remarked on during the site visit.

The PASu Office is located in the BNP beside the Bataan National State College. This academic
institution awards certificates in Forestry and Agriculture, and its faculty also reside within the
Park. It would seem to be a convenient local source of technical expertise for the PA, however
the State College has no role in the PA. There are also apparent tensions between the College and
the local community. The Aetas who were once settled at the site of the State College claim that
when they were relocated they were assured that their children would be allowed to study at the
high school and college for free. However, the document on which this agreement is said to have
been delineated is now misplaced and so Aetas have not been able to avail of the promised free
schooling.

 29

Also absent in the PAMB are members of the private sector. Highly interested resource users
include the PNOC (Philippine National Oil Co.) and bottled water companies. At one point the
host NGO had also asked the Land Bank to sit in the PAMB but it turned out that this would be
against the NIPAS Act. The NIPAS Act is silent on the participation of some stakeholders. With
the commercially developed Subic Bay Area nearby, it is apparent that in this site the private
sector has much potential for providing financial resources and can contribute substantially to the
operations of the protected area. The Subic Bay Marine Exploratorium, one of the projects
partially supported by the CPPAP has already commenced setting up, but there is controversy as
to how this will link up directly to conservation and protection, and also how profits are to be
shared with local communities. Much of the orientation of park managers is toward Subic. Thus
far the PAMB has passed a resolution banning the hunting of bats which are a tourist attraction in
Subic but which feed in the Bataan side of the park. Holders of TEKW are not formally part of
the PAMB, (but they are informally identified locally; it was observed that generally the Aetas
'know how to catch things' better as compared with the unat).

Members of the local community have been participating in Community-Based Forest Protection
Brigades or CBFPBs that are also at the same time PO/Beneficiaries for livelihood grants. Some
POs had existed even before the CPPAP. The CBFPBs joined together the IPs and the tenured
migrants. Thus far, 105 forest protectors have been deputized in the Park. These comprise five
volunteers per barangay aged 18 + plus the Barangay Police or Tanod who together make up
CBFPBs. Members of the barangay council, the religious sector, farmers, women, youth are
represented in the Brigades. Most of these deputized foresters are also conducting the quarterly
BMS or biodiversity monitoring survey. According to them the BMS raised issues in protection,
and since they began patrolling there have been no increases in documented illegal activit ies.
However radios are needed so they can quickly report illegal activities such as logging.

Dacanay, Randolph (Project Coordinator for CPPAP, Bataan NGO Consortium). 2001. The Call

of Bataan: CPPAP should look back to where it’s been to chart better where it’s going. PA
Monitor. Special Issue 02/2001

Rovillos, Raymundo D. 2000. The World Bank Policy on Indigenous Peoples: The Conservation

of Priority Protected Areas System Project (CPPAP) in Bataan, Philippines. (With Aida
Cadiogan and Wilfredo Alangui, Tebtebba Foundation, Inc. [Indigenous Peoples
International Center for Policy Research and Education]) Discussion Document at the
Workshop on Indigenous Peoples, Forests and the World Bank: Policies and Practice, , 9-10
May 2000, Washington, D.C.. Forest Peoples Programme, Bank Information Centre

Wiens, Thomas. Philippines Integrated Protected Areas Project. In The World Bank Participation

Sourcebook.

10. Visit to the Mt. Kanlaon Natural Park (MKNP) 31 January 2001.

C. Volonte, M. Mangahas, R. Senga (PCU), Rochelle (PCU), and Soc (FASPO-DENR) took the 5
am flight to Bacolod on 31 January. We checked into local hotels before traveling to the MKNP
PASu Office at Calapnagan, La Castellana. There we had a discussion with the PAMB and PIU-
-RED, PASu, development officers of the municipal and provincial governments, the barangay
captain. After the meeting we also met with members of the KGB--Kanlaon Green Brigade, after
lunch we walked to the site of a honey livelihood project and met with members of the PO, then
rode to sitio Fabrica where we met with other leaders and members of two other PO's (SOFPAD
and MEA). We returned to Bacolod by 7 pm. At 6:30 am on 1 February we traveled to

 30

Guintubdan, La Carlota City where we met with local government officials including the Mayor
and were shown their newly built facilities for promoting ecotourism. We later walked to a
viewing place of the water falls and on the way were accompanied by officers of the local PO. C.
Volonte and R. Senga then caught the 11.25 flight back to Manila. M. Mangahas with Rochelle
and Soc visited Balay Negrense in Silay City and the Provincial Capitol Museum in the afternoon
before catching the 6 pm flight back to Manila.

Ethnographic literature: Kanlaon as place of refuge. The Bukidnon.

Meeting at the PASu office:
problem of PNOC. The bill not passed by congress had less 1,000 hectares and which is where
primary forest are.

Meeting with the KGB: they are former loggers. They looked thin. They plant bananas and
rootcrops and vegetables. Sell. Farmgate prices.

Meeting with the POs and their livelihood projects: still waiting for funds
honey and cows and bisol and bananas, banana and rootcrops plantation, (SOFPAD, MEA)

Visit to Gintubdan

Stakeholders: the mountaineers on the one hand and the mystics who usually come in droves in

Holy Week in quest of medicinal barks. Both of them can be quite destructive. Case of
shutting down the mountain for two years because of el nino and forest fires. Was vigorously
protested by the mountaineers. Mystics came out with a newspaper ad that it should in fact
be closed for 7 years. In 1996, several British and Belgian climbers were killed when the
mountain gave forth some explosive materials. There are only three families involved in
game-cock raising. Local place names immediate to where they are are based on the owners
of the roosters. Migrated there from Panay (sa tabuk). Nobody can build a house anymore.
Lgu rep spoke of making sure that the children get educated so that they will go out. Spoke
with the leader of the PO. Estellosa, Salomon, engaged in selling of plants. Not everyone is
a member of the PO. Leaders of the PO are also leaders of the purok. Tourism projects and
the involvement of the LGU.

11. The Siargao group met with the group who went to Kanlaon at Linden Suites (at around
7:00pm). The group had a short assessment where Claudio facilitated and served for which as the
informal rapporteur. It was agreed that he would prepare an initial draft of the wrap-up report and
that the group would add on our comments during the discussions.

12. Exit Meeting : 2 February 2001, DENR – FASPO Conference Room, 9:00 am

Aside from the GEF team, John, Madhav, Claudio, Maria, Ernie, & Perry, together PCU people
(Wilbur and Angie) and Raffy Senga and Coree Alvarez, Mundita Lim (PAWB- Asst. Director),
Usec Roño, NIPA board members (Roger Birosel) and NIPA board chair Karen Tañada;
NORDECO Danny Balete and Virgilio Palaganas.

Some of the observations that Claudio poin ted out were the concern on how to assure
sustainability and how to enhance the capability of the project to optimize not only the project’s
financial resources but also to achieve the goals of the project. It was also important to explore
how to improve the enabling environment where the good partnerships on-site have been in place.

 31

Discussions on the IPRA and NIPAS act were again noted. Also, it was explored how to
strengthen the DENR capabilities, e.g. how to use tenure and access arrangements that are
adapted towards livelihood and sustained resource utilization which can be consistent with
protection and conservation. Capability building efforts also need to be done in coordinating the
PAMB through the PASU especially how to share benefits and leverage finances for the
Integrated Protected Area Fund (IPAF).

Mechanisms can be explored on how to share outlooks, visions together (e.g. the DENR and the
NIPA) despite the personal linkages between the two, the institutionalization of a way of doing
things together for these partnerships to achieve a more effective process in achieving
conservation and sustainable development. Next steps could be to see whether a no-cost extension
can still be explored or whether a phase II is a more effective option. It was reiterated that the
S&T community is also an important component to increase the likelihood of success, especially
in learning the lessons from the project and facilitating an adaptive management approach in
biodiversity conservation.

The meeting adjourned at 1:30 pm

13. Minutes of the CPPAP Meeting at MSI to discuss the CPPAP and the role of the S&T
community (February 2, 2001): Background material was distributed relating to the
monitoring of marine sanctuaries with the involvement of fisher’s groups (Uychiaoco et al.
1998) and a metaanalysis of various MPAs in the world (Uychiaoco and Aliño, manuscript
in prep.).

The meeting started at 2:20 PM. It was attended by the following people from various sectors:

Name Office

Carmelita Villamor ERDB
Bibiano Raves ERDB
Maria Mangahas UP- Anthropology
Nestor T. Castro UP-Anthropology
Helen T. Yap UP-MSI
Pamela Palma CPPAP-PCU
Coree Alvares CPPAP-PCU
Rafael G. Senga CPPAP-PCU
Danilo S. Balete NORDECO WB-TABC
Porfirio Aliño UPMSI
Roger Borosel ESM/NIPA
Angel Alcala SU
Wilfredo Licuanan DLSU
Madhav Gadgil GEF
Perry S. Ong UP-IB/CI-Philippines
Ver Palaganas NORDECO/TABC
Norma M. Molinyawe PAWB
Janette L. Garcia PAWB

.. and assisted by Marilou Sison (rapporteur), Andre Uychiaoco (logistics) and Hazel Arceo.

 32

The meeting was opened with an introductory note from Dr. Madhav Gadgil, chairman of the
Global Environment Facility Science and Technology Advisory Panel. After the introduction of
each member, each section of the meeting agenda was tackled.

I. Participation and Technological Community

1. Dr. Alcala has emphasized that publication of results is very good technology input and

should be done by PAMB. This can be used as references by others. He wondered why the
PAMB has no scientific advisers, and suggested the inclusion of a scientific group in PAMB.

2. In relation to the matter, Dr. Al Licuanan suggested that while it is good that local
universities are tapped to work inside the MPAs, a national group should also be involved in
complementary scientific work inside the MPAs for there to be uniformity of results
especially in the area of taxonomy or identification of organisms. He also added that access
to the MPA areas for scientific studies should be made available or open to these institutional
scientific groups.

3. Mr. Danilo Baletes suggested that scientific findings should be translated in a way that local
people could understand it.

4. Dr. Gadgil mentioned that in order to facilitate and organize effectively such information, it
should be made available and accessible in electronic form.

5. Dr. Licuanan again suggested that the jurisdiction of the DENR/NGOs/PAMB and the role of
the scientists should be defined. He also added that there are cases when access permits to
work in the protected area is made difficult even though the management group would benefit
from the information to be collected.

6. In response to Dr. Licuanan's statement, Mr. Rafael Senga of CPPAP-PCU clarified that
their group is willing to engage or facilitate others’ access in their project area.

7. Mr. Uychiaoco pointed out that managers should be clear on what they need when asking for
technical help from the scientific group. This was seconded by Dr. Licuanan and Dr. Ong
wherein both added that there is low recognition of the research community by CPPAP and
that there is no active participation of scientists when designing policies for MPA
management.

8. Mr. Roger Birosel, on the other hand, responded that environmental management is the work
of CPPAP and that scientists should not take charge. Further, research output in MPAs should
be made accessible and translated at the management level.

9. Mr. Danilo Baletes urged for the creation of scientific advisory boards at the regional level so
as to lessen the dependence of services that usually comes from Manila. Dr. Alcala agreed on
this creation of regional scientific advisory boards.

10. Mr. Rafael Senga said that perhaps the institutional involvement and scientific recognition
issues can be brought up again in the meeting next week.

II. Deploying traditional ecological knowledge and sustainable use practices of local
communities

1. On the the role of indigenous peoples (IP), Mr. Danilo Baletes stated that IPs are the best

sources of information when preparing management schemes for livelihood and areas for
protection as these people have traditional practices that would agree with such schemes.

2. Ms. Coree Alvares suggested that building the capacity of the local community to use and
contribute to the management plans should also be taken into consideration.

3. Dr. Alcala stated that local people should be part of the management of marine reserves.
4. Mr. Danilo Balete mentioned that IPs have various traditional zonations that should be

recognized when doing management plans. He also mentioned that there are more problems
with the marine environment because ancestral use is not defined for the area.

 33

5. According to his enthnographic studies, Dr. Castro found out that the PA management plans
and the ancestral domain approach do not meet, and this gave rise to some conflicts in aspects
of the implementation of the NIPA vis-à-vis IPRA. He also added that MPA management
plan should be sensitive to cultural use.

6. Mr. Rafael Senga said that local communities are being involved in every step of the way.
The management plans are popularized, translated and presented to the communities every
time.

7. Dr. Gadgil requested for the possible documentation of the inclusion of traditional
management practices to the overall management MPA plans so that funding can be made
available to the local level in the management plan.

8. Dr. Nestor Castro said that IPs are underrepresented in the PAMB and representation is not
in-line with the culture of IPs. Rather IPs favor consensus. Also, there could be a
subcommittee of IPs so they could bargain better during meetings.

9. Dr. Maria Mangahas asked if there should be an advocacy group for IPs and Dr. Ong and Mr.
Danilo Balete answered that things should just be facilitated for IPs.

10. On the issue of strengthening old institutions to achieve environmental objectives, Dr.
Licuanan asked that the protected area management plans try to incorporate mechanisms by
which NGOs and the academe can give inputs to DENR and the PAMB.

11. Dr. Gadgil answered that Dr. Mangahas should include the question of conflict of interest
when putting up a project so they could devise ways on how to solve them.

III. Stakeholder behavior analysis

1. Dr. Castro was asked to think about looking into the identify of the stakeholders, their

involvement and representation in the management boards and how they interacted with each
other.

2. It was also noted that sometimes traditional or indigenous practices are not always compatible
with biological conservation.

IV. Learning through doing

1. Dr. Gadgil asked for comments about the section.
2. Mr. Rafael Senga mentioned about participatory monitoring system and that project

implementation should be brought up to the decision makers. The monitoring of project
implementations needs to be evaluated also.

3. Mr. Danilo Balete suggested that feedback from PAMB should be enhanced.
4. Mr. Roger Birosel said that NIPA and DENR will manage the project reviews.
5. Dr. Aliño stated that they will tackle the redesigning of monitoring evaluations, if needed, in

their upcoming meeting.

The meeting was adjourned at 4:50 PM.5 February 2001

14. NIPA Board Members Rebecca Tanada, Rosalinda Roy and Roger Birosel met John Hough,
Claudio Volonte, Perry Alino and Madhav Gadgil over dinner and discussed at length the role
and experiences of NIPA involvement in CPPAP.

15. February 5, 2001 : 10:00 – 12:00 Follow up meeting at UPMSI to discuss on how to
enhance S&T Community Participation in Biodiversity conservation:

 34

 with Danny Balete, Raffy Senga, Coree Alvarez together with Maria Mangahas, Wilfredo
Licuanan, Andre Uychiaoco and Porfirio M. Aliño.

1. The group discussed the possible reasons why there has been little participation by the S&T

community in the CPPAP.
2. It has been suggested that perhaps there was a historical baggage that affected a swing from a

considerable participation in the beginning to a diminished role in the implementation phase.
3. Despite the problems it was agreed that the group can initiate activities either formally or

informally to enhance the interaction of this participation.
4. The venue could be through the Wildlife Conservation Society of the Philippines or through

the proposed Biodiversity Conservation Information Network.
5. An initial discussion group was proposed to continue on February 23, 2001 at the PCU office

where PMA can share some historical insights and other people can discuss how CPPAP and
other PA management activities have been approached.

March 27, 2001
Philippines Selective Review final version 27 March 2001.doc

 35

References Cited

1 Conklin, Harold. 1957. Hanunoo Agriculture: a report on an integral system of shifting cultivation in the
Philippines. FAO, Rome

2 Fox, Robert. 1952. The Pinatubo Negritoes: Their Useful Plants and Material Culture.
Philippine Journal of Science 81

3 Revel, Nicole. 1990. Fleurs de Paroles-- Histoire Naturelle Palawan (3 vols.). Peeters/Selaf,
Paris

4 Rovillos, Raymundo D. 2000. The World Bank Policy on Indigenous Peoples: The
Conservation of Priority Protected Areas System Project (CPPAP) in Bataan, Philippines. (With
Aida Cadiogan and Wilfredo Alangui, Tebtebba Foundation, Inc. [Indigenous Peoples
International Center for Policy Research and Education]) Discussion Document at the Workshop
on Indigenous Peoples, Forests and the World Bank: Policies and Practice, , 9-10 May 2000,
Washington, D.C.. Forest Peoples Programme, Bank Information Centre

5 Saway, Datu Migketay Victoriano L. (Apu Agbibilin Community Association). 1999.
Protected Area Management: Two Views from the Ground. Indigenous People’s rights and
constraints in protected areas management. Kitanglad Updates. 3(2):4-7

6 Wiens, Thomas. Philippines Integrated Protected Areas Project. In The World Bank
Participation Sourcebook.

7 Bennagen, Ponciano L. and Maria Luisa Lucas Fernan (eds.) 1996. Consulting the Spirits,
Working with Nature, Sharing with Others--Indigenous Resource Management in the Philippines.
Published with funding assistance from the Foundation for Philippine Environment

8 Biodiversity Monitoring System Manual. 1998. DENR, NORDECO

9 Castro, Nestor T. 2001. Professional IPs: building the capacity of Indigenous Peoples in
Protected Areas: the Philippine Case. PA Monitor 02/2001

10 Castro, Nestor. 1997. Do Hunters-Gatherers Have Ancestral Domains? A Critique of the
CADC Concept as Applied to Hunting-Gathering Societies. Paper presented at the 19th National
Conference of the Ugnayang Pang-AghamTao, Inc., 29-31 October 1997, in Puerto Princesa,
Palawan.

11 Phil. Daily Inquirer Nov. 5 1999, Lumads air ownership of 200 medicinal plants.

12 Sumbalan, Dr. Antonio T. (Bukidnon Provincial Planning and Development Coordinator).
1999. The Mt. Kitanglad Range Natural Park Experience. Kitanglad Updates. 3(2):8-10

Other References

H. Marcos C. Mordeno, M. Easterluna S. Canoy & Roy S. Magbanua. 2000. Defining the Role
of Livelihood Programs in Protected Area Management: The experience in Mt. Kitanglad Range
Natural Park. Talamdan [Official publication of the Kitanglad Integrated NGOs]. 5(1).

 36

M. Easterluna S. Canoy, Dominador D. Decano & H. Marcos C. Mordeno. 2000. The Role of
Community-Oriented Mapping Strategy in Affirming the Tenurial Rights of Indigenous Peoples
in a Protected Area: The Mt. Kitanglad Range Natural Park Experience. Talamdan 5(3).

A glimpse of indigenous resource management. Talamdan 5(1). 2000

Philippines Daily Inquirer, Nov 5, 1999

Mangahas, Maria. 1994. Indigenous Coastal Resource Management--The Case of Mataw
Fishing in Batanes. U.P. Assessments on the State of the Nation Occasional Papers Series No.
94-001, Center for Integrative and Development Studies, University of the Philippines, Diliman,
Quezon City

