

Republic of the Philippines
Department of Environment and Natural Resources
Visayas Avenue, Diliman, Quezon City
Tel Nos. 929-6626 to 29; 929-6633 to 35
929-7041 to 43; 9296252; 929-1669
Website: <http://www.denr.gov.ph> E-mail: web@denrgov.ph

OCT 18 2010

MEMORANDUM CIRCULAR
No. 2010-17

SUBJECT : ADOPTING THE “WILDLIFE LAW ENFORCEMENT MANUAL OF OPERATIONS” AS GUIDE IN THE ENFORCEMENT OF REPUBLIC ACT NO. 9147 AND OTHER RELEVANT WILDLIFE LAWS, RULES AND REGULATIONS BY DESIGNATED/DEPUTIZED WILDLIFE ENFORCEMENT OFFICERS, ENVIRONMENT AND NATURAL RESOURCES OFFICERS AND MEMBERS OF THE WILDLIFE TRAFFIC MONITORING UNITS

Pursuant to Section 7 (c) of Executive Order No. 192, in relation to Section 4 thereof and Sections 4, 30 and 33 of Republic Act (R.A.) No. 9147, otherwise known as the Wildlife Resources Conservation and Protection Act, the attached **Wildlife Law Enforcement Manual of Operations** is hereby adopted for information and guidance of all concerned.

The Manual shall serve as guide for the Wildlife Enforcement Officers (WEO), DENR-Wildlife Traffic Monitoring Units (WTMU), Deputy/Special Deputy Environment and Natural Resources Officers (DENRO/SDENRO) and other stakeholders in the enforcement of the provisions of R.A. No. 9147 and other relevant wildlife laws, rules and regulations.

The Manual is divided into three Books:

- 1) Book I – State Policy, Laws Relevant to Wildlife and Mandates of Government Agencies

This book lists down and provides details on the laws and policies being implemented by the DENR pertinent to wildlife protection, which include among others, R.A. No. 9147, R.A. No. 7586 (the National Integrated Protected Areas System Act), R.A. No. 9072 (National Caves and Cave Resources Management and Protection Act), and their Implementing Rules and Regulations. This Book specifically provides the groundwork for the existing laws and state policies from which they were based. It also presents the various agencies involved in wildlife law enforcement and their respective roles based on their mandates.

2) **Book II – Protocols on Wildlife Law Enforcement**

This major part of the Manual provides for the protocols on Investigation and Surveillance; Arrest and Search; Detention of Suspects; Apprehension, Seizure and Handling of Evidence; and Filing and Prosecution of Cases. It takes into consideration the existing procedures of various agencies such as the investigation process of the National Bureau of Investigation, the rules of engagement of the Philippine National Police and the Rules of Procedure for Environmental Cases of the Supreme Court, among others. It also presents a set of protocols to address implementation gaps in wildlife law enforcement scenarios in airports and seaports as well as the protocols to be observed relating to the Custody of Seized and Confiscated Wildlife Specimens, By-Products and Derivatives.

3) **Book III – Wildlife Law Enforcement Forms**

This Book provides the standard monitoring, reporting and documentary forms to facilitate the prosecution of wildlife-related cases. These include format of apprehension and investigation reports, specimen turn-over receipt, affidavit, and summary of information sheet, among other documents, to support prosecution of cases.

The Protected Areas and Wildlife Bureau (PAWB) and the DENR-Regional Offices shall disseminate the Manual of Operations and undertake capacity building to ensure efficient and effective application of the Manual by all concerned.

The PAWB, in collaboration with other concerned agencies and stakeholders, shall review and update the Manual of Operations as often as necessary to integrate relevant enforcement developments.

All DENR memoranda, circulars and other issuances which are inconsistent with the provisions of this Circular are hereby amended and/or revoked accordingly.

This Memorandum Circular shall take effect immediately.

RAMON JESUS P. PAJE
Acting Secretary

Republic of the Philippines
DEPARTMENT OF ENVIRONMENT
AND NATURAL RESOURCES

SEN029658

FOREWORD

Wildlife law enforcement plays a crucial role in ensuring the conservation and sustainable use of wildlife resources, nationally and globally. It involves adherence to certain procedural steps that include persistent monitoring, surveillance, seizure and confiscation of wildlife specimens, apprehension of law violators, case filing and prosecution. It requires adequate knowledge on both the technical and legal requirements for successful case building and prosecution.

In the past, most enforcement operations start and end with the seizure and confiscation of wildlife specimens. Very few enforcement operatives pursue filing of appropriate complaints or cases, and if filed, these complaints and cases are thrown out of the courtroom due to inadmissibility or weak evidence, primarily because of inadequate documentation and minor but costly procedural lapses by enforcement officers during an arrest or apprehension.

The Department of Environment and Natural Resources-Protected Areas and Wildlife Bureau is therefore pleased to come up with this **Wildlife Law Enforcement Manual of Operations**, which aims to serve as guide in the enforcement of Republic Act 9147, the *Wildlife Resources Conservation and Protection Act* of 2001. The Manual provides the legal processes, documentation requirements and technical references that will ensure quality evidence-gathering and case-building. Backed up by the Rules of Procedure issued by the Department of Justice, the Manual will definitely help enforcement officers in scoring convictions against wildlife criminals.

The Bureau is taking this opportunity to seek everybody's full cooperation and support towards attaining our ultimate objective of abating illegal collection and trade of wildlife resources. Each of us has a role of ensuring that the future generations of mankind would reap the benefits that the present generation enjoys from this unique natural heritage.

The Bureau is also taking this opportunity to convey our sincerest gratitude to our lead partners – the Development Academy of Philippines, *Tanggol Kalikasan* and the US-Department of Interior – and to all other organizations, agencies and individuals who contributed in the development of the Manual.

THERESA MUNDITA S. LIM
Director, DENR-PAWB

Table of Contents

Book 1: State Policy, Laws Relevant to Wildlife and Mandates of Government Agencies

Chapter 1: State Policy	1
Chapter 2: Laws Relevant to Wildlife	
2.1. Republic Act No. 9147 - Wildlife Resources Conservation and Protection Act	1
2.2. Presidential Decree No. 705 - Forestry Code of the Philippines	7
2.3. Republic Act No. 7586 - National Integrated Protected Areas System Act	8
2.4. Republic Act No. 8550 - Fisheries Code of the Philippines	9
2.5. Republic Act No. 8371 – Indigenous Peoples Rights Act	10
2.6. Republic Act No. 7611 – Strategic Environmental Plan for Palawan	10
2.7. Republic Act No. 9072 – National Caves and Cave Resources Management and Protection Act	11
2.8. Republic Act No. 8485 – Promoting Animal Welfare in the Philippines	12
2.9. List of Other Wildlife Related Laws and Issuances	13
Chapter 3: Mandates, Roles and Functions of Agencies Involved in Wildlife Law Enforcement	
3.1. Department of Environment and Natural Resources	
3.1.1. Protected Areas and Wildlife Bureau (PAWB)	15
3.1.2. Forest Management Bureau	16
3.1.3. Environmental Management Bureau	16
3.1.4. DENR Field Offices	17
3.2. Department of Agriculture	
3.2.1. Bureau of Fisheries and Aquatic Resources	22
3.2.2. Bureau of Plant Industry	23
3.3. Department of Finance	
3.3.1. Bureau of Customs	24
3.4. Department of Justice	
3.4.1. National Bureau of Investigation	25
3.5. Department of Interior and Local Government	

3.5.1. Philippine National Police	26
3.5.2. The Local Government Units	26
3.6. Department of National Defense	
3.6.1. Armed Forces of the Philippines	28
3.7. Department of Transportation and Communications	
3.7.1. Philippine Coast Guard	29
3.7.2. Philippine Ports Authority	30
3.7.3. Manila International Airport Authority	30
3.8. Office of the President	
3.8.1. National Commissions on Indigenous Peoples	30
 BOOK 2: Protocols on Wildlife Law Enforcement	
Chapter 1. Introduction	31
Chapter 2. Protocol on Investigation and Surveillance	
2.1. Investigation	31
2.2. Surveillance	35
2.3. Regulatory Monitoring	39
Chapter 3. Protocol on Arrest, Search and Seizure	
3.1. Arrest	41
3.2. Search	49
Chapter 4. Protocol on Detention	60
Chapter 5. Protocol on Apprehension, Seizure and Handling	60
5.1. Verification of Documents	61
5.2. Documentation	62
5.3. Inventory, Identification and Labeling	63
Chapter 6. Filing and Prosecution of Cases	
6.1. Possible scenarios under warrantless arrest	69
6.2. Procedure in filing and prosecuting the case under the Scenarios in 6.1	70

6.3. Possible scenarios under arrest with warrant	75
6.4. Procedure in filing and prosecuting the case under the scenarios in 6.3	75
6.5. Flowcharts of protocol in filing and prosecution of cases	77

Chapter 7. Procedure for Administrative Seizure and Confiscation

7.1. Administrative Seizure	80
7.2. Administrative Confiscation	81

Chapter 8. Protocols in Airports and Seaports

8.1. International Airports	84
8.2. Domestic Airport and Local Seaport	96
8.3. Chartered Flights (international and domestic) and there is advance information of hot wildlife goods	103

Chapter 9. Custody of Seized and Confiscated Wildlife Specimens, By-products, and Derivatives	105
---	-----

Book 3: Wildlife Law Enforcement Manual Forms

Form No. 1: Request for Certification of Existence of Permits	107
Form No. 1-A: Certification (Holder of Certificate of Wildlife Registration and Wildlife Farm Permit	108
Form No. 1-B: Certification (Not Holder of Certificate of Wildlife Registration and Wildlife Farm Permit	109
Form No. 1-C: Certification (Wildlife Confiscation)	110
Form No. 2: Investigation Report	111
Form No. 3: Transmittal Sheet	112
Form No. 4: Boarding Certificate	113
Form No. 5: Affidavit of Witness	114
Form No. 6: Affidavit of Arrest	116
Form No. 7: Apprehension Report	119
Form No. 8: Inventory Sheet	120
Form No. 9: Wildlife Apprehension/Seizure Receipt	121
Form No. 10: Evidence Tag	123
Form No 11: Turnover Receipt	124
Form No 12: Criminal Complaint	126
Form No 13: Referral Letter	128
Form No 14: Summary of Information Sheet	129

Annexes

Annex 1 – List of Threatened Species (Wild Fauna)

Annex 2 – List of Threatened Species (Wild Flora)

Annex 3 – International Conventions

3.1. Convention on International Trade in Endangered Species of Wild
Fauna and Flora (CITES)

3.2. Convention on Biological Diversity

3.3. Convention on Migratory Species

3.4. Convention on Wetlands

Annex 4 – List of Forms/Permits

Annex 5 – Rules of Procedure for Environmental Cases

Annex 6 – Additional Rules of Engagement for Warrantless Arrest under Rule
113 of the Rules of Court

Annex 7 – Rights of the accused at the trial

Annex 8 – Recommended Personal Protective Equipment (PPE) for Personnel/
Wildlife Enforcement Officer Handling Wildlife Species/Specimens

Annex 9 – Checklist of Offenses under the Wildlife Resources Conservation and
Protection Act

Annex 10 – DENR Regional Focal Points in Wildlife Law Enforcement and List
of Wildlife Enforcement Officers Per Region

EXECUTIVE SUMMARY

Illegal wildlife trade remains one of the primary threats to wildlife resources, nationally and globally. It has contributed to the decline in the populations of more than 200 species of wild fauna and about 600 species of wild flora in the country. It does not only compromise the perpetuation of the species being traded but the ecological roles that such resources play – as seed dispersers, pollinators and biological control agents, among other functions. Illegal wildlife trade also brings revenue losses for the government at an annual average of PhP9M. Wild-caught animals in trade are also known vectors of diseases, thus, posing risk to human health. Addressing illegal wildlife trade is therefore of primary importance.

Republic Act No. 9147, otherwise known as the Wildlife Resources Conservation and Protection Act of 2001 (or Wildlife Act), is a big leap for Philippine wildlife enforcement. It paved the way to deterring wildlife exploitation by imposing penalties for prohibited acts as defined in Sections 27 and 28 of the said law.

The Wildlife Act, specifically under Sections 30 and 33 thereof, also provides for the deputation of Wildlife Enforcement Officers (WEOs) and creation of Wildlife Traffic Monitoring Units (WTMUs) to enforce the provisions of the law. An analysis of the status of environmental law enforcement in the country, held during the First Environmental Law Enforcement Summit in 2006, revealed several enforcement constraints. Foremost of these is the absence of standards and protocol to aid the law enforcers in implementing environmental laws, including the Wildlife Act.

This Wildlife Law Enforcement Manual of Operations aims to address said missing link towards effective and efficient enforcement of the Wildlife Act by the WEOs. This Manual was developed by the Department of Environment and Natural Resources-Protected Areas and Wildlife Bureau, in partnership with the Development Academy of the Philippines and the United States Department of Interior, and with valuable assistance of Tanggol Kalikasan legal experts.

Resulting from a series of consultation workshops with law enforcers and authorities from various government agencies, non-government organizations and other stakeholders, and subsequent expert peer reviews, this Manual provides: a set of standards and protocols in the monitoring of wildlife transport and trade; conduct of surveillance, raid of establishments illegally possessing, selling and/or displaying wildlife for sale; confiscation of illegally possessed/traded/displayed wildlife species; prosecution of cases against wildlife law violators, and related legal concerns. The inputs from the workshop participants also helped in setting the standard for monitoring, reporting and other documentary forms to facilitate the prosecution of wildlife-related cases.

The Manual considered the relevant rules, procedures and inputs from various government agencies which include the Department of Agriculture - Bureau of Fisheries and Aquatic Resources; Department of Finance-Bureau of Customs; Department of Justice-National Bureau of Investigation; Department of Interior and Local Government - Philippine National Police and Local Government Units; Department of National Defense-Armed Forces of the Philippines; Department of Transportation and Communication - Philippine Coast Guard, Philippine Ports Authority and Manila International Airport Authority; and the DENR-Regional Offices, Planning and Policy Office and PAWB. The recently approved “Rules of

Procedure for Environmental Cases” of the Department of Justice was also considered in the Manual.

The Manual is divided into three books, namely, Book I (State Policy, Relevant Wildlife Laws and Mandates of Government Agencies), Book II (Protocols on Wildlife Law Enforcements), and Book III (Wildlife Law Enforcement Manual Forms).

Book I lists down, and provides details on the relevant wildlife policies already being implemented by the DENR pertinent to wildlife protection. It specifically provides the groundwork for the existing laws and the state policies from which they were based. State Policy (Chapter 1), Laws Relevant to Wildlife (Chapter II) and Mandates, Roles and Functions of Agencies involved in Wildlife Law Enforcement (Chapter III) are laid out in the succeeding sections of this Book.

There are no hard and fast rules in wildlife law enforcement. Since the Manual seeks to fill in certain implementation gaps, a set of protocols on wildlife law enforcement are discussed in detail in Book II. A wealth of discussion on suggested protocols in Investigation and Surveillance (Chapter I), Arrest and Search (Chapter II), Detention and Seizure (Chapter III), Seizure and Handling (Chapter V), and Filing and Prosecution of Cases (Chapter VI) are presented in detail with outlines and procedural diagrams. A separate chapter presented a set of protocols to address implementation gaps in wildlife law enforcement scenarios in airports and sea ports (Chapter VII). A separate chapter on the protocols to be observed in the Custody of Seized and Confiscated Wildlife Specimens, By-products and Derivatives (Chapter 8) is also enumerated in Book II.

Finally, Book III consists of Wildlife Law Enforcement forms including standard monitoring, reporting and documentary forms to facilitate the prosecution of wildlife-related cases. Annexed to the three books are reference materials that would enhance technical and legal capacities of WEOs. These include the List of Threatened Species of Wild Fauna and Flora (with pictures), Texts of relevant international conventions such as the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), List of Forms/Common Permits, Additional Rules of Engagement for Warrantless Arrest under Rule 113 of the Rules of Court, Rights of the Accused at the Trial, Checklist of Elements of Offenses for Wildlife Law Enforcement Officers, Rules of Procedure for Environmental Cases, Recommended Personal Protective Equipment for Personnel/WEO Handling Wildlife Species/Specimens, and Directory of Regional Focal Points and WEOs.

BOOK 1

STATE POLICY, LAWS RELEVANT TO WILDLIFE AND MANDATES OF GOVERNMENT AGENCIES

WILDLIFE LAW ENFORCEMENT MANUAL OF OPERATIONS

BOOK 1

State Policy, Laws Relevant to Wildlife and Mandates of Government Agencies

Chapter 1 State Policy

Section 2 Article XII, 1987 Constitution

“All lands of the public domain, waters, minerals, coal, petroleum, and other mineral oils, all forces of potential energy, fisheries, forests or timber, **wildlife, flora and fauna**, and other natural resources are owned by the State. With the exception of agricultural lands, all other natural resources shall not be alienated. xxx”

Chapter 2 Laws Relevant to Wildlife

2.1 Republic Act No. 9147 (Wildlife Resources Conservation and Protection Act)

The Wildlife Resources Conservation and Protection Act (Republic Act No. 9147), approved on July 30, 2001 supersedes a set of laws that previously governed wildlife conservation in the country.

2.1.1. State Policy

This law is in line with the state policy to conserve the country’s wildlife resources and their habitats for sustainability. It provides for a regulatory mechanism for the protection, conservation, use and exploitation of wildlife species in the country as well as the propagation of endemic species.

2.1.2. Objectives

It aims to: (a) conserve and protect wildlife species and their habitats to promote ecological balance and enhance biological diversity; (b) regulate the collection and trade of wildlife; (c) pursue, with due regard to the national interest, the Philippine commitment to international conventions, protection of wildlife and their habitats; and (d) initiate or support scientific studies on the conservation of biological diversity.

2.1.3. Scope of Application

The Wildlife Resources Conservation and Protection Act shall be enforceable for all wildlife species found in all areas of the country, including protected areas under Republic Act No. 7586, otherwise known as the National Integrated Protected Areas System (NIPAS) Act, and critical

habitats. This Act shall also apply to exotic species, which are subject to trade, are cultured, maintained and/or bred in captivity or propagated in the country.

2.1.4. Jurisdiction

It grants jurisdiction to the Department of Environment and Natural Resources (DENR) and the Department of Agriculture. The Department of Environment and Natural Resources (DENR) shall have jurisdiction over all terrestrial plant and animal species, all turtles and tortoises and wetland species, including but not limited to crocodiles, water birds and all amphibians and dugong. The Department of Agriculture (DA) shall have jurisdiction over all declared aquatic critical habitats, all aquatic resources including but not limited to all fishes, aquatic plants, invertebrates and all marine mammals, except dugong.

2.1.5. Power and Authorities

The Secretaries of the DENR and the DA are granted the power to review, and by joint administrative order, revise and regularly update the list of species under their respective jurisdiction. In the Province of Palawan, jurisdiction herein conferred is vested to the Palawan Council for Sustainable Development pursuant to Republic Act No. 7611.

This law designates specific management and scientific authorities for international trade of endangered species of wild fauna and flora. For the implementation of international agreement on international trade in endangered species of wild fauna and flora, the management authorities for terrestrial and aquatic resources shall be the Protected Areas and Wildlife Bureau (PAWB) of the DENR and the Bureau of Fisheries and Aquatic Resources (BFAR) of the DA, respectively and that in the Province of Palawan the implementation hereof is vested to the Palawan Council for Sustainable Development pursuant to Republic Act No. 7611.

The designated scientific authorities for terrestrial species include the Ecosystems Research and Development Bureau (ERDB) of the DENR, the U.P. Institute of Biological Sciences, the National Museum and other agencies as may be designated by the Secretary. For the marine and aquatic species, the scientific authorities shall be the BFAR, the U.P. Marine Science Institute, U.P. Visayas, Siliman University, the National Museum and other agencies as may be designated by the Secretary: Provided, That in the case of terrestrial species, the ERDB shall chair the scientific authorities, and in the case of marine and aquatic species, the U.P. Marine Science Institute shall chair the scientific authorities.

2.1.6. Authorized Acts under Republic Act No. 9147

The following acts shall be authorized by the Secretary upon proper evaluation of the best available information or scientific data showing that the activity is, or for a purpose not detrimental to the survival of the species or subspecies involved and/or their habitat.

Table 1. Regulated Activities under RA No. 9147

Activity	Requirements/Restrictions
Collection of wildlife (Section 7, RA 9147)	<ul style="list-style-type: none"> -should be in accordance with Section 6, RA 9147 -should use appropriate and acceptable wildlife collection techniques with least or no detrimental effects to the existing wildlife population and their habitats - collection by indigenous people may be allowed for traditional use and not primarily for trade - shall not cover threatened species
Possession of wildlife (Section 8, RA 9147)	<ul style="list-style-type: none"> - person and entity to prove financial and technical capability and facility to maintain wildlife - source was not obtained in violation of the act
Collection and/or possession of by-products and derivatives (Section 9, RA 9147)	<ul style="list-style-type: none"> - source was not obtained in violation of the act
Local transport of wildlife, by-products and derivatives (Section 10, RA 9147)	<ul style="list-style-type: none"> - shall be authorized unless prejudicial to the wildlife or public health
Exportation and/or importation of wildlife (Section 11, RA 9147)	<ul style="list-style-type: none"> - strict compliance with the act and regulations - recipient of wildlife is technically and financially capable to maintain it
Introduction, reintroduction or restocking of endemic or indigenous wildlife (Section 12, RA 9147)	<ul style="list-style-type: none"> - shall be allowed only for population enhancement or recovery purposes - shall be subject to scientific study - public consultations with concerned individuals or entities
Introduction of exotic wildlife (Section 13, RA 9147)	<ul style="list-style-type: none"> - not allowed in protected areas and critical habitats - other areas – clearance from the Secretary/authorized representative - environmental impact study ; prior informed consent of local stakeholders

Bioprospecting (Section 14, RA 9147)	Bioprospecting Undertaking Prior informed consent from the local community, Indigenous Peoples (IPs) community, Protected Area Management Board (PAMB), private land owner Environmental Impact Assessment (EIA) – when applicable and necessary If foreign – active involvement of local institution
Scientific researches on wildlife (Section 15, RA 9147)	- undertaking/agreement - gratuitous permit - prior informed consent If foreign –active involvement of local institution
Bio-safety -all activities dealing with genetic engineering and pathogenic organisms -activities requiring the importation, introduction, field release and breeding of organisms that are potentially harmful to man and environment (Section 16, RA 9147)	-shall be reviewed in accordance with the bio-safety guidelines ensuring public welfare and the protection and conservation of wildlife and their habitats
Commercial breeding or propagation of wildlife resources (Section 17, RA 9147)	- wildlife farm/culture permit - environmental impact study

2.1.7. Prohibited Acts

Table 2. Prohibited Acts and Penalties Under RA No. 9147

Prohibited Acts	Penalties (Section 28, RA 9147)
<p>Killing and destroying wildlife species,</p> <p>Exceptions:</p> <ul style="list-style-type: none"> - when done as part of the religious rituals of established tribal groups or ICCs - when the wildlife is afflicted with an incurable communicable disease - when it is deemed necessary to put an end to the misery suffered by the wildlife - when it is done to prevent an 	<p>Imprisonment of:</p> <p>6 years and 1 day to 12 years and/or fine of 100,000 to 1 million (species listed as critical)</p> <p>4 years and 1 day to 6 years and/or fine of 50,000 to 500,000 (for endangered species)</p> <p>2 years and 1 day to 4 years and/or fine of 30,000 to 300,000 (vulnerable species)</p> <p>1 year and 1 day to 2 years and/or fine of 20,000 to 200,000 (for threatened species)</p>

<p>imminent danger to the life and limb of a human being</p> <ul style="list-style-type: none"> - when the wildlife is killed or destroyed after it has been used in authorized research or experiments <p>(Section 27[a], RA 9147)</p>	<p>6 months and 1 day to 1 year and/or fine of 10,000 to 100,000 (other wildlife species)</p>
<p>Inflicting injury which cripples and/or impairs the reproductive system of wildlife species</p> <p>(Section 27[b], RA 9147)</p>	<p>Imprisonment of:</p> <p>4 years and 1 day to 6 years and/or fine of 50,000 to 500,000 (species listed as critical)</p> <p>2 years and 1 day to 4 years and/or fine of 30,000 to 200,000 (endangered species)</p> <p>1 year and 1 day to 2 years and/or fine of 20,000 to 200,000 (vulnerable species)</p> <p>6 months and 1 day to 1 year and/or fine of 10,000 to 50,000 (threatened species)</p> <p>1 month to 6 months and/or fine of 5,000 to 20,000 (other wildlife species)</p>
<p>Effecting any of the following acts in critical habitat(s):</p> <ul style="list-style-type: none"> - dumping of waste products detrimental to wildlife - squatting or otherwise occupying any portions of the critical habitats - mineral exploration and/or extraction - burning - logging - quarrying <p>(Section 27[c], RA 9147)</p>	<p>Imprisonment of:</p> <p>1 month to eight years and/or fine of 5,000 to 5 million pesos</p>
<p>Introduction, reintroduction or restocking of wildlife resources</p> <p>(Section 27[d], RA 9147)</p>	<p>Imprisonment of:</p> <p>1 month to eight years and/or fine of 5,000 to 5 million pesos</p>
<p>Trading of wildlife</p> <p>(Section 27[e], RA 9147)</p>	<p>Imprisonment of:</p> <p>2 years and 1 day to 4 years and/or fine of 5,000 to 300,000 (species listed as critical)</p> <p>1 year and 1 day to 2 years and/or fine of 2,000 to 200,000 (endangered species)</p> <p>6 months and 1 day to 1 year and/or fine of</p>

	<p>1,000 to 100,000 (for vulnerable species)</p> <p>1 month and 1 day to 6 months and/or fine of 500 to 50,000 (other threatened species)</p> <p>10 days to 1 month and/or fine of 200 to 20,000 (other wildlife species)</p>
<p>Collecting, hunting or possessing wildlife, their by-products or derivatives</p> <p>(note: if act committed through inappropriate techniques and devices, maximum penalty will apply) (Section 27[f], RA 9147)</p>	<p>Imprisonment of:</p> <p>2 years and 1 day to 4 years and fine of 30,000 to 300,000 (species listed as critical)</p> <p>1 year and 1 day to 2 years and fine of 20,000 to 200,000 (endangered species)</p> <p>6 months and 1 day to 1 year and a fine of 10,000 to 100,000 (vulnerable species)</p> <p>1 month and 1 day to 6 months and a fine of 5,000 to 50,000 (other threatened species)</p> <p>10 days to 1 month and a fine of 1,000 to 5,000 (other wildlife species)</p>
<p>Gathering or destroying of active nests, nest trees, host plants and the like (Section 27[g], RA 9147)</p>	<p>-same as above-</p>
<p>Maltreating and/or inflicting other injuries not covered by the preceding paragraph (Section 27[h], RA 9147)</p>	<p>Imprisonment of:</p> <p>6 months and 1 day to 1 year and a fine of 50,000 to 100,000 (species listed as critical)</p> <p>3 months and 1 day to 6 months and a fine of 20,000 to 50,000 (endangered species)</p> <p>1 month and 1 day to 3 months and a fine of 5,000 to 20,000 (vulnerable species)</p> <p>10 days to one month and a fine of 1,000 (other threatened species)</p> <p>5 days to 10 days and a fine of 200 to 1,000 (other wildlife species)</p>
<p>Transporting of wildlife (Section 27[i], RA 9147)</p>	<p>-same as above-</p>

2.1.7.1. Additional penalties: (Section 28, RA 9147)

2.1.7.1.1. forfeiture of all wildlife, its derivatives or by-products, and all paraphernalia, tools and conveyances used in connection with violations of this act.

2.1.7.1.2. if conveyance owned by third person who has no participation in or knowledge of the illegal acts, same may be released to the owner.

2.1.7.1.3. if offender is an alien – deportation after service of sentence and payment of fines.

2.1.8. Section 40 of the Act expressly repealed Act Nos. 2590 and 3893, Commonwealth Act No. 63, as amended, Presidential Decree No. 1219 as amended, Republic Act No. 6147.

2.1.9. Joint DENR-DA-PCSD Administrative Order No. 1 (series of 2004) was promulgated to prescribe the procedures and guidelines for the implementation of Republic Act No. 9147. Other issuances to implement the provisions of Republic Act No. 9147 include DENR Administrative Order No. 2007-02 “Guidelines on the Establishment and Management of Critical Habitats” (February 28, 2007), DENR Administrative Order No. 2007-01 “Establishing the National List of Threatened Philippine Plants and their Categories” and JOINT DENR-DA-PCSD-NCIP Administrative Order No. 1, series of 2005 “Guidelines for Bioprospecting Activities in the Philippines”. See 2.9 for the list of other issuances.

2.2. Presidential Decree No. 705 (Revised Forestry Code)

PD No. 705 was approved on May 19, 1975 and was amended several times.

The Code provides that all measures shall be adopted to conserve wildlife. It further provides that the then Bureau of Forest Development Director shall regulate the hunting of wildlife in forest lands in order to maintain an ecological balance of flora and fauna. Executive Order No. 192 [1987] created the Protected Areas and Wildlife Bureau [PAWB] which absorbed the Division of Parks and Wildlife and Marine Parks Program of the then Bureau of Forest Development [now Forest Management Bureau].

Destruction of wildlife resources is penalized very lightly under the Forestry Code with a fine in the amount of not less than Php100.00 for each violation and an additional penalty of denial of a permit for a period of three (3) years from the date of the violation.

It should be noted that the Revised Forestry Code’s coverage of wildlife resources is limited to wild fauna.

The enactment of Republic Act No. 9147 prohibits and penalizes specific acts related to killing and destruction of wildlife which covers wild forms and varieties of flora and fauna. The penalties provided therein are also higher than that provided in the Forestry Code. *[amended by P.D. No. 865, P.D. No. 1559, B.P. Blg. 83, P.D. 1775, E.O. No. 277 s. 1987 ; some sections renumbered by R.A. No. 7161]*

2.3. Republic Act No. 7586 (National Integrated Protected Areas System Act)

Republic Act No. 7586 was approved on June 1, 1992. The Act established the National Integrated Protected Areas System (NIPAS) which shall encompass outstandingly remarkable areas and biologically important public lands that are habitats of rare and endangered species of plants and animals, biogeographic zones and related ecosystems, whether terrestrial, wetland or marine which are designated as “protected areas.”

2.3.1. Prohibited Acts

The following are prohibited within protected areas, except as may be allowed by the nature of their categories and pursuant to rules and regulations governing the same:

Table 3. Prohibited Acts and Penalties under RA No. 7586

Prohibited Acts	Penalties (Section 21, RA 7586)
<p>Hunting, destroying, disturbing or mere possession of any plants and animals or products derived therefrom without a permit from the Management Board. (Section 20 [a], RA 7586)</p>	<p>Fine of not less than Php5,000.00 nor more than Php500,000.00, exclusive of the value of the thing damaged or Imprisonment for not less than one (1) year but not more than six (6) years, or both, as determined by the court</p> <p>If the area requires rehabilitation or restoration, offender shall be required to restore or compensate for the restoration of the damaged area.</p> <p>Court shall also order the eviction of the offender from the land and the forfeiture in favor of the government of all minerals, timber or any species collected or removed including all equipment, devices, firearms used in connection therewith, and any construction or improvement made thereon by the offender</p> <p>If the offender is an association or corporation, the president or manager shall be directly responsible for the act of his employees and laborers</p> <p>DENR may impose administrative fines and penalties</p>
<p>Dumping of any waste products detrimental to</p>	<p>Same penalties as indicated in the immediately</p>

the protected area, or to plants and animals or inhabitants therein (Section 20[b], RA 7586)	preceding page
Use of any motorized equipment without a permit from the Management Board (Section 20[c], RA 7586)	Same penalties
Mutilating, defacing or destroying objects of natural beauty or objects of interest to cultural communities (Section 20[d], RA 7586)	Same penalties
Damaging and leaving roads and trails in damaged conditions (Section 20[e], RA 7586)	Same penalties
Squatting, mineral locating, or otherwise occupying any land (Section 20[f], RA 7586)	
Constructing or maintaining any kind of structure, fences or enclosure, conducting any business enterprise without a permit (Section 20[g], RA 7586)	Same penalties
Leaving in exposed or unsanitary conditions refuse or debris, or depositing in ground or in bodies of water (Section 20[h], RA 7586)	Same penalties
Altering, removing, destroying or defacing boundary marks or signs (Section 20[i], RA 7586)	Same penalties

2.4. Republic Act No. 8550 (Fisheries Code) and Fisheries Administrative Orders

The Fisheries Code of 1998 was approved on February 25, 1998. It repealed Presidential Decree No. 704, as amended. The Fisheries Code of 1998 is enforceable in: all Philippine waters over which the Philippines has sovereignty and jurisdiction, and the country's 200 nautical miles Exclusive Economic Zone and continental shelf; all aquatic and fishery resources whether inland, coastal or offshore fishing areas, including but not limited to fishponds, fish pens/cages; and, all lands devoted to aquaculture, or businesses and activities relating to fishery, whether private or public lands.

The Code defines endangered, rare and/or threatened species as aquatic plants, animals, including some varieties of corals and sea shells in danger of extinction as provided in existing fishery laws, rules and regulations or in the Protected Areas and Wildlife Bureau of the DENR and in the Convention on the International Trade of Endangered Species of Flora and Fauna (CITES).

Below are the prohibited acts under the Fisheries Code and Fisheries Administrative Orders that are related to wildlife.

Table 4. Prohibited Acts and Penalties Under RA No. 8550 and FAOs

Prohibited Acts	Penalties
Fishing or taking of rare, threatened or endangered species (Section 97, RA 8550)	Imprisonment of 12 years to 20 years and/or fine of P120,000 Forfeiture of catch Cancellation of fishing permit
Taking or catching, selling, purchasing, and possessing, transporting and exporting of whale sharks and manta rays, whether dead or alive, in any state or form whether raw or processed (FAO 193 s. 1998) Wounding or killing whale sharks and manta rays in the course of catching other species of fish (FAO 193 s. 1998)	Imprisonment of 6 months to 4 years and/or fine of not less than P500 to not more than P5,000 Administrative fine of not more than P5,000 Cancellation of fishing permit/license Confiscation of the catch
Taking, catching, selling, purchasing, and possessing, transporting or exporting of dolphins, whales and porpoises, whether dead or alive, in any state or form whether raw or processed (FAO 185 1992)	Imprisonment from 6 months to 4 years and/or fine of not less than P500 to not more than P5,000 Administrative fine of not more than P5,000 Cancellation of fishing permit/license Confiscation of the catch

2.5. Republic Act No. 8371 (Indigenous Peoples Rights Act)

The Indigenous Peoples Rights Act (IPRA) was approved on October 29, 1997. The Act provides for the recognition and promotion of the right of indigenous cultural communities/indigenous peoples within the framework of the Constitution.

Section 35 of the Act provides that access to biological and genetic resources and to indigenous knowledge related to conservation, utilization and enhancement of these resources shall be allowed within ancestral lands and domains of the ICCs/IPs only with a free and prior informed consent of such communities, obtained in accordance with customary laws of concerned communities.

2.6. Republic Act No. 7611 (Strategic Environmental Plan for Palawan)

Republic Act No. 7611 was approved on June 19, 1992. It provided for the adoption of a comprehensive framework for the sustainable development of Palawan compatible with protecting and enhancing the natural resources and endangered environment of the province. The framework, known as the Strategic Environment Plan for Palawan shall serve as guide to the local government of Palawan and the government agencies concerned in the formulation and implementation of plans, programs and projects affecting said province.

The SEP established a graded system of protection and development control over the whole of Palawan, including its tribal lands, forests, mines, agricultural areas, settlement areas, small islands, mangroves, coral reefs, seagrass beds, and surrounding sea. This is known as the Environmentally Critical Areas Network or ECAN which served as the main strategy of the SEP. The ECAN shall, among others, ensure the protection of rare and endangered species and their habitat.

The governance, implementation and policy direction of the SEP is exercised by the Palawan Council for Sustainable Development (PCSD).

2.7. Republic Act No. 9072 (National Caves and Cave Resources Management and Protection Act)

Republic Act No. 9072 was approved on April 8, 2001. The Act provides for the conservation, protection and management of caves and cave resources as part of the country's natural wealth. "*Cave resources*" include any material or substance occurring naturally in caves, such as animal life, plant life, including paleontological and archaeological deposits, cultural artifacts or products of human activities, sediments, minerals, speleogems and speleothems.

Table 5. Prohibited Acts Under RA No. 9072

Prohibited Acts	Penalties
<p>Knowingly destroying, disturbing, defacing, marring, altering, removing, or harming the speleogem or speleothem of any cave or altering the free movement of any animal or plant life into or out of any cave (Section 7[a], RA 9072)</p>	<p>Imprisonment from two (2) years to six (6) years or a fine ranging from Twenty thousand pesos (P20,000) to five hundred thousand pesos (P500,000.00) or both at the discretion of the Court:</p> <p>The person furnishing the capital to accomplish the acts punishable herein shall be punished by imprisonment from six (6) years and one (1) day to eight (8) years or by a fine ranging from Five hundred thousand pesos (P500,000.00) to One million pesos (P1,000,000.00) or both at the discretion of the Court:</p> <p>If the area requires rehabilitation or restoration as determined by the Court, the offender shall also be required to restore the same, whenever practicable or compensate for the damage:</p> <p>If the offender is a government employee, he or she shall likewise be removed from office. (Section 8, RA 9072)</p>

Gathering, collecting, possessing, consuming, selling, bartering or exchanging or offering for sale without authority any cave resource (Section 7[b], RA 9072)	Same penalties
Counseling, procuring, soliciting or employing any other person to violate any provision of Section 7 of the Act (Section 7[c], RA 9072)	Same penalties

The Act also provides for administrative confiscation and conveyance. The Secretary of the DENR shall order the confiscation, in favor of the Government of the cave resources gathered, collected, removed, possessed or sold including the conveyance and equipment used in violation of Section 7 of the Act.

2.8. Republic Act No. 8485 (Promoting Animal Welfare in the Philippines)

The Act was approved on February 11, 1998. The purpose of the act is to protect and promote the welfare of all animals in the Philippines by supervising and regulating the establishment and operations of all facilities utilized for breeding, maintaining, keeping, treating, or training of all animals either as objects of trade or as household pets.

The Director of the Bureau of Animal Industry shall supervise and regulate the establishment, operation and maintenance of pet shops, kennels, veterinary clinics, veterinary hospitals, stockyard, corrals, stud farms and zoos and any other form or structure for the confinement of animals where they are bred, treated, maintained, or kept either for sale or trade, or for training as well as the transport of such animals in any form of public or private transportation facility in order to provide maximum comfort while in transit and minimize, if not totally eradicate, incidence of sickness or death and prevent any cruelty from being inflicted upon the animals.

It provides that it shall be the duty of any owner or operator of any land, air or water public utility transporting pet, wildlife, and all other animals to provide in all cases, adequate, clean, and sanitary facilities for the safe conveyance and delivery thereof to their consignee at the place of consignment.

The act further provides that it shall be the duty of every person to protect the natural habitat of the wildlife. The destruction of said habitat shall be considered as a form of cruelty to animals and its preservation is a way of protecting the animals.

2.9. List of Other Wildlife Related Laws and Issuances

2.9.1. DENR ADMINISTRATIVE ORDER NO. 2007-02 “Guidelines on the Establishment and Management of Critical Habitats.” Issued on February 28, 2007.

2.9.2. DENR Memorandum Circular No. 2007-04 “Procedure in Cave Classification.” Issued on February 28, 2007.

2.9.3. DENR ADMINISTRATIVE ORDER NO. 2007-01 “Establishing the National List of Threatened Philippine Plants and their Categories.” Issued in 2007.

2.9.4. EXECUTIVE ORDER NO. 578 “Establishing the National Policy on Biodiversity, Prescribing Its Implementation Throughout the Country, Particularly in the Sulu Sulawesi Marine Ecosystem and Verde Island Passage Marine Corridor.” Issued in 2006.

2.9.5. JOINT DENR-DA-PCSD-NCIP Administrative Order No. 1, series of 2005 “Guidelines for Bioprospecting Activities in the Philippines”. Issued in 2005.

2.9.6. DENR ADMINISTRATIVE ORDER NO. 2004-62 “Prescribing Fees and Other Guidelines on the Implementation of DENR A.O. NOS. 2004-55 and 2004-58 both dated August 31, 2004 pertaining to the Registration of Threatened, Non-Threatened and Exotic Fauna Species Under the Jurisdiction of the DENR.” Issued on 12 October 2004.

2.9.7. DENR ADMINISTRATIVE ORDER NO. 2004-60 “Addendum to DAO 2004-58 Re: Registration of Threatened and Exotic Species of Wild Fauna in the Possession of Private Person(s) and Entities.” Issued on September 27, 2004.

2.9.8. DENR ADMINISTRATIVE ORDER NO. 2004-58 “Registration of Threatened and Exotic Species of Wild Fauna in the Possession of Private Person(s) and Entities”. Issued on August 31, 2004.

2.9.9. DENR ADMINISTRATIVE ORDER NO. 2004-55 “DENR Streamlining/Procedural Guidelines Pursuant to the Joint DENR-DA-PCSD Implementing Rules and Regulations of Republic Act No. 9147 “Wildlife Resources Conservation and Protection Act”. Issued on August 31, 2004.

2.9.10. JOINT DENR-DA-PCSD ADMINISTRATIVE ORDER NO. 01-04 “Joint Implementing Rules and Regulations (IRR) Pursuant to Republic Act No. 9147: "An Act Providing for the Conservation and Protection of Wildlife Resources and their Habitats, Appropriating Funds Therefore and for Other Purposes”. Issued on May 18, 2004.

2.9.11. DENR ADMINISTRATIVE ORDER NO. 2004-15 “Establishing the List of Terrestrial Threatened Species and their Categories and the List of Other Wildlife Species Pursuant to Republic Act 9147, Otherwise Known as the Wildlife Resources Conservation and Protection Act of 2001”. Issued on May 22, 2004.

2.9.12. DENR ADMINISTRATIVE ORDER NO. 29-03 “Implementing Rules and Regulations of the National Caves and Cave Resources Management and Protection Act (Republic Act No. 9072)”. Issued on July 7, 2003

2.9.13. FISHERIES ADMINISTRATIVE ORDER (FAO) No. 208, Series of 2001 “Conservation of Rare, Threatened and

Endangered Fishery Species”. Issued on May 17, 2001.

2.9.14. FISHERIES ADMINISTRATIVE ORDER (FAO) No. 193, Series of 1998 “Prohibition to catch, sell, purchase, possess, transport and/or export whale shark and manta ray meat and related byproducts”. Issued in 1998.

2.9.15. PROCLAMATION NO. 1030 “Declaring the Philippine Tarsier (*Tarsius syrichta*) as a Specially Protected Faunal Species of the Philippines”. Issued on June 23, 1997

2.9.16. DENR ADMINISTRATIVE ORDER NO. 97-17 “Establishing the Disposition Program for Confiscated and Donated Wildlife in the Custody of DENR Wildlife Rescue Centers and Similar DENR Facilities and Providing Guidelines Therefor”. Issued on April 29, 1997.

2.9.17. DENR ADMINISTRATIVE ORDER NO. 1992-25 “National Integrated Protected Areas System Implementing Rules and Regulations”. Issued on June 29, 1992.

2.9.18. REPUBLIC ACT NO. 6147 “An Act Declaring the *Pithecopaga jefferyi* Commonly Known as Monkey-Eating Eagle as a Protected Bird in the Philippines, Providing for the Preservation of the Same and Authorizing the Appropriation of Funds for the Purpose”. Approved on November 9, 1970 (expressly repealed by RA No. 9147).

2.9.19. REPUBLIC ACT NO. 1086 “An Act Providing for a More Rigid Enforcement of the Prohibition Against the Killing of the *Bubalus mindorensis*, Commonly Known as Tamaraw, by Amending Commonwealth Act Numbered Seventy-Three, Entitled "An Act Prohibiting the Killing, Hunting, Wounding or Taking

Away of *Bubalus mindorensis*, Commonly Known As Tamaraw”. Approved on June 15, 1954.

2.9.20. ACT NO. 3983 “An Act to Protect Wild Flowers and Plants in the Philippine Islands and to Prescribe Conditions under which They may be Collected, Kept, Sold, Exported, and for Other Purposes”. Approved on December 3, 1932 (Expressly repealed by RA No. 9147).

2.9.21. ACT NO. 3572 “An Act to Prohibit the Cutting of Tindalo, Akle, or Molave Trees, under certain Conditions, and to Penalize Violations Thereof”. Approved on November 26, 1929.

2.9.22. ACT NO. 2590 “An Act for the Protection of Game and Fish”. Enacted on February 4, 1916 (expressly repealed by RA 9147).

2.9.23. ACT NO. 1798 “An Act to Provide for the Protection of Animal Life in the Philippine Islands”. Enacted on October 12, 1907 (Expressly repealed by Act No. 2590).

2.10. International Conventions (see Annex for discussion on wildlife related international conventions)

- 2.10.1. Convention on the International Trade in Endangered Species of Wild Fauna and Flora (CITES)
- 2.10.2. Convention on Biological Diversity (CBD)
- 2.10.3. Convention on Migratory Species (CMS)
- 2.10.4. Convention on Wetlands (RAMSAR)

Sources:

Oposa, Antonio. A Legal Arsenal for the Philippine Environment; The Philippine Islands: Batas Kalikasan (2002)

pawb.dentr.gov.ph/PAWB_Policies/DAO_revised.pdf

pawb.dentr.gov.ph/PAWB_Policies/Republic Act 1.pdf

pawb.dentr.gov.ph/PAWB_Policies/EO.pdf

pawb.dentr.gov.ph/PAWB_Policies/DMC_DMO.pdf

pawb.dentr.gov.ph/PAWB_Policies/Proclamation.pdf

pawb.dentr.gov.ph/meas/CBD Write up.pdf

pawb.dentr.gov.ph/meas/CITES Write up.pdf

pawb.dentr.gov.ph/meas/CMS Write up.pdf

pawb.dentr.gov.ph/meas/RAMSAR Write up.pdf

Philippine Law Library, Laws Philippine Edition. CD Technologies Asia, Inc. (2007)

Chapter 3 Mandates, Roles and Functions of Agencies involved in Wildlife Law Enforcement

3.1. Department of Environment and Natural Resources:

Manages and protects the country's natural resources. (EO 292 and EO 192, Sec. 4)

3.1.1. Protected Areas and Wildlife Bureau (PAWB)

- * Responsible for the tasks that were previously within the jurisdiction of the Division of Parks and Wildlife and the Marine Parks Program of the Bureau of Forest Development, namely, the protection, development and preservation of national parks, marine parks, game refuges and wildlife. (EO 192, Section 16)
- * Responsible for the tasks that were formerly assigned to the Calauit Game Preserve and Wildlife Sanctuary, Presidential Committee on the Conservation of Tamaraw, Ninoy Aquino Parks and Wildlife Center. (EO 192, Section 16)
- * Responsible for all the national parks, wildlife sanctuaries and game preserves previously managed and administered by the Ministry of Human Settlements

including National Parks reservations situated in the provinces of Bulacan, Rizal, Laguna and Quezon formerly declared as Bagong Lipunan site of said Ministry, Magat Forest Reservation and Mt. Arayat National Park. (EO 192, Section 16)

- * Formulates and recommends policies, guidelines, rules, and regulations for the establishment and management of an Integrated Protected Areas Systems such as national parks, wildlife sanctuaries and refuge, marine parks, and biospheric reserves. (EO 192, Sec. 18(a))
- * Formulates and recommends policies, guidelines, rules, and regulations for the preservation of biological diversity, genetic resources, and endangered Philippine flora and fauna. (EO 192, Sec. 18(b))
- * Prepares an up-to-date listing of endangered Philippine flora and fauna and recommends a program of conservation and propagation of the same. (EO 192, Sec. 18(c))
- * Assists the Secretary in the monitoring and assessment of the management of the Integrated Protected Areas System and provides technical assistance to the regional offices in the implementation of programs for these areas. (EO 192, Sec. 18(d))

3.1.2. Forest Management Bureau: (FMB)

- * Recommends policies and/or programs for the effective protection, development, occupancy, management, and conservation of forest lands and watersheds, including grazing and mangrove areas, reforestation and rehabilitation of critically denuded/degraded forest reservations, improvement of water resource use and development, ancestral lands, wilderness areas and other natural preserves, development of forest plantations including rattan, bamboo, and other valuable non-timber forest resources rationalization of the wood-based industries, regulation of the utilization and exploitation of forest resources including wildlife, to ensure continued supply of forest goods and services. (EO 192, Section 13.a)
- * Performs other functions as may be assigned by the Secretary and/or provided by law. (EO 192, Section 13.f)

3.1.3. Environmental Management Bureau (EMB)

- * Implements the rules and regulations pertaining to the conduct of environmental impact assessment for every project that has adverse impact on the environment. (EO 192, Section 16)

Q. What activities under Republic Act 9147 must undergo the Environmental Impact Assessment (EIA) process?

A. EIA process is needed in the following:

- introduction of exotic fauna in private/public forests.
- field release of any pathogenic organism.
- field testing of any genetically-engineered organism: (i) in an environmentally critical area; (ii) the conduct of which has been determined by the DENR-EMB and the DA-Bureau of Plant Industry, as posing significant risks to the environment.

3.1.4. DENR Field Offices which refer to the Regional, Provincial and Community Offices (EO 192, Section 20)

3.1.4.1. Regional Offices (EO 192, Section 21)

- Implement laws, policies, plans, programs, projects, rules and regulations of the Department to promote the sustainability and productivity of natural resources, social equity in natural resource utilization and environmental protection.
- Coordinate with regional offices of other departments, offices, agencies in the region and local government units in the enforcement of natural resource conservation laws and regulations, and in the formulation/implementation of natural resources programs and projects.
- Conduct comprehensive inventory of natural resources in the region and formulate regional short and long-term development plans for the conservation, utilization and replacement of natural resources.
- Perform other functions as may be assigned by the Secretary and/or provided by law.

Specific Functions of DENR Field Officers on Wildlife Law Enforcement

DENR field officers

All officials, technical personnel and forest guards employed in the integrated protected area service of the DENR or all persons deputized by the DENR, upon recommendation of the Protected Area Management Board shall be considered as field officers and shall have the authority to investigate and search premises and building and make arrests in accordance with the rules on criminal procedure for the violation of laws and regulations relating to protected areas, which include wildlife laws. Persons arrested shall be brought to the nearest police

precinct for investigation. (NIPAS Act, Sec. 18)

Q: In view of the power given to field officers of DENR to arrest violators, are regular law enforcers and police officers prevented from arresting any person in the act of violating laws and regulations pertaining to protected areas which include wildlife law?

A. No. The power given to DENR field officers to investigate, search premises and buildings and make arrest for commission of acts violative of protected area laws and regulations, wildlife law included, does not diminish the authority of regular law enforcers and police officers from doing their regular law enforcement activities that include investigation, search, seizure and arrest of persons in the act of violating laws and regulations pertaining to protected areas. (last paragraph of Section 18, NIPAS)

The Regional Executive Directors (RED)

The REDs, as Chairman of the PAMB, shall enforce policies, rules and regulations adopted by DENR and the PAMB for protected areas under his jurisdiction. (DAO 25-92, Section 34(a))

The Regional Technical Directors (RTD) for PAWCZMS*¹

The RTD shall assist the RED and provide technical direction and supervision over the Protected Areas and Wildlife Division. In the absence of the RED, the RTD shall assume the RED's responsibilities over the protected areas. (DAO 25-92, Section 35)

Provincial and Community Environment and Natural Resources Officers (PENRO/CENRO)

Perform the functions of the district offices of the bureaus, which were abolished in accordance with Section 24 (b) of EO 192. (EO 192, Sec. 21)

Protected Area Superintendents (PASU)

- Act as peace officer for the purpose of maintaining peace and order within the protected area. As peace officer, he shall exercise police supervision therein, and may arrest any person found in any place within protected areas who is committing, has committed, or is about to commit an offense against the provisions of the (NIPAS) Act or this Order (DAO 25-92).

- Enforce the rules and regulations established to protect the area and preserve the protected area from trespass, damage, injury and illegal occupancy.
- Require persons cutting and/or gathering forest products or hunting or fishing within the protected area to produce, upon demand, authority or permit to do so.
- Seize and confiscate timber or forest products, game birds, animals and fish including instruments, tools and conveyances used inside the protected area by unlicensed persons, or if license, in violation of protected area laws, rules and regulations; and, to report them in accordance with the present rules, regulations and guidelines issued by the Secretary concerning confiscation, seizure and disposition of illegally cut, gathered and transported forest products, and other natural resources and confiscated wildlife. (DAO 25-92, Section 38)

Wildlife Enforcement Officers (WEO)

Who:

1. DENR officials and field personnel assigned in the forestry and protected area and wildlife sectors. Their function in wildlife law enforcement is limited to terrestrial plant and animal species, all turtles and tortoises and wetland species, including but not limited to crocodiles, waterbirds and all amphibians and dugong. (RA 9147, Section 4, in relation to PD 705, Section 77 and 77-A, EO 192 Sections 13 and 18)
2. DA officials and field personnel assigned in the law enforcement units of the said agency. Their wildlife law enforcement function covers all declared aquatic critical habitats, all aquatic resources, including but not limited to all fishes, aquatic plants, invertebrates and all marine mammals, except dugong. (RA 9147, Section 4)
3. PCSD officials and field personnel. Their wildlife law enforcement is limited to wildlife species found in Palawan. Jurisdiction over existing DENR wildlife conservation projects of national concern/significance located in Palawan, such as but not limited to the Palawan Wildlife Rescue and Conservation Center (PWRCC) and the Philippine Cockatoo Conservation Program (PCCP) remains with DENR. (RA 9147, Section 4 and Joint DENR-DA-PCSD Administrative Order No. 01-04, Sections 4.2 and 4.3)
4. Deputized wildlife enforcement officers from non-government organizations, citizens groups, community organization and other volunteers who have undergone the necessary training for this purpose. (RA 9147, Section 30)

5. The designated wildlife enforcement officers from the Philippine National Police (PNP), the Armed Forces of the Philippines (AFP), the National Bureau of Investigation (NBI), and other law enforcement agencies. (RA 9147, Section 30)

Q: If one is an enforcement officer from the PNP, the AFP, the NBI or other law enforcement agency, but is not designated as a wildlife enforcement officer, can she or he still perform the roles and functions of a designated wildlife enforcement officer?

A. Yes as long as the task that a particular law enforcement officer will perform is within the general mandate of his or her office and within his or her area of responsibility. For example, the PNP is mandated to investigate and prevent crimes, effect the arrest of “criminal offenders”, bring offenders to justice and assist in their prosecution. A commission of any acts prohibited by the Wildlife Act is considered a criminal offense, thus anyone caught violating the said law can be arrested, in accordance with the legal procedure, by any police officer.

Functions:

- Seize illegally traded wildlife and arrest violators of RA 9147 subject to existing laws, rules and regulations on arrest and detention. (RA 9147, Section 30)
- Seize illegally collected, possessed and/or traded wildlife, or parts, by-products and/or derivatives thereof. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Arrest even without warrant any person who has committed, is committing, or is about to commit in his presence any of the offenses provided under the Act and other relevant laws, rules and regulations. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Assist in the conduct of surveillance and monitoring of wildlife-related activities. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Deliver the arrested offender within reasonable time to the nearest police station and assist in filing the proper complaint with the appropriate official designated by law to conduct preliminary investigation. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Deliver within reasonable time to the nearest CENRO, PENRO or DENR Regional Office or BFAR Regional/Provincial Offices or PCSDS Management

Office for custody all confiscated wildlife, their parts, by-products and/or derivatives, as well as tools, equipment and conveyances used in the commission of the crime, including corresponding reports. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)

- Act as witness in court for the speedy prosecution of criminal complaints against wildlife violators. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Prosecute cases before Municipal Trial Courts in areas where there are no prosecutors. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Submit monthly accomplishment reports to the concerned field offices with jurisdiction over their area of operations. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Coordinate with other law enforcement agencies for security reasons, if necessary. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)
- Perform such other duties as may be assigned by the Secretary or Chairman or the duly authorized representative from time to time. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 30.4)

3.1.4.2. Wildlife Traffic Monitoring Units

- Ensure strict compliance and effective implementation of existing wildlife laws, rules and regulations, including CITES at strategic air and seaports. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.1)
- Enforce existing wildlife laws, rules and regulations and such other orders or regulations promulgated thereunder for the protection of wild fauna and flora. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)
- Inspect and verify shipments of wildlife, its by-products and derivatives for export, re-export, import and local transport. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)
- Seize and confiscate illegally collected, possessed and traded wildlife, by-products and derivatives in favor of the government or refuse clearance when there are reasonable grounds to believe that existing wildlife laws, rules and regulations, or the CITES have been violated. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)

- Arrest even without warrant any person who has committed, is committing, or is about to commit in his presence any of the offenses provided under the Act and other relevant laws, rules and regulations. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)
- Coordinate with the customs officers and/or other government authorities at the air or seaports in the performance of their duties and responsibilities. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)
- Conduct investigation and receive evidence regarding the commission of any of the offenses defined under RA 9147 or this Order within their area of assignment. Whether or not the offense was committed in their presence. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)
- Turn-over confiscated wildlife, by-products or derivatives to designated Wildlife Rescue Centers nearest their post or station. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)
- Promote and disseminate information on the conservation and protection of wildlife. (Joint DENR-DA-PCSD Administrative Order No. 01-04, Rule 33.2)

3.2. Department of Agriculture

- Promotes agricultural development by providing the policy framework, public investments, and support services needed for domestic and export-oriented business enterprises. (EO 292, Book IV, Title IV, Chapter I, Section 2)
- Protects all declared aquatic critical habitat, all aquatic resources, including but not limited to all fishes, aquatic plants, invertebrates and all marine mammals, except dugong. (RA 9174, Sec.4)

3.2.1 Bureau of Fisheries and Aquatic Resources (BFAR)

- Enforces all laws governing the conservation and management of fishery resources, except in municipal waters. (RA 8550, Sec. 65)
- Formulates and enforces all rules and regulations governing the conservation and management of fishery resources, except in municipal waters. (RA 8550, Sec. 65)

3.2.1.1. Fisheries Inspection and Quarantine Service

- Conducts fisheries quarantine and quality inspection of all fish and fishery/aquatic products coming into and going out of the country by air or water transport, to detect the presence of fish pest and diseases and if found to harbor fish pests or disease shall be confiscated and disposed of

in accordance with environmental standards and practices. (RA 8550, Section 67 (a))

- Implements international agreements/commitments on bio-safety and bio-diversity. (RA 8550, Section 67 (b))
- Prevents the movement or trade of endemic fishery and aquatic resources to ensure that the same are not taken out of the country. (RA 8550, Section 67 (b))
- Quarantines such aquatic animals and other fishery products determined or suspected to be with fishery pests and diseases. (RA 8550, Section 67, (c))
- Prevents the movement or trade from and/or into the country of products mentioned in immediately preceding paragraphs so prohibited or regulated under existing laws, rules and regulations as well as international agreements of which the Philippines is a State Party. (RA 8550, Section 67 (c))
- Examines all fish and fishery products coming into or going out of the country which may be a source or medium of fish pests or diseases and/or regulated by existing fishery regulations. (RA 8550, Section 67(d))
- Documents and authorizes the movement or trade of fish and fishery products when found free of fish pests or diseases. (RA 8550, Section 67, (e))

3.2.1.2. Municipal/City or Integrated Fisheries and Aquatic Resources Management Councils

- Assist in the enforcement of fishery laws, rules and regulations in concerned municipal waters, particularly on the provision banning the fishing or taking of rare, threatened or endangered species. (RA 8550, Sections 74 (c) and Section 97)

3.2.2. Bureau of Plant Industry

- Recommends plant quarantine policies, and prescribes rules and regulations for the prevention, control, and eradication of pests, diseases, and injuries to plants and plant products. (EO 292, (EO 292, Book IV, Title IV, Chapter 4, Section 19.3)

Plant Quarantine Officers (EO 292, Title IV, Chapter 5, Section 34)

- Inspect all carriers, passengers, crew, luggage and incoming mails to determine the presence of plants, plant products and other materials capable of harboring plant pests as well as potential animal pests.
- Enter into and inspect any and all areas where plants, plant products and other materials capable of harboring plant pests are landed, stored or grown.
- Examine imported plants, plant products, and other materials capable of harboring plant pests as well as potential animal pests and administer necessary measures to insure effective implementation of the provisions of Chapter 5, Title 4 of EO 292.
- Inspect, administer treatment and certify plants, plant products and other related materials intended for export, if the importing country so requires.
- Confiscate and destroy or refuse entry of plants, plant products and potential animal pests involved in prohibited importations and deny inspection certification or clearance of the same.

3.3. Department of Finance (EO 292, Book IV, Title II, Chapter 1, Section 2)

- In charge with the formulation, institutionalization and administration of fiscal policies in coordination with other concerned subdivisions, agencies and instrumentalities of the government.
- Responsible for the generation and management of the financial resources of government; ensuring that said resources are generated and managed judiciously and in a manner supportive of development objectives.

3.3.1 Bureau of Customs (EO 292, Book IV, Title 2, Chapter 4, Sec. 23)

- Prevents and suppresses smuggling, pilferage and all other economic frauds within all ports of entry.
- Supervises and controls exports, imports, foreign mails, and the clearance of vessels and aircrafts in all ports of entry.
- Prevents and prosecutes smuggling and other illegal activities in all ports under its jurisdiction.
- Performs such other functions as may be provided by law.

3.3.1.1. Intelligence and Enforcement Group: (EO 292, Title 2, Chapter 4, Sec. 26.3.)

- Regularly and consistently gathers intelligence information related to customs and economic activities for proper dissemination to the Customs offices concerned.

- Conducts internal inquiry and investigation which may serve as the basis for prosecution.
- Exercises police authority conferred by the Tariff and Customs Code or other laws which include the enforcement of seizures and forfeitures and the imposition of penalties and fines.

3.3.1.2. Collection Districts, under which are subports. Collection districts are headed by District Collector while subports are headed by Port Collector. (EO 292, Title 2, Chapter 4, Sec. 26.3.)

- Supervise the entrance and clearance of vessels and aircrafts engaged in foreign commerce.
- Supervise all import and export cargoes landed and/or stored in piers, airports, terminal facilities, yards and freight stations.

3.4. Department of Justice

- Acts as both the legal counsel and prosecution arm of the government. (EO 292, Title III, Section 1)
- Administers the criminal justice system in accordance with the accepted processes consisting in the investigation of the crimes, prosecution of offenders and administration of correctional system. (EO 292, Title III, Section 1)

3.4.1. National Bureau of Investigation (NBI) (Republic Act No. 157, as amended by EO 94 series of 1947)

- Detects and investigates crimes.
- Acts as a national clearing house of criminal records and other information.
- Gives technical assistance to all prosecuting and law enforcement agencies, the courts and party litigants.
- Coordinates with other national or local police agencies in the investigation of crimes.
- Collects intelligence data and coordinates with other intelligence agencies, including Interpol.
- Assists in the implementation of RA 9147.

3.5. Department of Interior and Local Government

- Promotes peace and order, ensures public safety and further strengthens local government capability aimed towards the effective delivery of basic services to the citizenry. (RA 6975 Section 2 as amended by RA 8551)

3.5.1. Philippine National Police (Republic Act 6975, Section 24)

- Investigates and prevents crimes, effects the arrest of criminal offenders, brings offenders to justice and assists in their prosecution.
- Exercises the general powers to make arrest, search and seizure in accordance with the Constitution and pertinent laws.
- Detains an arrested person for a period not beyond what is prescribed by law, informing the person so detained of all his rights under the Constitution.
- Performs such other duties and exercises all other functions as may be provided by law, such as the National Integrated Protected Area System Act and Wildlife Resources Conservation and Protection Act.

3.5.1.1. Criminal Investigation and Detection Group (CIDG)

- Monitors and prevents all crimes involving economic sabotage and other crimes of such magnitude and extent as it indicates the commission by highly placed or professional criminal syndicate and organization.
- Investigates all major crimes involving the violation of the Revised Penal Code and operates against organized crime groups, unless the President assigns the case exclusively to the National Bureau of Investigation.

3.5.2. The Local Government Units

3.5.2.1. The Provincial Government

- | |
|--|
| <ul style="list-style-type: none">• <u>The Provincial Governor</u> shall adopt measures to safeguard and conserve land, marine, forest and other resources of the province, in coordination with the mayors of component cities and municipalities. (RA 7160, Section 465 (3.v)) |
|--|

- The Sangguniang Panlalawigan shall:
 - Protect the environment and impose appropriate penalties for acts which endanger the environment, such as dynamite fishing and other forms of destructive fishing, illegal logging and smuggling of logs, smuggling of natural resources products and of endangered species of flora and fauna, slash and burn farming, and such other activities which result in pollution, acceleration of eutrophication of rivers and lakes, or of ecological imbalance. (RA 7160 Section 468 (1.vi))
 - Adopt measures and safeguards against pollution and for the preservation of the natural ecosystem in the province, in

consonance with approved standards on human settlements and environmental sanitation. (RA 7160, Section 468, (4.i))

- Adopt measures and adopt quarantine regulations to prevent the introduction and spread of diseases within its territorial jurisdiction. (RA 7160, Section 468, (4.v))

3.5.2.2. The Municipal/City Government

- | |
|---|
| <ul style="list-style-type: none">• <u>The Municipal /City Mayors</u> shall adopt measures to safeguard and conserve land, mineral, marine, forest and other resources of the municipality/city (RA 7160, Section 444 (3.vii) and Section 445 (3.vii)). |
|---|

- The Sangguniang Bayan/ Sangguniang Panglungsod shall:
 - protect the environment and impose appropriate penalties for acts which endanger the environment, such as dynamite fishing and other forms of destructive fishing, illegal logging, and smuggling of logs, smuggling of natural resources products and of endangered species of flora and fauna, slash and burn farming, and such other activities which result in pollution, acceleration of eutrophication of rivers and lakes, or of ecological imbalance. (RA 7160, Section 447, (1.vi) and Section 458 (1.vi))
 - provide for the impounding of stray animals; regulate the keeping of animals in homes or as part of a business, and the slaughter, sale or disposition of the same; and adopt measures to prevent and penalize cruelty to animals. (RA 7160, Section 447 (4.viii) Section 458 (4.viii))
 - provide for the establishment, maintenance, protection, and conservation of communal forests and water sheds, tree parks, greenbelts, mangroves, and other similar forest development projects. (RA 7160, Section 447 (5.i) and Section 458 (5.i))
 - Adopt measures and adopt quarantine regulations to prevent the introduction and spread of diseases. (RA 7160, Section 447 (5.xii) Section 458 (5.xii))

3.5.2.3. The Barangay Government

- | |
|---|
| <ul style="list-style-type: none">• <u>The punong barangay</u> shall enforce laws and regulations relating to pollution control and protection of the environment. (Republic Act 7160, Section 389 (B.9)) |
|---|

3.6. Department of National Defense (EO 292, Book IV, Title VIII)

- Maintains law and order throughout the country.
- Performs other functions as may be provided for by law.

3.6.1. Armed Forces of the Philippines

- Responsible in rendering assistance when called upon by the National Anti-Environment Crime Task Force in the latter's performance of its duties under Executive Order No. 515. (EO No. 515, Section 1)
- Responsible in promoting and advancing the national aims, goals and interests and policies. (EO 292, Book IV, Title VIII, Chapter 6, Section 33.2)
- In charge with the performance of other functions as may be provided by law or assigned by higher authorities. (EO 292, Book IV, Title VIII, Chapter 6, Section 33.4)

3.6.1.1. Philippine Army

- Responsible for the conduct of operations on land, in coordination with the other Major Services. (EO 292 , Title 8, Subtitle 2, Chapter 8, Section 48)
- Prepares units as may be necessary for the effective prosecution of the armed forces missions, which may include environmental protection concerns (EO 292, Title 8, Subtitle 2, Chapter 8, Section 48)

3.6.1.2. Philippine Navy (PN)

- Enforces laws and regulations pertaining to among others, quarantine and fishing. (EO 292, Title 8, Subtitle 2, Chapter 8, Section 53.4)

Q. What do quarantine functions include and are they relevant to wildlife law enforcement?

A. Under Republic Act No. 9271, otherwise known as the Quarantine Act of 2004, quarantine function includes the examination at ports of entry and exit in the Philippines incoming and outgoing vessels and aircraft, the necessary surveillance over their sanitary conditions, as well as over their cargoes, passengers crew, and all personal effects. Careful performance of quarantine functions is necessarily relevant in the local transport of wildlife as well as the importation thereof in the Philippines from other countries.

- Enforces RA 8550, as well as other fishery laws, rules and regulations such as Wildlife Resources Conservation and Protection Act, insofar as aquatic and marine species are concerned. (RA 8550, Section 124)

- Performs such other functions as may be provided by law or assigned by higher authorities. ((EO 292, Title VIII, Section 53.6)

3.7. Department of Transportation and Communication (EO 292, Book IV, Title XV, Chapter 1 Section 2)

- In charge of the promotion, development and regulation of dependable and coordinated networks of transportation and communications systems as well as in the fast, safe, efficient and reliable postal, transportation and communications services.

3.7.1. Philippine Coast Guard

- Enforces or assists in enforcing, all applicable laws upon the high seas and territorial waters of the Philippines. (PD 601, Sec. 2)
- Prevents and suppresses illegal fishing, illegal gathering of corals and other marine products, smuggling, other customs frauds and violations of other maritime and fishery laws that may be committed within the waters of the Philippines and, for this purpose, surveillance and inspection by the Philippine Coast Guard may be made on vessels entering and/or leaving Philippine territory.
- Enforces laws, promulgates and administers rules and regulations for the prevention of marine pollution within the territorial waters of the Philippines in coordination with the National Pollution Control Commission.

Q. How is this particular function to prevent marine pollution related to wildlife law enforcement?

A. Preventing marine pollution may be related to one of the prohibited acts under RA 9147, which is dumping of waste products detrimental to wildlife in critical habitat(s).

- Assists within its capabilities and upon request of the appropriate authorities, other government agencies in the performance of their jurisdiction of the Philippines, relating to matters and activities not specifically mentioned in Section 5 of PD 601; Provided, That in the exercise of these functions, personnel of the Philippine Coast Guard shall be deemed to be acting as agents of the particular department, bureau, office, agency or instrumentality charged with the enforcement and administration of the particular law. (PD 601, Section 5(u))

3.7.2. Philippine Ports Authority

- Provides security to cargoes, port equipment, structure, facilities, personnel and documents: Provided, however that in ports of entry, physical security to import and export cargoes shall be exercised jointly with the Bureau of Customs. (EO No. 513, Section 2(a))
- Enforces rules and regulations promulgated by the Authority pursuant to law, such as the Wildlife Resources Conservation and Protection Act. (EO No. 513, Section 2(e))

Pursuant to this provision of EO 513, the PPA may promulgate rules and regulations that would contribute to a strengthened enforcement of Wildlife Resources Conservation and Protection Act in all ports of the country. These rules and regulations will in turn be implemented by the PPA staff and personnel, who under Section 6 of EO 513 are given police authority.

3.7.3. Manila International Airport Authority

- Exercises administrative supervision and control over all international airports in the Philippines - Ninoy Aquino International Airport, Laoag International Airport, the Diosdado Macapagal International Airport, the Subic Bay International Airport, the Mactan-Cebu International Airport, the Francisco Bangoy International Airport in Davao, the General Santos International Airport, and the Zamboanga International Airport
- Regulates the entry to, exit from and movement within the Airport.
- Enforces rules and regulations promulgated by the Authority pursuant to law.

Just like the PPA, MIAA may promulgate rules and regulations that would contribute to a strengthened enforcement of Wildlife Resources Conservation and Protection Act in all airports of the country. These rules and regulations will in turn be implemented by the MIAA staff and personnel, who under Section 6 of EO 903 are given police authority.

3.8. Office of the President

3.8.1. National Commission on Indigenous Peoples

- Processes, in accordance with law and duly established rules, regulations and/or guidelines, the Free and Prior Informed Consent (FPIC) of the ICCs/IPs from whose ancestral domain/land the bio-prospecting or collection activity is undertaken by any person, upon endorsement of the regulating agency.

BOOK 2

Protocols on Wildlife Law Enforcement

Chapter 1. Introduction

1.1. Importance. The unabated trafficking of wildlife in the country has resulted in great loss to the Philippines. Hence, the Republic Act No. 9147, otherwise known as the Wildlife Resources Conservation and Protection Act of 2001, was passed in order to conserve the country's wildlife resources and their habitats for sustainability.

1.2. Purpose. This shall serve as an implementation guide that contains the standards and protocol for the enforcement of wildlife laws, particularly in conducting surveillance, arrest, search, seizure and detention and preservation and handling of evidence, with the end view of minimizing possible errors and administrative lapses in the enforcement and prosecution of wildlife laws.

1.3. Scope. This protocol consists primarily of standard operating procedures (SOP's) with excerpts of pertinent wildlife laws, rules and regulations on law enforcement, particularly the Constitution, the Rules of Court, and jurisprudence. It also contains definitions of important words and phrases, appendices of the necessary forms for the SOP's and text of pertinent laws cited thereto.

1.4. Usage. The users of this protocol are the wildlife enforcement officers as discussed in Section 3.1.4.1 of this manual.

Chapter 2 . Protocol on Investigation and Surveillance

There is no hard and fast rule on the exact method of conducting surveillance and investigation. It is both a science and an art.

2.1. Investigation

2.1.1. Definition

Investigation is a general term, which encompasses all modes and styles of getting intended information regarding persons, place, things or events for purposes of regulatory, administrative or criminal prosecution. In conducting investigation, the focus must be on matters that are relevant to the issue and competent under the law. In gathering information, the investigator must always bear in mind that the information may eventually be used as evidence against the violator. He must be aware of the basic rules of evidence. (Revised Rules on Evidence, Rule 128, Section 3) and the Bill of Rights under the Constitution.

Bill of Rights (as simplified) under the 1987 Constitution

- Right to due process of law (Section 1)
- Right against unreasonable search and seizure (Section 2)
- Privacy of communication and correspondence and inadmissibility of evidence obtained (Section 3)
- Right to travel (Section 6)
- Rights of the accused under custodial investigation (Section 12)
- Right to post bail (Section 13)
- Right to be presumed innocent until proven otherwise (Section 14)
- Privilege of the writ of *habeas corpus* (Section 15)
- Right against self-incrimination (Section 17)

2.1.2. Procedure for Investigation

2.1.2.1. Lay the basis for investigation. Any of the following can be the basis for investigation and surveillance:

- Complaint in any form
- Request in any form from officials of government agencies concerned
- Intelligence information from informants and other concerned agencies
- Reports and/or information from concerned individual(s) or group(s)

2.1.2.2. Determine the veracity of the initial information by checking it with other sources of information such as the Protected Areas and Wildlife Bureau (PAWB), DENR field offices including ARMM, PCSDS, BFAR, informants, individuals, other law enforcement officers and/or offices. Said offices, as the case may be, shall provide master list of duly issued permits/licenses to all law enforcement agencies and wildlife enforcement officers.

(Note: For on the spot discovery of offenses, follow the protocol for WARRANTLESS ARREST under Book II, Chapter 3, Section 3.4 and Book II, Chapter 7)

2.1.2.3. Send a REQUEST for CERTIFICATION of EXISTENCE OF PERMITS (Form No. 1) to the PAWB/ DENR field offices including ARMM/PCSD/BFAR to determine whether certain persons or entities possess the required government licenses to trade or possess wildlife. Any request for certification shall be complied with by the concerned office within a period of three (3) working days.

2.1.2.4. Evaluate if there is enough information which would lead an ordinary prudent man to believe that an illegal activity has been committed, is being committed or about to be committed.

2.1.2.5. If the answer is yes, undertake complete and detailed investigation. Otherwise, the WEO shall immediately conclude the initial intelligence gathering phase.

2.1.2.6. Develop an operational plan before going through the investigation phase and decide how the investigation will be conducted, after estimating the manpower, money and equipment that will be available.

2.1.2.7. Accomplish the SUMMARY OF INFORMATION SHEET (Form No. 14) three [3] copies and secure proper authorization from the Head of Office or organization, as the case may be, to undertake complete and detailed investigation.

2.1.2.8. To ensure that the investigation shall be in accord with law, the WEO may consult government prosecutor or designated DOJ prosecutor for technical advice.

2.1.2.9. Conduct the investigation proper.

- Document the entire process by photographs, videos, tape recorders, or any recording device which is admissible in evidence.
- Coordinate with appropriate government law enforcement agencies and consult with the prosecutors for necessary support or back-up.
- Form an investigation team whenever necessary.
- Prioritize investigation and assign WEO for each important piece of information, if practicable.
- Examine and verify the documents and papers and other information with other agencies (paper trail).
- Conduct personal interview or interrogation. In addition to other sources of information, valuable information can be sourced from the suspect himself/herself. Thus, engaging the suspect into communication exchange may prove very useful.
- Gather, label and preserve the initial evidence in accordance with law.
- Identify potential witnesses
- Ensure that basic information are present: (record check, personal profile and circumstances of the subject, pattern, other persons/institutions involved)

2.1.2.10. Prepare the INVESTIGATION REPORT (See Form No. 2 of Book 3 of this Manual)

INVESTIGATION PROCEDURE

RECEIPT OF COMPLAINT OR INFORMATION

2.2. Surveillance

2.2.1. Definition

Surveillance is a form of investigation by keeping a person, place, or other target under observation for the purpose of obtaining evidence or information, without being detected or noticed.

While there are no exact methods of conducting surveillance, there are some techniques that investigators have been using for a long time which they have found to be effective if properly used in an appropriate setting.

All surveillance has the same common objective of observing or listening to suspected individuals without them knowing that they are being watched or eavesdropped. It is done with the end view of locating people, places or things and detecting patterns of movement, habits, associates with whom the subject deals with. It is a means to provide protection and assistance for officers working undercover, as well as to provide the critical input needed in developing an effective operation plan for apprehending the suspects and their cohorts.

2.2.2 Classification of Surveillance

2.2.2.1. Passive Surveillance occurs when data are routinely collected and forwarded to more central levels on a routine basis. Examples are licensing and permitting.

2.2.2.2. Active Surveillance occurs when data are sought out by visiting the sites, or in some cases, by participation in wildlife trade. This is by far the most exciting and dangerous of the types of surveillance.

2.2.2.2.1. Active Surveillance Techniques

- Stationary. Similar to sentinel surveillance except that this can happen anywhere—in public area or in an inhabited place—where the WEO can hide while he conducts his observation.
- Walking. Works well in public places or crowded area. However, this requires two or more WEOs.
- Driving. Works well in cities or urban areas where there is always heavy traffic, but not in rural areas where vehicle is easily noticeable.
- Boat. Effective in observing buildings located along the coastline or river banks.
- Aerial. Effective but nonetheless very expensive. May be used in tracking suspect and on-field observation of wildlife.

- Undercover. By far the most difficult and dangerous but nonetheless a very effective surveillance method in many circumstances.

2.2.2.3. Comprehensive Surveillance occurs when data are collected from as many sites as possible throughout the country to determine the magnitude of both legal and illegal wildlife trade activities. Examples are comprehensive research for monitoring and control purposes.

2.2.2.4. Sentinel Surveillance refers to regulatory monitoring through established checkpoints, other stationary observation posts, and through Wildlife Traffic Monitoring Units (WTMU) posted at different air and seaports all over the country.

2.2.2.5. Community-based Surveillance is performed by vigilant and concerned private citizens in identifying potential violations of the wildlife law. This method is very effective in rural areas.

2.2.2.6. Facility-based Surveillance refers to the monitoring of activities inside a building or premises through the use of surveillance gadgets and equipments.

2.2.2.7. Laboratory-based Surveillance is the conduct of regular or random sampling to identify possible health or environmental risks brought about by trade or introduction of fauna and flora. The laboratories mentioned here refer to Wildlife Rescue Center and the National Wildlife Research Center.

2.2.3 Procedure for Surveillance in General

- Make a comprehensive and flexible surveillance plan before going into any surveillance activity.
- Prepare the gadgets and equipment and other materials to be used in surveillance such as the profile of the target area.
- Prepare the team and back-up.
- Proceed to observation post, area or vicinity, or “plant” the undercover WEO and start the surveillance.
- Conduct test-buy, when appropriate. Observe the rules on the Chain of Custody in turning over the “fruits of the crime” for purposes of evidence or further analysis.
- If possible, photograph everything.
- Use video also. Video records are admissible in courts.

Rules on tape recordings, wire, and Dictaphone. To be admissible, the following requisites must be present, subject to the limitation of RA 4200 or the Anti-Wire Tapping Law and the Constitution:

- That the tape, wire, or Dictaphone device is capable of taking testimony.
- That the person operating the device is competent to operate it.
- That the recording is authentic and correct.
- That the recording has been duly preserved.
- That the testimony was voluntarily made.
- That the speaker has been correctly identified.

- Conclude the surveillance and retreat from the area without being noticed.
- Make a journal of everything that happened.
- Submit SUMMARY OF INFORMATION SHEET (Form # 14) together with the supporting documents and evidence.

2.2.4. Procedure for Pre-Raid Surveillance. To ensure the safety of the raiding team, if a decision to raid is reached, the following are needed to be done:

- Determine the possible exits by the subject(s)
- Determine the strategic place for positioning of the raiding team members
- Plan the proper manner of approach
- Identify the number of persons in the vicinity of the target
- Photograph the premises and vicinity of the area to be raided to be used as guide of the raiding team
- Determine the most desirable or proper time to conduct the raid
- Determine the weapon and arms of the subject, if there is any
- Determine the available means of transportation for escape
- Determine if there are look-outs
- Determine the people in the neighborhood who are sympathetic to the subject
- Submit Summary of Information Sheet.

SURVEILLANCE GENERAL PROCEDURE

2.3. Regulatory Monitoring

2.3.1. Authorized monitoring unit:

- “Section 33. Creation of Wildlife Traffic Monitoring Units. The Secretary shall create wildlife traffic monitoring units in strategic air and seaports all over the country to ensure the strict compliance and effective implementation of all existing wildlife laws, rules and regulations, including pertinent international agreements. Customs officers and/or other authorized government representatives assigned at air or seaports who may have intercepted wildlife commodities in the discharge of their official functions shall, prior to further disposition thereof, secure a clearance from the wildlife traffic monitoring unit assigned in the area.”

2.3.2. General Procedure

2.3.2.1. Inspect and verify shipments of wildlife, its by-products and derivatives for export, re-export, import and local transport on a regular basis.

- Use ‘nail coffin questions’¹ whenever necessary to validate information on suspected individuals who are subject of ‘profiling’ activities of the intelligence community.
- Secure copy of the Inward Manifest for documentation and monitoring purposes.
- Prepare BOARDING CERTIFICATE (Form # 4 of Book 3 of this Manual) as evidence of inspection.

2.3.2.2. Conduct investigation and receive evidence regarding the commission of any of the offenses defined under RA 9147 within your area of assignment, whether or not the offense was committed in your presence. Use investigation and surveillance protocols provided under this manual.

2.3.2.3. Profile movements of certain person suspected for wildlife trafficking and those who have had previous records of similar crimes.

2.3.2.4. Coordinate with the customs officers and/or other government authorities at the air or seaports.

2.3.2.5. Prepare the INVESTIGATION REPORT (Form #2) with supporting documents and evidence.

¹ Nail coffin questions are types of questions which are intended to elicit responses that will lead to an initial determination of the commission of an offense by the person being questioned. Examples: “Did you personally pack your things?” “Did anyone else touch your luggage?”

2.3.2.6. Establish a network of informants who will supply reliable information on the trafficking/transport of wildlife species and its derivatives or by-products both at the domestic and international levels on a regular basis.

REGULATORY MONITORING GENERAL PROCEDURE

Chapter 3. Protocol on Arrest, Search and Seizure

3.1. Arrest

3.1.1. Definition

Arrest is defined as the taking of a person into custody in order that he/she may be bound to answer for the commission of an offense. Arrest is made by an actual restraint of a person to be arrested, or by his submission to the custody of the person making the arrest. No violence or unnecessary force shall be used in making an arrest. The person arrested shall not be subject to a greater restraint than is necessary for his detention.

3.1.2. Kinds of Arrest

3.1.2.1. Arrest with Warrant. As a rule, no arrest shall be undertaken without a warrant.

3.1.2.2. Warrantless Arrest. Allowed in three instances provided by law.

3.1.2.3. Voluntary Surrender.

3.1.3. Arrest with Warrant

3.1.3.1. *Constitutional Basis.* Our law and rules on arrests, search and seizure is Article III, Section 2 of the 1987 Constitution which provides that the right of the people to be secure in their persons, houses, papers and effects against unreasonable searches and seizures of whatever nature and for any purpose shall be inviolable. The Constitution likewise provides that any evidence obtained in violation of this right shall be inadmissible for any purpose in any proceeding. (Article III, Section 3, 1987 Constitution)

3.1.3.2. *Who issues a Warrant of Arrest.* — Only judges are authorized to issue Warrant of Arrest and Search Warrant pursuant to the process outlined under Section 6 of Rule 112 of the Revised Rules on Criminal Procedure.

3.1.3.3. *When warrant of arrest is not necessary.* — A warrant of arrest is no longer needed if the accused is already under detention.

3.1.3.4. *Persons Immune from Arrest.* — A Senator or Member of the House of Representatives shall, in all offenses punishable by not more than six years imprisonment, be privileged from arrest while Congress is in session. (Sec. 11, Article VI, 1987 Constitution)

Under the Vienna Convention on Diplomatic Relations², a diplomatic agent, i.e., the head or a member of the diplomatic staff mission, members of his family forming part of his household who are not nationals of the receiving State, members of the administrative technical staff of the mission, together with members of their families forming part of their respective households who are not nationals of or permanently resident in the receiving state, and members of the service staff of the mission who are not nationals of, or permanent resident in the receiving state, are immune from the criminal jurisdiction of the host state.

Under R.A. No. 75, any writ or process sued out or prosecuted by any person in any court of the Republic of the Philippines, or by any judge or justice, whereby the person of any ambassador or public minister of any foreign State, authorized and received as such by the President, or any domestic or domestic servant of any such ambassador or minister is arrested or imprisoned is void, and every person by whom the same is obtained or prosecuted, whether as party or as attorney, and every officer concerned in executing it is, upon conviction, “punished by imprisonment of not more than three years and a fine not exceeding two hundred pesos in the discretion of the court.” (Sec. 4)

3.1.3.5. *Procedure in Serving a Warrant of Arrest.* Only peace officers such as PNP and NBI shall serve the warrant of arrest. They shall be guided by the following procedure:

3.1.3.5.1. Seek proper entry, if necessary, into the building, office, residence, etc. Introduce yourself and show proper authorization.

3.1.3.5.2. If refused entry, apprehending officer may break into any building, office, residence, etc. where the person to be arrested is or is reasonably believed to be, after announcing his authority and purpose.

3.1.3.5.3. Make a manifestation of authority to the person to be arrested and tell him the reason of his arrest and the fact that a warrant has been issued, except when he flees or forcibly resists before the officer has opportunity to so inform him or when the giving of such information will imperil the arrest.

3.1.3.5.4. Secure the person to be arrested.

² The Convention was adopted at Vienna, April 18, 1961, concurred by Senate, S.R. No. 65, May 3, 1965 of the Philippine instrument of ratification signed by the President, October 11, 1965, and deposited with the Secretary-General of the UN, November 15, 1963. The Convention went into force April 24, 1964, and with respect to the Philippines, November 15, 1965

3.1.3.5.5. Explain to the suspect the following Miranda rights under the Constitution: a) the right to remain silent; b) the right to have a counsel of his/her own choice; c) the right to be informed of these rights

3.1.3.5.6. The officer need not have the copy of the warrant in his possession at the time of arrest. But after the arrest, if the person arrested so requires, the warrant shall be shown to him as soon as practicable.

3.1.3.5.7. Conduct thorough search and seizure in accordance with the rules on search and seizure as set forth herein and ensure that everything is properly documented.

3.1.3.5.8. Turn-over the accused to the nearest police station or appropriate law enforcement agency (i.e. CIDG, PNP, NBI, etc.), for investigatory detention.

3.1.3.5.9. Prepare Return of Warrant within 10 days and submit to the Court which issued the same.

3.1.3.5.10. An arrest may be made on any day and at any time of the day or night.

In all cases, no violence or unnecessary force shall be used in making an arrest. The person arrested shall not be subject to a greater restraint than is necessary for his/her detention. Application of actual force, manual touching of the body, physical restraint or a formal declaration of arrest is not required. It is enough that there be an intent on the part of the one of the parties to arrest the other and an intent on the part of the other to submit under the belief and impression that submission is necessary. An invitation may under certain circumstances be an order of arrest.

PROCEDURE IN SERVING A WARRANT OF ARREST

3.1.4. Warrantless Arrest

As a general rule, no peace officer or person has the power or authority to arrest anyone without a warrant except in those cases authorized by law. These cases include “*in flagrante delicto*” arrest and “*hot pursuit arrest*” under Secs. 5(a) and 5(b) of Rule 113 of the Revised Rules of Criminal Procedure.

3.1.4.1. ***Arrest without warrant; when lawful.*** — A peace officer or a private person may, without a warrant, arrest a person under Section 5 of Rule 113 of the Revised Rules of Criminal Procedure:

“(a) When, in his presence, the person to be arrested has committed, is actually committing, or is attempting to commit an offense;

“(b) When an offense has just been committed, and he has probable cause to believe based on personal knowledge of facts or circumstances that the person to be arrested has committed it; and

“(c) When the person to be arrested is a prisoner who has escaped from a penal establishment or place where he is serving final judgment or is temporarily confined while his case is pending, or has escaped while being transferred from one confinement to another.”

3.1.4.2. ***General Procedure for Conducting Proper Warrantless Arrest.*** (Take note of Section 30 of RA 9147 and Rule 30.4 of the Joint IRR of RA 9147)

3.1.4.2.1. Freeze or restrain the suspect. Employ necessary force if needed.

3.1.4.2.2. Introduce yourself and show proper authorization.

3.1.4.2.3. Ask for license or permit.

3.1.4.2.4. Verify if such license or permit is authentic or legal.

3.1.4.2.5. Arrest the person if probable cause exists.

3.1.4.2.6. Make a manifestation of authority to the person just arrested and tell him/her the reason of his/her arrest.

3.1.4.2.7. Conduct thorough search and seizure.

3.1.4.2.8. Ensure that everything is properly documented.

3.1.4.2.9. Explain to the suspect the following Miranda rights under the Constitution: a) the right to remain silent; b) the right to have a counsel of choice; and c) the right to be informed of these rights.

3.1.4.2.10. Turn-over the accused to the nearest police station for investigatory detention.

3.1.4.2.11. Record the arrest and the surrounding circumstances to police blotter and ask for a copy thereof.

3.1.4.2.12. Immediately arrange for an Inquest Proceeding before the Office of the Prosecutor; otherwise, if this is not possible due to the absence or unavailability of an inquest prosecutor, the complaint may be filed directly to the court without any further delay.

3.1.4.2.13. Prepare the SWORN STATEMENTS of the witness and apprehension officers (see Forms # 5 and 6 of Book 3 of this Manual) and APPREHENSION REPORT (Form #7 of Book 3 of this Manual), together with the supporting documents and other evidence.

In all cases, no violence or unnecessary force shall be used in making an arrest. The person arrested shall not be subject to a greater restraint than is necessary for his detention. Application of actual force, manual touching of the body, physical restraint or a formal declaration of arrest is not required. It is enough that there be an intent on the part of the one of the parties to arrest the other and an intent on the part of the other to submit under the belief and impression that submission is necessary. An invitation may under certain circumstances be an order of arrest.

GENERAL PROCEDURE FOR CONDUCTING PROPER WARRANTLESS ARREST

TIPS ON ARREST

- **ARREST ON THE STREET:**
 1. Should be made from side or rear when possible.
 2. Assume subject is armed and will take your life if given the opportunity.
- **ARREST AT HOME, OFFICE OR BUSINESS:**
 1. Restrict subject's movement. Do not grant request for personal privileges before being searched.
 2. Clothing and other things requested should be examined for weapons or items of evidence before turning over the subject.
 3. Don't grant subject(s) request to attend to something before, during and immediately after the search.
 4. Search by one officer. Have gun drawn with hand farther away from subject.

HOW TO CONDUCT BODILY SEARCH OF ARRESTED PERSON:

- "Probe-don't pat". (A woman Agent should be used to search female persons.)
- Dangerous and violent criminals must be handcuffed. Escapees from prisons and escape artists should likewise be handcuffed.
- Don't stop the search when weapon is found. Be aware of items for committing suicide and for evidence.
- Searchers should never cross the line of fire.
- Don't talk to subject(s) in the course of the search.
- Don't grant subject(s) request to attend to something before, during and immediately after the search.

3.2 Search

3.2.1. *Definition*

Search is an examination of a man's house or other buildings or premises, or of his person, or of his vehicle, aircraft, etc. with a view to the discovery of contraband or illicit or stolen property, or some evidence of guilt to be used in the prosecution of a criminal action for some crime or offense with which he or she is charged.³

3.2.2. *General Rule on Search*

As provided in Article III, Section 2 of the 1987 Constitution (please see section on Arrest), no search can be done without a lawful search warrant.

3.2.3. *Exceptions to general rule* (lawful warrantless search)

3.2.3.1. Warrantless search incidental to lawful arrest recognized under Section 12, Rule 126 of the Rules of Court—"Search incident to lawful arrest.—A person lawfully arrested may be searched for dangerous weapons or anything which may be used as proof of the commission of an offense, without a search warrant."

3.2.3.2. Seizure of evidence in "plain view", the elements of which are:

- A prior valid intrusion based on the valid warrantless arrest in which the police are legally present in the pursuit of their official duties;
- The evidence was inadvertently discovered by the police who had the right to be where they are;
- The evidence must be immediately apparent; and,
- "Plain view" justified mere seizure of evidence without further search.⁴

³ Black's Law Dictionary

⁴ People vs. Musa (217 SCRA 597) [993]

3.2.3.3. Search of a moving vehicle.

Persons duly commissioned to enforce tariff and customs laws have the authority to stop and search moving vehicles and seize goods suspected to have been introduced in the country in violation of the customs laws.⁵

3.2.3.4. Consented warrantless search.

In case of consented searches without warrant or waiver of the constitutional guarantee against obtrusive searches, it is fundamental that to constitute a waiver, it must first appear that (1) the right exists; (2) that the person involved had knowledge, either actual or constructive, of the existence of such right; and (3) the said person had an actual intention to relinquish the right.⁶

3.2.3.5. Customs search.

The Supreme Court cited pertinent provisions of the Tariff and Customs Code on searches, seizures and arrests, which may be made even without warrants, for purposes of enforcing customs and tariff laws. Without mention of the need to priorly obtain a judicial warrant, the Code specifically allows police authorities to “enter, pass through or search any land, enclosure, warehouse, store or building, not being a dwelling house; and also to inspect, search and examine any vessel or aircraft and any trunk, package, box or envelope or any person on board[;]or stop and search and examine any vehicle, beast or person suspected of holding or conveying any dutiable or prohibited article introduced into the Philippines contrary to law.”⁷

⁵ People vs. CFI of Rizal, G.R. No. L-41686, November 17, 1980, 101 SCRA 86. The Supreme Court said “This Court had occasion to recognize this power granted to persons having police authority under Section 2203 of the (Customs) Code, who in order to discharge their official duties more effectively-

‘xxx may at any time enter, pass through, or search any land or enclosure of any warehouse, store or other building *not being a dwelling house.*’ (Section 2208, italics supplied)

‘xxx (to) go aboard any vessel or aircraft within the limits of any collection district, and to inspect, search and examine said vessel or aircraft and any trunk, package, box or envelope on board, and search any person or board the said vessel or aircraft and to this end to hail and stop such vessel or aircraft if under way, to use all necessary force to compel compliance; and if it shall appear that any breach or violation of the customs and tariff laws of the Philippines has been committed, whereby or in consequence of which such vessels or aircrafts, or the article, or any part thereof, on board of or imported by such vessel or aircrafts, is liable to forfeiture to make seizure of the same or any part thereof.’

‘The power of search herein above given shall extend to the removal of any false bottom, partition, bulkhead or other obstruction, so far as may be necessary to enable the officer to discover whether any dutiable or forfeitable articles may be concealed. (Section 2210)’

⁶ People vs. Figueroa, G.R. No. 134056, 335 SCRA 249, July 6, 2000.

⁷ Papa v. Mago, 22 SCRA 857, pp. 871-872,

3.2.3.6. Stop and frisk.

The “stop and frisk” concept is of American origin, the most notable case thereon being *Terry v. Ohio*. (392 US 1; 88 S Ct. 1868; 20 L ed. 2d 889 (1968)). The idea is that a police officer may after properly introducing himself and making initial inquiries, approach and restrain a person manifesting unusual and suspicious conduct, in order to check, the latter’s outer clothing for possibly concealed weapons. The strict manner in which this notion should be applied has been laid down as follows:

“xxx where a police officer observes unusual conduct which leads him reasonably to conclude in the light of his experience that criminal activity may be afoot and that the persons with whom he is dealing may be armed and presently dangerous, where in the course of investigating this behavior, he identifies himself as a policeman and makes reasonable inquiries, and where nothing in the initial stages of the encounter serves to dispel his reasonable fear for his own and others’ safety, he is entitled for the protection of himself and others in the area to conduct a carefully limited search of the outer clothing of such persons in an attempt to discover weapons which might be used to assault him.”⁸

As in the warrantless arrest of a person reasonably suspected of having just committed a crime, mere suspicious behavior would not call for a “stop and frisk.” There must be a genuine reason, in accordance with the police officer’s experience and the surrounding conditions, to warrant the belief that the person to be held has weapons (or contraband) concealed about him.⁹

3.2.3.7. Exigent and emergency circumstances¹⁰

Those circumstances that would cause a reasonable person to believe that entry (or other relevant prompt action) was necessary to prevent physical harm to the officers or other persons, the destruction of relevant evidence, the escape of a suspect, or some other consequence improperly frustrating legitimate law enforcement efforts.¹¹

A search is reasonable, and a search warrant is not required, if all of the circumstances known to the officer at the time, would cause a reasonable person to believe that entry or search was necessary to prevent physical harm to the officer or other persons/the destruction

⁸ Quoted in *Malacat v. Court of Appeals*, 283 SCRA 159, 174, December 12, 1997

⁹ *Ibid.*

¹⁰ *People vs. De Gracia*, 53 SCAD 103, 233 SCRA 716 [1994]

¹¹ *United States v. McConney*, 728 F.2d 1195, 1199 (9th Cir.)

or concealment of evidence/the escape of a suspect, and if there was insufficient time to get a search warrant.¹²

3.2.4. ***Search warrant defined.***—Rule 126 of the Rules of Court defines search warrant as an order in writing issued in the name of the People of the Philippines, signed by a judge and directed to a peace officer, commanding him to search for personal property described therein and bring it before the court.

3.2.5. ***Where to apply for search warrant.*** An application for search warrant shall be filed with any court within whose territorial jurisdiction a crime was committed. For compelling reasons stated in the application, the application may be made to any court within the judicial region where the crime was committed if the place of the commission of the crime is known, or to any court within the judicial region where the warrant shall be enforced. However, if the criminal action has already been filed, the application shall only be made in the court where the criminal action is pending.

3.2.6. ***Who applies for a search warrant.*** Any law enforcer or wildlife enforcement officer authorized to enforce RA 9147 may apply for a warrant. Such warrant shall be issued upon probable cause in connection with one specific offense to be determined personally by the judge after examination under oath or affirmation of the complainant and the witnesses he may produce, and particularly describing the place to be searched and the things to be seized.

3.2.7 Personal ***property to be seized.*** The following personal property may be seized:

- (a) Subject of the offense;
- (b) Stolen or embezzled and other proceeds or fruits of the offense; or
- (c) Used or intended to be used as the means of committing an offense.

3.2.8. When and how to serve search warrant. Search warrants shall be served on day time, unless otherwise provided. It is only valid for ten (10) days from date of issue.

3.2.9. General Procedure for Search with Warrant

3.2.9.1. Apply for SEARCH WARRANT.

3.2.9.2. Prepare a detailed OPERATIONAL PLAN of the search (raid) containing SMEAC components:

- SITUATION
 - Should clearly but briefly explain the general situation and the background of the operation

¹² <http://www.lectlaw.com/def/e063.htm>

- MISSION
 - Should specify the objectives of the operation
- EXECUTION PLAN
 - Must be able to explain the Concept of the Operation.
 - Must enumerate the composition of the team (there must be members who are technically competent on wildlife matters)
 - Must point out the task of each members.
 - Must subdivide the team into: COVER/PERIMETER GROUP, ASSAULT/ARRESTING GROUP, SEARCH GROUP, and DOCUMENTATION GROUP.
 - Must be coordinated with the plan of other government agencies
- ADMINISTRATIVE
 - Must identify the needed authorization, logistical requirements, and technical aspects of the operation
- COMMAND AND CONTROL
 - Should clearly delineate the strict command structure of the operation.

3.2.9.3. Secure proper authorization such as MISSION ORDER.

3.2.9.4. Handle the information with utmost secrecy. It is necessary that members of the raiding team shall not be advised of the details of the operation until the RAID BRIEFING.

ADDITIONAL GUIDELINES BEFORE CONDUCTING THE RAID:

- Perform last minute briefing;
- Maximize the element of surprise;
- Simplify the OPERATIONAL PLAN to avoid confusion in the execution;
- Ensure team work;
- Conduct de-briefing to thresh out problems encountered during the raid to ensure that it will not be repeated the next time around.

3.2.9.5. ACTUAL RAID

3.2.9.5.1. Seek proper entry into the building, office, residence, etc.

3.2.9.5.2 If refused admittance, officer may break open any outer or inner door or window of a house or any part of a house, or anything therein to execute the warrant, after giving notice of purpose and authority.

3.2.9.5.3. Upon entry, inform the occupants-owners of the purpose of the search and show the copy of the search warrant.

3.2.9.5.4. Search of the house, room or any other premises shall be made in the presence of the lawful occupants or any member of his family or in the absence thereof, two witnesses of sufficient age and discretion residing in the same locality.

3.2.9.5.5. If arrest of person is necessary, follow the procedure on arrest without arrest warrant.

Additional Guidelines in conducting raid:

1. Have presence of mind. Make quick judgment as the situation requires.
2. Always assume that the subject is armed and will take your life if given the opportunity.

GENERAL ORDERS ON AGENT'S CONDUCT:

1. Be natural and pleasant but forceful and aggressive.
2. Dominate the situation.
3. Voice must command authority.
4. Demand prompt and absolute obedience.
5. Nervousness should be controlled
6. Avoid acting "tough" as subject will be first to detect it.
7. Avoid profanity, it reflects personality weakness.
8. Avoid being reticent or apologetic.
9. Avoid unnecessary conversation.
10. Agent in charge does the talking and gives the command.

3.2.9.6. POST-RAID:

3.2.9.6.1. Prepare necessary documentation of the case immediately after the arrest and apprehension of wildlife commodities that are subject of the offense.

- Apprehending officer must execute an affidavit (form # 6 of Book 3), in four copies, narrating the circumstances attending the arrest. First copy is for the personal file of the apprehending officer, second copy for the file of the administering authority or a notary public, third copy for the DENR/DA-BFAR/PCSDS file, and fourth copy for the appropriate office where the case will be filed or instituted.
- Apprehending officer must cause at least one witness to execute an affidavit (form # 5 of Book 3 of this Manual), in four copies, corroborating the circumstances of arrest narrated in the former's affidavit. First copy is for personal file of the executing witness, second copy for the file of the administering authority or notary public, third copy for the DENR/DA-BFAR/PCSDS file and fourth copy for the appropriate office where the case will be filed or instituted.
- Apprehending officer/assigned team member must conduct a detailed inventory of the apprehended wildlife commodities and fill up the inventory sheet in three copies. (See chapter on Seizure and Handling)
- Apprehending officer must accomplish/sign an apprehension receipt in five (5) copies. (See chapter on Seizure and Handling)

3.2.9.6.2. Turn over of custody over the apprehended person.

- Pursuant to last paragraph of Rule 113, Section 5 of the Rules of Court, the apprehending officer must turn over the custody over the apprehended person to the nearest police station or jail.

3.2.9.6.3. Return the search warrant to the judge who issued the same pursuant to the Rules (Sec. 12 Rule 126).¹³ Coordinate with the judge

¹³ Rule 126, Section 12. Delivery of property and inventory thereof to court; return and proceedings thereon. – (a) The officer must forthwith deliver the property seized to the judge who issued the warrant, together with a true inventory thereof duly verified under oath.

(b) Ten (10) days after issuance of the search warrant, the issuing judge shall ascertain if the return has been made, and if none, shall summon the person to whom the warrant was issued and require him to explain why no return was made. If the return has been made, the judge shall ascertain whether section 11 of this Rule has been complied with

regarding turnover and deposit of the evidence seized during the conduct of the search. (see chapter on Seizure and Handling for the recommended turnover/deposit procedure)

3.2.9.6.4. The apprehending officer shall accomplish the transmittal sheet and attach the documentary evidence such as the affidavit of arrest, affidavit of witness on the arrest, inventory sheet and the seizure receipt. The receiving officer in the DENR/ DA-BFAR/PCSDS must duly sign the same after finding the completeness of the documents listed in the transmittal sheet. The transmittal sheet must be in two copies. First copy is for the personal file of the apprehending officer and the second copy is for the DENR/ DA-BFAR/PCSDS file.

3.2.9.6.5. Notwithstanding the foregoing section, the apprehending officer is not precluded from directly filing the complaint with the office of the public prosecutor/municipal trial court instead of transmitting the same to the DENR/ DA-BFAR/PCSDS.

3.2.10. Procedure for Lawful Warrantless Search

3.2.10.1. For items apprehended under this circumstance, please see chapter on Apprehension (Seizure) and Handling.

and shall require that the property seized be delivered to him. The judge shall see to it that subsection (a) hereof has been complied with.

(c) The return on the search warrant shall be filed and kept by the custodian of the log book on search warrants who shall enter therein the date of the return, the result, and other actions of the judge.

A violation of this section shall constitute contempt of court.

GENERAL PROCEDURE FOR SEARCH WITH WARRANT

®

SEEK PROPER ENTRY INTO THE BUILDING, OFFICE, RESIDENCE, ETC.

(If refused admittance, officer may break open any outer or inner door or window of a house or any part of a house, or anything therein to execute the warrant, after giving notice of purpose and authority)

UPON ENTRY, INFORM THE OCCUPANTS-OWNERS OF THE PURPOSE OF THE SEARCH AND SHOW THE COPY OF THE SEARCH WARRANT

SEARCH OF THE HOUSE, ROOM OR ANY OTHER PREMISES SHALL BE MADE IN THE PRESENCE OF THE LAWFUL OCCUPANTS OR ANY MEMBER OF HIS FAMILY OR IN THE ABSENCE THEREOF, TWO WITNESSES OF SUFFICIENT AGE AND DISCRETION RESIDING IN THE SAME LOCALITY

POST RAID

IF ARREST OF PERSON IS NECESSARY, FOLLOW THE PROCEDURE ON ARREST WITHOUT ARREST WARRANT

Additional Guidelines in conducting raid

- Have Presence of mind. Make quick judgment as the situation requires.
- GENERAL ORDERS ON AGENT'S CONDUCT**
- Always assume that the subject is armed and will take your life if given the opportunity.
 - Be natural and pleasant but forceful and aggressive.
 - Dominate the situation.
 - Voice must command authority.
 - Demand prompt and absolute obedience.
 - Nervousness should be controlled
 - Avoid acting "tough" as subject will be first to detect it.
 - Avoid profanity, it reflects personality weakness.
 - Avoid being reticent or apologetic.
 - Avoid unnecessary conversation.
 - Agent in charge does the talking and gives the command.

®

PREPARE NECESSARY DOCUMENTATION OF THE CASE IMMEDIATELY AFTER THE ARREST AND SEIZURE

- Apprehending officer must execute an affidavit narrating the circumstances attending the arrest (four copies ,personal file, administering authority or a notary public, DENR/DA-BFAR/PCSDS file, appropriate office where the case will be filed or instituted)
- Apprehending officer must cause at least one witness to execute an affidavit (four copies ,personal file, administering authority or a notary public, DENR/DA-BFAR/PCSDS file, appropriate office where the case will be filed or instituted)
- Apprehending officer/assigned team member must conduct a detailed inventory of the seized wildlife commodities and fill up the inventory sheet in three copies. (See chapter on Seizure and Handling)
- Apprehending officer must accomplish/sign an apprehension receipt in five (5) copies. (See chapter on Seizure and Handling).

TURN OVER OF CUSTODY OVER THE APPREHENDED PERSON TO THE NEAREST POLICE STATION OR JAIL

TURNOVER THE WILDLIFE SPECIMENS TO THE NEAREST DENR/DA-BFAR/PCSDS OFFICE. (SEE CHAPTER ON SEIZRUE AND HANDLING)

TURNOVER THE OTHER EVIDENCE TO THE NEAREST DENR/DA-BFAR/PCSDS OFFICE. (SEE CHAPTER ON SEIZURE AND HANDLING)

THE APPREHENDING OFFICER SHALL ACCOMPLISH THE TRANSMITTAL SHEET AND ATTACH THE DOCUMENTARY EVIDENCE (affidavit of arrest, affidavit of witness on the arrest, inventory sheet and the apprehension receipt)

THE RECEIVING OFFICER IN THE DENR/ DA-BFAR/PCSDS MUST DULY SIGN THE TRANSMITTAL AFTER FINDING THE COMPLETENESS OF THE DOCUMENTS LISTED IN THE TRANSMITTAL SHEET. THE TRANSMITTAL SHEET MUST BE IN TWO COPIES (PERSONAL FILE, DENR/ DA-BFAR/PCSDS FILE.)

RETURN OF THE SEARCH WARRANT TO THE JUDGE WHO ISSUED IT

Chapter 4. Protocols on Detention

Detention is the taking of a person into custody after the arrest or surrender.

4.1. The investigatory stop.—Not every encounter between a police officer and citizen constitutes a seizure of the person, but if an officer forcibly restrains, or threatens to restrain a citizen, a seizure occurs. A police questioning may not constitute a seizure until a more coercive atmosphere ensues.

4.2. The investigatory detention.—A person may be seized or apprehended for investigation of an offense of which he is suspected. In this case, his rights under custodial investigation are now protected by the Constitution.

4.3. Reglementary period of detention.—A complaint against an apprehended person must be filed within the following period:

4.3.1. 12 hours from the time of arrest for offenses punishable by imprisonment of 1 day to 30 days, irrespective of fine;

4.3.2. 18 hours from the time of arrest for offenses punishable by imprisonment of 1 month and 1 day to 6 years, irrespective of fine;

4.3.3. 36 hours from the time of arrest for offenses punishable by imprisonment of 6 years and 1 day to *reclusion perpetua* or life imprisonment.

4.4. Violations relative to detention under the Revised Penal Code of the Philippines:

4.4.1. Arbitrary Detention under Art. 124 if the period exceeded the allowed time within which to submit the complaint for arrest made without warrant.

4.4.2. Illegal Detention under Art. 269 in cases when detention is done without proper authority or when the arrest is made without basis.

4.5. Right to Bail in accordance with Rule 114 of the Revised Rules of Criminal Procedure.

Chapter 5. Protocol on Apprehension, Seizure and Handling

Apprehension may refer to persons or property. There is an apprehension of a person if the surrounding circumstances indicate to a reasonable person that said person was not free to leave. An apprehension of property occurs when, having determined the existence of probable cause to do so, items that are fruits of a crime or machinery, equipment, tools, implements or conveyances used to commit the crime, are found or intercepted and the temporary possession and control over the same is taken or exercised by those authorized to make apprehensions.¹⁴

¹⁴ Section 1(a) of DENR Administrative Order No. 32-97 dated October 10, 1997.

Seizure. Upon determination that an apprehension is supported by a prima facie case against the offender/s, seizure is the official act of taking into government custody by authorized persons of items that are fruits of a crime or machinery, equipment, tools, implements or conveyances used to commit the crime, pending formal administrative proceedings for the disposition thereof.¹⁵

5.1. Verification of Documents

5.1.1. Ask for supporting documents or permits issued by the proper authorities.

5.1.1.1. Refer to Table 6 for the list of activities and the required permits under Republic Act No. 9147

Table 6. List of Activities and Required Permit/s under RA No. 9147

Activity	Required Permit/s
Collection of wildlife	Wildlife Collector's Permit for Breeding Wildlife Special Use Permit
Commercial breeding or propagation of wildlife resources	Wildlife Farm/Culture permit
Possession of wildlife	Certificate of Wildlife Registration Local Transport Permit Loan Agreement Memorandum of Agreement
Collection and/or possession of by-products and derivatives	Gratuitous Permit Local Transport Permit
Local transport of wildlife, by-products and derivatives	Local Transport Permit
Exportation and/or importation of wildlife	Export/Re-export Permit Import Permit CITES Permit (if CITES listed species) Wildlife Export Certification Import/Export Permit (non CITES)
Bioprospecting	Bioprospecting Undertaking
Scientific Researches on Wildlife for Taxonomic Purposes; Collection of Wild Flora and Fauna Specimens	Gratuitous Permit
Wildlife Exhibition	Wildlife Special Use Permit

5.1.2. Check whether the permit/s is authentic or legal.

5.1.2.1. Verify if the permit is still valid and shows no sign of tampering. Note that there are instances where permits are tampered with or used repeatedly.

¹⁵ Section 1(b) of DENR Administrative Order No. 32-97 dated October 10,1997.

5.1.2.2. Check if the permit shown is the appropriate permit for that particular activity. Check if the permit is issued/signed by the proper issuing authority or representative.

5.2. Documentation

Photographs taken during the law enforcement operations and collection of the physical evidence provide a reliable and accurate means of documenting the proceedings and the scene. If available, video documentation should also be done at the same time. Make sure that every major step of the operation is documented/recorded.

5.2.1. Suggested photos/shots for documentation of law enforcement operations

5.2.1.1. Pre-operations photographs.

5.2.1.1.1. Shot 1 Before the start of the operations, take a photograph of the whole operations team. To establish the date of the operation, have one of the team members hold a copy of that particular day's newspaper showing clearly the headlines.

5.2.1.1.2. Shot 2 Take a photograph (close-up) of the team member holding the newspaper.

5.2.1.2. Overall Scene Photographs

5.2.1.2.1. Shots 3-4 Overall scene photographs should include shots taken from the outside of the scene perimeter into the scene and should show as much of the scene area in each photo as possible. Whenever possible, overall shots should be taken during the initial walk-through of the scene, before any items of evidence have been moved from their original locations.

5.2.1.3. Identification photographs

5.2.1.3.1. Shot 5. Photographs of the suspects/violators together with the members of the Operations Team should also be taken.

5.2.1.4. Evidence Photographs

5.2.1.4.1. Shots 6-7 Evidence Orientation Photograph[s]. Before collecting evidence items, photographs of the items should be taken to show their location relative to other fixed objects at the scene. The Seized Evidence Tag indicating the date, the officer's initials, and assigned item number, or some other identifying material, should be included in the photograph.

5.2.1.4.2. Shots 8-10 Close-up Identification Photograph[s]. Close-up photographs of all items of evidence collected should be taken in order to identify the item in court.

5.2.1.4.2.1. The photographs should include a Seized Evidence Tag indicating the date, the officer's initials, and the assigned item number, or some other identifying material.

5.2.1.4.2.2. Include a ruler or scale in addition to the ID material for close-up photographs of impression marks that will be used for comparison purposes.

5.2.1.4.2.3. Photographs should be taken with the camera pointed perpendicular to the impression surface and mounted on a tripod or other immobile support.

5.2.1.5. Other Photographs

5.2.1.5.1. Shot 11 Issuance of apprehension receipt. Photograph showing the issuance of the apprehension receipt to the suspects/violators should also be taken

5.2.1.5.2. Shot 12 Turnover of apprehended items. The turnover of the apprehended items to the appropriate authorities should also be included in the photo documentation

Tips for Evidence Photography

- Record the Seized Evidence Tag or other identifying material listing the date and other case identifiers.
- If possible, shoot all photographs judged important to the case twice. Taking two exposures will help ensure useable photographs.
- Photographs should be marked on the back with the date of the photographs, name of the photographer, developing/printing date, camera serial number, case number, and other identifying data.

5.2.2. Audio, photographic and video evidence of events, acts or transactions are admissible in court provided that it is presented or displayed to the court and identified, explained or authenticated by the person who made the recording or by some other person competent to testify on the accuracy thereof.

5.3. Inventory, Identification and Labeling

Inventory as the term is used in this section refers to the inventory of the evidence in connection with the commission of an offense. The inventory shall include items used in the commission of the crime (i.e. conveyance or vehicles), the fruits of the commission of the

crime (i.e. wildlife species/specimens, by-products and derivatives), weapons or firearms, or other items that may be used as evidence to prove the commission of the offense.

5.3.1. Before making the inventory, identification and labeling of the wildlife species/specimens, by-products and derivatives, it is recommended that the person/s who will conduct the activity use the proper personal protective equipment (PPE). (see Annex 8 for the recommended PPE for each type of wildlife species).

5.3.2. It is also advisable that the person/s conducting the inventory have the knowledge and training on proper wildlife handling techniques. This is to ensure the safety of the person/s handling the wildlife and that the wildlife will not be unduly harmed or injured.

5.3.3. Inventory the wildlife species/specimens, by-products and derivatives found during the search. The inventory shall be conducted in the presence of the owner or his/her representative or, in their absence, by the barangay officials in the area. If the latter are not available, by persons of legal age and sufficient discretion residing in the same locality.

5.3.3.1. Indicate the condition of the wildlife (i.e. “live” or “dead”)

5.3.3.2. Make an identification of the wildlife species/specimens found. The list of threatened species may be used to verify whether the wildlife species/specimen is a protected species

5.3.3.3. In making the identification, it is advisable to use the scientific names of the species. If this is not possible, use the common names of the species, subject to validation upon turn-over to the DENR/DA-BFAR/PCSDS, as the case may be. When the species is hard to identify, list the special features of the species such as color of the feather, skin/feet or other features and verify the type of species later.

5.3.3.4. Label the specimens/items using the Seized Evidence Tags (see Form # 10 in Book 3 of this Manual).

5.3.3.4.1. Similar items apprehended from the same instance shall be identified with one Seized Evidence Tag attached to the outside of the cage/crate/package.

5.3.3.4.2. Different specimens or items from one location that have individual significance as evidence, should be marked individually and identified in one Seized Evidence Tag.

5.3.3.4.3. Attach the Seized Evidence Tag to each item or evidence package using string, wire, or nylon ties so that it will not come loose accidentally.

5.3.3.4.4. Fill up the Evidence Tag. Ensure that the labels are properly numbered and filled up.

5.3.3.5. Include in the inventory the paraphernalia, tools, equipment, conveyance, and other items used in connection with the commission of the offense.

5.3.4. Prepare the inventory sheet in three (3) copies (See Form No. 8 of Book 3 of this Manual). First copy is for appropriate office where the case will be filed, second copy for DENR/DA-BFAR/PCSDS file and the third copy is for personal record of the apprehending officer.

5.3.4.1. All the copies of the Inventory Sheet should be signed by the team member/s who conducted the inventory.

5.3.4.2. The Inventory Sheets should also be signed by at least two (2) witnesses. The witnesses may be the barangay officials in the area or, if not available, persons of legal age and sufficient discretion residing in the same locality.

5.3.5. Apprehension receipt (see Form No. 9 of Book 3 of this Manual)

5.3.5.1. After conducting the inventory, prepare the Apprehension Receipt in five (5) copies. First copy is for the office where the case will be filed, the second copy is for the person from whom the wildlife commodities are seized, the third copy is for the DENR/DA-BFAR/PCSDS file, the fourth copy is for the witnesses and the fifth copy is for the personal file of the apprehending officer.

5.3.5.1.1. Fill up all information required in the seizure receipt. If possible indicate the specific violations or section/s of the law violated.

5.3.5.1.2. Indicate the control numbers/evidence tag numbers of the items apprehended in the apprehension receipt for cross reference purposes.

5.3.5.2. The team leader and/or other members of the team which apprehended the items shall sign all the copies of the apprehension receipt.

5.3.5.3. The two (2) witnesses shall also sign ~~the~~ all the copies of the apprehension receipt. The witnesses shall again, be the barangay officials in the area or, if not available, persons of legal age and sufficient discretion residing in the same locality.

5.3.5.4. Furnish the suspect with a copy of the apprehension receipt and request him to acknowledge receipt of the same.

5.3.5.4.1. If the suspect refuses to receive the copy of the apprehension receipt, indicate the same in the copies of the apprehension receipt by making the proper notation thereon - i.e. "refused to receive copy of the receipt" and initial the same.

5.3.5.5. Furnish the witnesses (barangay officials/person/s from the same locality) a copy of the apprehension receipt.

5.3.6. Transfer and Transport

5.3.6.1. Transfer the wildlife specimens/items/evidence apprehended to the nearest DENR Office (CENRO, PENRO, Regional Office/ DENR Rescue Center)/ DA-BFAR Office/PCSDS, as the case may be, for turnover.

5.3.6.1.1. In instances where the wildlife specimens are suspected to have originated from SARS-infected or bird-flu infected countries, turn over the same to quarantine authorities for observation and proper action.

5.3.6.1.2. Ensure that the person/s handling the wildlife specimens are using the appropriate PPE.

5.3.6.2. Appropriate equipment [i.e. cages/crates/aquarium/fish tanks] and supplies must be used in transferring the wildlife specimens.

5.3.6.2.1. The cages/crates should be big enough for an animal to stand up and turn around while allowing the team member/s to observe it easily.

5.3.6.2.2. The cages/crates should have proper ventilation.

5.3.6.2.3. Provide water in appropriate containers for the wildlife specimens.

5.3.6.2.4. If the transfer to the CENRO, PENRO, Regional Office/ DENR Rescue Center)/ DA-BFAR Office/PCSDS, will take more than five (5) hours, provide proper food for the wildlife specimens.

5.3.6.3. Use the appropriate vehicle in transporting the wildlife specimens.

5.3.6.3.1. Ensure that the wildlife specimens are not exposed to extreme temperatures and have proper ventilation.

5.3.6.3.2. Minimize noise and movement to avoid further stress or harm to the wildlife specimens.

5.3.7. Turnover of Evidence

5.3.7.1. Bring the seized wildlife specimens, by-products and derivatives to the DENR Office (CENRO, PENRO, Regional Office/ DENR Rescue Center)/ DA-BFAR Office/PCSDS, as the case may be.

5.3.7.2. Prepare and issue the Turnover Receipt (see Form No. 11 of Book 3 of this Manual) in three (3) copies. First copy is for the office where the case will be filed, second copy for the DENR/ DA-BFAR/PCSDS file and the third copy for the personal file of the apprehending officer.

5.3.7.3. A validation of the wildlife evidence/final inventory of wildlife evidence shall be conducted by the personnel of the receiving office which shall then accomplish the acceptance receipt.(see Form No. 11 of Book 3 of this Manual)

Three (3) copies of the Acceptance Receipt shall be prepared. First copy is for the office where the case will be filed, second copy for the DENR/ DA-BFAR/PCSDS file and the third copy for the personal file of the apprehending officer

5.3.7.3.1. Have the faunal wildlife specimen examined by a veterinarian at the earliest opportunity. Unidentified floral wildlife specimen has to be referred to a plant scientist or the Philippine National Museum for identification.

5.3.7.3.2. The government agency which received the wildlife specimen/s shall prepare the evidence status report for submission to the head of office, copies furnished prosecution team. The evidence status report shall indicate the mortality and necropsy report and the number of surviving wildlife evidence

5.3.7.4. Turn-over the non-wildlife evidence to the proper DENR Office (CENRO, PENRO, Regional Office/ DENR Rescue Center)/ DA-BFAR Office/PCSDS. Prepare and issue the Turnover Receipt in three (3) copies. First copy is for the officer office where the case will be filed, second copy for the DENR/ DA-BFAR/PCSDS file and the third copy for the personal file of the apprehending officer

5.3.7.4.1. Water vessels shall be turned over to the Coast Guard/PPA/Philippine Navy/PNP Maritime Group

5.3.7.4.2. Land vehicles shall be turned over to the DENR/PCSDS/DA-BFAR.

5.3.7.4.3. Airplane/Helicopter shall be turned over to the ATO/Airport authorities/Philippine Air Force.

5.3.7.5. For searches conducted under a search warrant, Section 12, Rule 126 of the 2000 Rules of Criminal Procedure provide the delivery of the property seized to the judge who issued the warrant. Considering that the court may not have the facilities for the safekeeping of the wildlife evidence as well as the non-wildlife evidence, the abovementioned steps and custodian agencies are recommended. The apprehending officer shall duly coordinate with the judge who issued the search warrant for the turnover and safekeeping of the evidence.

**PROCEDURE FOR
APPREHENSION,
SEIZURE AND
HANDLING**

Chapter 6 FILING and PROSECUTION of CASES

Ensuring that a criminal case for violation of the Wildlife Resources Conservation and Protection Act is initiated and that a successful prosecution is done to the end strengthens the campaign to protect and sustainably manage the country's wildlife resources. It is therefore valuable, as important part of law enforcement, to determine how criminal cases for violation of the Wildlife Resources Conservation and Protection Act are initiated and prosecuted in courts and what the roles are of environmental law enforcers in each stage of the process.

Generally, criminal cases are initiated by the filing of the complaint with the office of the prosecutor or information with the courts. However, where to file the case depends on the circumstances of each case. At this juncture, it is important to refer to Section 3.1.2 of Book 2 of this Manual which discusses the kinds of arrest. The first two items under the said section-warrantless arrest and arrest with warrant- provide the two common scenarios that lead to the filing of the case.

6.1. POSSIBLE SCENARIOS UNDER WARRANTLESS ARREST

6.1.1. In the presence of the law enforcer, violator has committed, is actually committing, or is attempting to commit any of the following acts prohibited by the Wildlife Resources Conservation and Protection Act:

:

- killing and destroying wildlife species and the act does not fall under the exceptions
- inflicting injury which cripples and/or impairs the reproductive system of wildlife species
- dumping, in critical habitats, of waste products detrimental to wildlife
- squatting or occupying any portion of the critical habitat
- mineral exploration and/or extraction in critical habitat
- burning in critical habitat
- logging in critical habitat
- quarrying in critical habitat
- introduction of wildlife resources without the necessary permit
- reintroduction of wildlife resources without the necessary permit
- restocking of wildlife resources without the necessary permit
- trading of wildlife without the necessary permit
- collecting wildlife, their by-products and derivatives without the necessary permit
- hunting wildlife without the necessary permit
- possessing wildlife, their by-products and derivatives without the necessary permit
- gathering or destroying active nests, nest trees, host plants and the like without the necessary permit
- maltreating and/or inflicting other injuries not covered by preceding paragraph
- transporting of wildlife without the necessary permit

6.1.2. Violator has just committed any of the acts enumerated above and enforcer has probable cause to believe based on his personal knowledge of facts or circumstances that person to be arrested has committed it.

6.1.3. Because of a valid search, person to be arrested is found in the act of:

- trading wildlife without the necessary permit
- possessing wildlife, their by-products and derivatives without the necessary permit
- transporting wildlife without the necessary permit

6.2. PROCEDURE IN FILING AND PROSECUTING THE CASE UNDER THE SCENARIOS IN 6.1.

6.2.1. Filing of Complaint and Inquest

6.2.1.1 The complaint (see form # 12 of Book 3 of this Manual) may be filed by the following: authorized officer of DENR/DA-BFAR/PCSDS; deputized or designated WEOs; any peace officer or other public officer charged with enforcement of the law

6.2.1.2. The apprehending officer /DENR/ DA-BFAR/PCSDS must, as soon as possible, secure or produce the appropriate certifications or affidavits needed to prove the offense committed. The following are some of the relevant certifications in matrix form:

Table 7. Relevant Certifications needed to prove the offense committed

Offense	Relevant Certification
Killing and destroying wildlife species and the act is not part of the religious rituals of established tribal group or indigenous cultural communities	-Certification from the Wildlife sector of the concerned DENR office as to the classification of the concerned wildlife, that is, whether listed as critical, endangered, vulnerable, other threatened species or other wildlife species. -Certification from NCIP or head of tribal group that the act of killing or destroying the particular wildlife is not part of the religious ritual.
Killing and destroying wildlife which is not afflicted by incurable communicable disease.	-Certification from the Wildlife sector of the concerned DENR office as to the wildlife classification. - Certification from a licensed veterinarian that the concerned wildlife was not afflicted by any incurable communicable disease.
Killing and destroying wildlife species that is not afflicted with any illness that may cause it suffering or misery.	-Certification from the Wildlife sector of the concerned DENR office as to the wildlife classification - Certification from a licensed veterinarian that the wildlife, before its death, was not suffering from any illness or was in good physical health, does

	euthanasia was improper.
Killing and destroying wildlife species that was not a danger to the life and limb of the killer	-Certification from the Wildlife sector of the concerned DENR office as to the wildlife classification - Affidavit of a witness that at the time of the act of killing or destroying the wildlife, the killer's life or limb was no way in any danger or wildlife species was not in the position to cause immediate threat or danger to the life and limb of the killer.
Killing and destroying wildlife species that were not subject of an authorized research or experiments	-Certification from the Wildlife sector of the concerned DENR office as to the wildlife classification -Certification from Wildlife sector of the concerned DENR office that killer was not given any authority to conduct research or experiment on the concerned wildlife.
Inflicting injury which cripples and/or impairs the reproductive system of wildlife species	-Certification from the Wildlife sector of the concerned DENR office as to the wildlife classification - Certification from a licensed veterinarian that the concerned wildlife, after the inflicted injury, is no longer capable to properly utilize its reproductive system.
Dumping in critical habitat of waste products detrimental to wildlife	- Certification from a licensed veterinarian that the dumped waste products are detrimental to the life of the wildlife found or living in the area. - Certification from the Wildlife sector of the concerned DENR office that the place where the wastes were dumped is a critical habitat in accordance with RA 7586 or the NIPAS Act, or designated as such in accordance with Section 25 of RA 9147.
<ul style="list-style-type: none"> • Squatting or otherwise occupying any portion of the critical habitat. • Mineral exploration and/or extraction in critical habitat. • burning in critical habitat • logging in critical habitat • quarrying in critical habitat 	-Certification from the Protected Area and/or Wildlife sector of the concerned DENR office that the place where the concerned act is done is within a critical habitat in accordance with RA 7586 or the NIPAS Act or designated as such in accordance with Section 23 of RA 9147.
Introduction, reintroduction or restocking of wildlife resources	-Certification from the Wildlife sector of the concerned DENR office or National/Regional Wildlife Management Committee that no permit was given to violator for the concerned activity.
Trading of wildlife	-Certification from the Wildlife sector of the concerned DENR office as to classification of the concerned wildlife. -Certification from the Wildlife sector of the concerned DENR office that no permit was given to violator for the concerned activity.
Collecting, hunting or possessing wildlife, their by-products and derivatives	-Certification from the Wildlife sector of the concerned DENR office as to the classification of the concerned wildlife. -Certification from the Wildlife sector of the

	concerned DENR office that no permit was given to violator for the concerned activity.
Gathering or destroying of active nests, nest trees, host plants and the like.	-Certification from the Wildlife sector of the concerned DENR office as to the classification of the concerned wildlife. Certification from the Wildlife sector of the concerned DENR office that no permit was given to violator for the concerned activity.
Maltreating and/or inflicting other injuries not covered by the other prohibited acts.	-Certification from the Wildlife sector of the concerned DENR office as to the classification of the concerned wildlife- - Affidavit of a witness who saw the act of maltreatment or inflicting injury to the wildlife.
Transporting of wildlife.	-Certification from the Wildlife sector of the concerned DENR office as to the classification of the concerned wildlife -Certification from the Wildlife sector of the concerned DENR office that no permit was given to violator for the concerned activity.

6.2.1.3. The apprehending officer/DENR/DA-BFAR/PCSDS must act immediately to meet the reglamentary period required by law to avoid the charge of *delay in the delivery of detained persons to the proper judicial authorities*.¹⁶ The table shows the period within which the complaint or the information must be filed in court for commission of the acts prohibited by the Wildlife Resources Conservation and Protection Act.

Table 8.

Offenses under RA 9147	Allowed Period (hours)
Killing and destroying <u>species listed as critical</u> , the act not being one of the exceptions.	36
Killing and destroying <u>endangered</u> wildlife species, the act not being one of the exceptions.	18
Killing and destroying <u>vulnerable</u> wildlife species. The act not being one of the exceptions.	18

¹⁶ Article 125 of the Revised Penal Code requires that a law enforcer who detains a person apprehended on some legal ground, to immediately deliver the person apprehended to the proper judicial authorities within the period of : 12 hours for offenses punishable by light offenses, 18 hours for offenses punishable by correctional penalties, and 36 hours for offenses punishable by afflictive or capital penalties. Otherwise, said law enforcer can be held liable for delay in the delivery of detained persons to the proper judicial authorities.

Light offenses include public censure and arresto menor (imprisonment from 1 to 30 days)

Correctional penalties include suspension, arresto mayor (imprisonment from 1 mon and 1 day to 6 mos) and prison correccional (imprisonment from 6 mos and 1 day to 6 years).

Afflictive penalties include: prison mayor (imprisonment from 6 years and 1 day to 12 years), perpetual or temporary special disqualification, perpetual or temporary absolute disqualification, reclusion temporal (imprisonment from 12 years and 1 day to 20 years), reclusion perpetual (imprisonment from 20 years and 1 day to 40 years).

Capital punishment: death

Killing and destroying other <u>threatened</u> wildlife species. The act not being one of the exceptions.	18
Killing and destroying <u>other</u> wildlife species. The act not being one of the exceptions.	18
Inflicting injury which cripples and/or impairs the reproductive system of species listed as critical	18
Inflicting injury which cripples and/or impairs the reproductive system of endangered wildlife species	18
Inflicting injury which cripples and/or impairs the reproductive system of vulnerable wildlife species	18
Inflicting injury which cripples and/or impairs the reproductive system of other threatened wildlife species	18
Inflicting injury which cripples and/or impairs the reproductive system of other wildlife species	18
<ul style="list-style-type: none"> • Dumping in critical habitat of waste products detrimental to wildlife • Squatting or otherwise occupying any portion of the critical habitat. • Mineral exploration and/or extraction in critical habitat. • burning in critical habitat • logging in critical habitat • quarrying in critical habitat 	36
Introduction, reintroduction or restocking of wildlife resources	36
Trading without permit of species listed as critical	18
Trading without permit of endangered wildlife	18
Trading without permit of vulnerable wildlife	18
Trading without permit of other threatened wildlife species	18
Trading without permit of other wildlife species	12
Collecting, hunting or possessing species listed as critical, their by-products and derivatives	18
Collecting, hunting or possessing endangered wildlife, their by-products and derivatives	18
Collecting, hunting or possessing vulnerable wildlife, their by-products and derivatives	18
Collecting, hunting or possessing other threatened wildlife, their by-products and derivatives	18
Collecting, hunting or possessing other wildlife species, their by-products and derivatives	12
Gathering or destroying of active nests, nest trees, host plants and the like. (for species listed as critical)	18
Gathering or destroying of active nests, nest trees, host plants and the like. (for endangered wildlife species)	18
Gathering or destroying of active nests, nest trees, host plants and the like. (for vulnerable wildlife species)	18
Gathering or destroying of active nests, nest trees, host plants and the like. (for other threatened wildlife species)	18
Gathering or destroying of active nests, nest trees, host plants and the like. (for other wildlife species)	12
Maltreating and/or inflicting other injuries not covered by the other prohibited acts to species listed as critical.	18
Maltreating and/or inflicting other injuries not covered by the other prohibited acts to endangered wildlife species.	18
Maltreating and/or inflicting other injuries not covered by the other prohibited acts to vulnerable wildlife species.	18
Maltreating and/or inflicting other injuries not covered by the other prohibited acts to other threatened wildlife species.	12

Maltreating and/or inflicting other injuries not covered by the other prohibited acts to other wildlife species.	12
Transporting without permit of species listed as critical.	18
Transporting without permit of endangered wildlife species.	18
Transporting without permit of vulnerable wildlife species.	18
Transporting without permit of other threatened wildlife species.	12
Transporting without permit of other wildlife species.	12

6.2.1.4. The apprehending officer/DENR/ DA-BFAR/PCSDS must coordinate with the Office of the Prosecutor¹⁷ for the inquest proceedings. Prepare and forward a referral letter (see Form No. 13 of Book 3 of this Manual) addressed to the said office, together with the following necessary attachments: 1) affidavit of arrest by the apprehending officer; 2) affidavit of witness on the arrest; 3) inventory sheet; 4) apprehension receipt; 5) duly certified photos of object evidence and of the apprehended person; and 6) the appropriate certifications to prove the other elements of the offense.

(Note: Rules of Procedure for Environmental Cases only allow information to be filed with the Courts)

6.2.2. Filing of Information and Trial

6.2.2.1. For cases filed with the Office of the prosecutor for inquest and the fiscal finds the arrest to be valid, fiscal must file the information with the appropriate court that has jurisdiction over the offense, for trial of the case.

6.2.2.2. During trial, the apprehending officer and the DENR/ DA-BFAR/PCSDS must always coordinate with and assist the prosecutor to ensure availability of evidence.

6.2.2.3. If there is no prosecutor assigned, the concerned DENR Regional or Provincial Office/DA-BFAR/PCSDS or the Office to which the apprehending officer belongs, through their respective legal division, may act as special prosecutors, they can prosecute the case, under the control and supervision of the public prosecutor¹⁸.

6.2.2.4. During the hearing of the case, apprehending officer and/or the concerned DENR/DA-BFAR/PCSDS wildlife law enforcement officer must always coordinate with and assist the prosecuting lawyer to ensure availability of evidence.

6.2.2.5. Actual costs, such as the costs for transportation and food of witnesses who are private individuals, when attending the trial of the case, must be defrayed

¹⁷ Section 2 of the Rules of Procedure for Environmental Cases requires that violation of environmental law can be filed before the court only through an “information subscribed by the prosecutor”. Direct filing with the Courts are no longer allowed. There are prosecutors in some cities and municipalities assigned to handle environmental law violations.

¹⁸ Section 3. Rules of Procedure for Environmental Cases.

by the respective government agency that instituted the criminal case. In instances where it is the DENR that instituted the case, the expenses for the witnesses, whether private individuals or DENR personnel shall be charged on the budget of the particular DENR Regional Office that instituted the criminal case.

6.3. POSSIBLE SCENARIOS UNDER ARREST WITH WARRANT

6.3.1. A violation was committed against the Wildlife Resources Conservation and Protection Act. However, no arrest was made as the commission was not witnessed by any authorized wildlife law enforcement officer, or no private individual who witnessed the act attempted to arrest the wrongdoer.

6.3.2. There is an illegal importation, exportation, or transport of wildlife, and the one who caused any of the said acts is not present at the time of the discovery of the offense by the law enforcement authorities.

6.4. PROCEDURE IN FILING AND PROSECUTING THE CASE UNDER THE SCENARIOS IN IMMEDIATELY PRECEDING SECTION

6.4.1. If the information of commission is received by Wildlife Law Enforcement Officer officially employed by the DENR

6.4.1.1. *Conduct of Investigation (Please refer to Book 2, Sec.2.1.2, on the conduct of investigation)*

6.4.1.2. *Filing of Complaint*

6.4.1.2.1. The DENR must file a complaint with the Office of the Provincial or City Prosecutor for preliminary investigation. Attached in the complaint are the 1) affidavit of witnesses; 2) investigation report; 3) photo and/or video documentation; and 4) appropriate certifications.

6.4.1.3. *Preliminary investigation*

6.4.1.3.1. During preliminary investigation, DENR and identified witnesses must always coordinate with each other to ensure availability of evidence to support the complaint.

6.4.1.3.2. DENR must defray the expenses for transportation and food of the witnesses in coming to and from the investigation of the case.

6.4.1.4. ***Filing of Information and Trial***

6.4.1.4.1. Upon termination of the investigation by the Office of the Provincial or City Prosecutor and the latter finds probable cause that a crime has been committed; the latter shall file information with the appropriate court that has jurisdiction of the case.

6.4.1.4.2. During hearing, the DENR must always coordinate with and assist the prosecutor to ensure availability of evidence.

6.4.1.4.3. During hearing, the concerned DENR Wildlife Law Enforcement Officer must always coordinate with and assist the DENR lawyer, if he or she is prosecuting the case, or the prosecutor assigned to handle the case in the MTC or MCTC, to ensure availability of evidence.

6.4.1.4.4. The concerned DENR Regional Office must defray the costs for transportation and food of witnesses, both private and DENR personnel, in coming to and from the court.

6.4.2. If the information of commission of offense is received by Wildlife Law Enforcement Officer not officially employed in the DENR, such as the deputized WEOs and designated WEOs of law enforcement agencies of the government.

6.4.2.1. ***Initial data gathering (Please refer to Book 2, Section 2.1.2 on the conduct of investigation)***

6.4.2.1.1. After preparing the investigation report, non-DENR WEO must accomplish transmittal letter, in two copies, attaching thereto the investigation report, documentary evidence and the pictures that will support the report of violation.

6.4.2.2. ***Turn over the initial data gathered to the DENR***

6.4.2.2.1. Enforcement officer must submit the transmittal letter, together with the attachments, to the Wildlife Sector of the nearest DENR office.

6.4.2.2.2. Receiving officer of the DENR must duly acknowledge receipt of the report and documents by signing his or her name in the transmittal letter and give a copy of the letter to the forwarding law enforcement officer.

6.4.2.3. ***For Investigation, filing complaint and trial of the case, DENR must proceed as outlined from Section 6.4.1.1. up to 6.4.1.4.***

6.5. FLOWCHARTS OF PROTOCOL IN FILING AND PROSECUTION OF CASES
 (please see succeeding flow charts)

I. Procedure In Filing and Prosecuting Case under WARRANTLESS ARREST

(Note: during appeal with the Court of Appeals and Supreme Court, law enforcement officer must continue to coordinate with and assist the prosecutor in handling the case.)

II. Procedure In Filing and Prosecuting Case under ARREST WITH WARRANT and DENR is the first one that receives information of violation

Note: during appeal with the Court of Appeals and Supreme Court, law enforcement officer must continue to coordinate with and assist the prosecutor in handling the case.

IV. Procedure In Filing and Prosecuting Case under ARREST WITH WARRANT and Non-DENR WEO is the first one that receives the information of violation

Note: during appeal with the Court of Appeals and Supreme Court, law enforcement officer must continue to coordinate with and assist the prosecutor in handling the case.

Chapter 7. Procedure for Administrative Seizure and Confiscation

7.1. Administrative Seizure – Upon delivery of the apprehended items to the Seizure Officers, the latter shall forthwith verify the existence of a prima facie case against the offender by examining all the documents submitted to him by the apprehending officer.

7.1.1. The following are the Seizure Officers:

7.1.1. The DENR Regional Executive Director (RED) or, in his absence, any DENR Regional Technical Director actually assigned to the area of apprehension at the time thereof;

7.1.2. The Provincial Environment and Natural Resources Officer (PENRO) or, in his absence, any Senior Forest Management Specialist (SFMS) or Senior Environment Management Specialist (SEMS) actually assigned to the area of apprehension at the time thereof;

7.1.3. The Community Environment and Natural Resources Officer (CENRO) or, in his absence, any DENR Officer with the rank of Forester III or Land Management Officer III (LMO III) actually assigned to the area of apprehension at the time thereof; and

7.1.4. The Secretary may, from time to time, designate in writing, such other Officers for the purpose.

7.1.2. The Seizure Officer shall confirm that the item(s) delivered to him strictly coincide with the itemized list thereof reflected in the documents of apprehension. If such confirmation cannot be completed within the same day, this shall be explained to those concerned on-site and reflected in the Seizure Receipt which, in such cases, shall state the date and time this procedure commenced. In such cases the Seizure Receipt shall be prominently marked with the word PROVISIONAL. The Provisional Seizure Receipt shall also state the date, time and place where the uncompleted documentation activity will resume. This procedure shall be followed each day that the documentation activity remains incomplete until final completion thereof. In case of variance between the items so delivered and those reflected in the documents of apprehension, he shall require a sworn statement from the apprehending officer with a complete, clear and concise explanation for said variation, which shall form an integral part of the permanent records of the case.

7.1.2. In verifying the existence of a prima facie case against the offender, the appropriate DENR Officer shall personally examine the apprehending officer and any witnesses appearing before him in order to satisfy himself that an offense has been committed, that the evidence at hand indicates the offender is probably guilty thereof, and the items delivered to him are the proceeds of the violation. Should a prima facie case against the offender be thus found, the Seizure Officer shall immediately declare this fact by issuing a SEIZURE ORDER for the apprehended item(s).

7.1.3. In case the apprehended conveyance involved is a government vehicle, the procedure above shall be followed and the vehicle shall be immediately released to the highest regional office who owned the same, upon acknowledging that the said conveyance has been used in violation of existing forestry laws, rules and regulations.

7.2. Administrative Confiscation.

7.2.1. NOTICE OF HEARING- A Notice of Hearing shall be issued by the DENR Officer who issued the SEIZURE ORDER scheduling a formal, summary hearing at a specified place and date within one (1) calendar week from the date of the SEIZURE ORDER or, upon written request and signature of all interested parties, within two (2) calendar weeks from said date. In no case shall the hearing so scheduled be postponed without the written request of the offender(s) and/or the owner or other persons(s) interested in the seized item(s).

7.2.2. HEARING – The DENR Officer who issued the SEIZURE ORDER shall preside as the Hearing Officer at Confiscation hearings, which shall be recorded and of summary nature, during which all interested parties shall be heard by themselves and/or through counsel of choice. Ample opportunity to obtain the services of counsel shall, in all cases, be provided.

A complete set of the documents supporting the apprehension and seizure as hereinabove outlined shall be provided to the interested parties at their expense, and who shall be afforded the opportunity to present controverting evidence.

Although not strictly bound by the technical rules on evidence and procedures, applicable Rules of Court shall have supplementary application in these proceedings to ensure justice and equity at all times. In lieu of adducing testimonial evidence, any Party may elect to submit a Memorandum, attaching Affidavits and any other supporting documents thereto, with a request that the issues be decided on the basis thereof.

7.2.3. DISPUTABLE PRESUMPTIONS- In administrative proceedings conducted pursuant hereto, the following shall be considered presumptions of fact and/or law and taken as part of the evidence unless specifically controverted and successfully overcome by a preponderance of evidence.

(a) All those apprehended on-site for direct or indirect participation in the commission of the offense(s) cited had full knowledge of and willingly participated therein;

(b) The registered owner and/or operator/driver of a conveyance used in the commission of the offense had full knowledge and willingly participated therein by providing the conveyance for the illegal purpose to which said conveyance was applied. In case the registered owner of the conveyance is a partnership or corporation, the partners and/or officers thereof had full knowledge of and granted authorization or issued instructions for the use or application of the conveyance in the commission of the offense.

(c) Any forest products included within Section 2(a) hereof were obtained from an illegal source.

7.2.4. DECISION – The Decision shall be rendered by the RED upon recommendation of Hearing Officer. Substantial evidence shall suffice to sustain an administrative Decision adverse to interested Party(ies), failing which, a ruling shall be issued dismissing the case, and the controversy deemed closed and ordering that the seized item(s) be returned forthwith. When the evidence so warrants, a ruling shall be issued declaring the seized items to be confiscated in favor of the Government, together with recommendations for further prosecution, if any.

In the absence of compelling reasons, which shall in all cases be stated on the record, confiscation proceedings shall be terminated within fifteen (15) regular business days from commencement thereof. A transcript of stenographic notes or minutes taken at these proceedings shall form part of the permanent records of the case together with the Decision issued thereon citing the evidence adduced and reasons supporting the ruling. The Decision shall become final and executory upon the lapse of fifteen (15) regular business days unless a Motion for Reconsideration is filed as provided below.

7.2.5. MOTION FOR RECONSIDERATION. A party aggrieved by the decision may file only one (1) Motion for Reconsideration within a non-extendible period of fifteen (15) calendar days from receipt of the Decision, containing a concise statement of the grounds relied upon for the purpose. The Hearing Officer shall issue a ruling on such Motion within fifteen (15) days from receipt hereof, stating the grounds therefore. Unless a Notice of Appeal is filed by a Party with the Hearing Officer within a non-extendible period of fifteen (15) calendar days from receipt of a Notice of Appeal, the Hearing Officer shall transmit the complete records of the case to the Office of the Secretary for appropriate action.

7.2.6. APPEAL – Within a non-extendible period of fifteen (15) calendar days from receipt of the ruling upon a Motion for Reconsideration, a Party, after paying the corresponding Appeal Fee, may file an Appeal with the Office of the Secretary, which shall contain a concise statement of all the issues of fact and law raised on appeal. Upon receipt thereof, the Appeal shall be forwarded to the Undersecretary for Legal and Legislative Affairs, who shall submit his recommendation to the Secretary within a period of fifteen (15) working days.

7.2.7. DECISION OF THE DENR SECRETARY- A Party aggrieved by the decision rendered by the Secretary may, within fifteen (15) days from receipt thereof, file but one (1) Motion for Reconsideration, failing which, the same shall become final and executory. However, the aggrieved Party may, within the same period, appeal said Decision to the Office of the President of the Philippines pursuant to Executive Order No. 19, Series of 1996.

7.2.8. EXECUTIVE DECISION. – When a Decision becomes final and executory upon the lapse of the reglamentary periods herein prescribed, the Undersecretary for Legal and

Legislative Affairs shall, *motu proprio* or upon Motion by any Party, issue a Certification to that effect for submission to the Secretary. The Certification shall cite the item(s) confiscated in accordance herewith (if any), together with a recommendation for execution of the Decision.

7.2.9. TERMINATION OF CASE. – Upon approval by the Secretary issued pursuant to the preceding paragraph, confiscated items shall become permanent property of the Government and entered into the books as such and disposed of in accordance with law. The Secretary’s approval shall be attached to and shall form part of the permanent records of the case, which, from the date thereof, is considered terminated and closed.

PROCEDURE FOR ADMINISTRATIVE SEIZURE, CONFISCATION AND DISPOSITON

Chapter 8. Protocols in Airports and Seaports

(Scenario: There is a wildlife law enforcement composite team (PNP, Customs (for international airports/seaports), DA-BFAR, DENR-Wildlife Sector and MIAA/PPA). It is important that the team shall appoint a team leader.)

8.1. INTERNATIONAL AIRPORTS

8.1.1. Departure *of passengers carrying wildlife*

8.1.1.1. Preliminary checkpoints by security personnel.

8.1.1.2. If positive for wildlife, its derivatives or by-products, call the attention of officer on duty of the composite team.

8.1.1.3. Composite team will conduct document check.

- a. Quarantine Officer (QO): appropriate permit from DA covering agricultural and fishery products, cultured plants and domesticated animals, and wildlife under their jurisdiction.
- b. WTMU: appropriate permit from DENR/PCSD covering wild plants and animals.
- c. Customs Officer: validation of shipments.

8.1.1.4. Apprehend passenger/violator and wildlife goods or items if the latter are not covered by appropriate permit.

8.1.1.5. If items are live wildlife species, the team must turn over their custody to WTMU or QO for immediate delivery to the nearest wildlife rescue center or designated wildlife facility and BFAR depository facility. Said officers shall be in-charge of the documentation of the apprehension and turn over of custody. (please see chapter on Apprehension, Seizure and Handling)

- a. If items are by-products or derivatives, the BOC shall have the custody, except for those listed under CITES I Appendix, custody over which is with DENR.
- b. For items turned over to BOC for custody, DENR/DA-BFAR has authority to monitor the items anytime of the day.
- c. BOC shall be in charge of the necessary documentation of the seizure such as the inventory and seizure receipt. (please see chapter on Apprehension, Seizure and Handling)

d. Airport police, in coordination with the PNP personnel, shall be in charge of the custody over apprehended person while the investigation and preparation of documents for filing of case are ongoing.

8.1.1.6.. Prepare case for filing in court

a. DENR/DA-BFAR in coordination with BOC must conduct further investigation of the case.

b. DENR/DA-BFAR in coordination with BOC must prepare necessary documents and must initiate the filing of the case. (see chapter on Filing and Prosecution)

8.1.1. Departure of Passengers carrying Wildlife

8.1.2. Arrival of passenger carrying wildlife

8.1.2.1.. BOC must make initial inspection of the luggage.

8.1.2.2.. If luggage is positive for wildlife items, proceed as outlined from 7.1.1.2. up to 7.1.1.6. under the procedure for departure from international airport.

8.1.2. Arrival of Passenger carrying Wildlife

8.1.3. Arrival of passengers carrying wildlife, based on advance information.

8.1.3.4. Follow and observe the suspect until the baggage is claimed, but never approach.

8.1.3.5. Allow the suspect to present baggage to custom officer for examination and wait after the nail coffin questions are asked to establish possession.

8.1.3.6. The composite team shall approach the suspect and explain intent to conduct search of baggage.

8.1.3.7. If positive for wildlife species, their derivatives or by-products, WTMU officer or QO or WEO in the team shall conduct document check.

8.1.3.8. If wildlife is not covered by appropriate permit, WTMU officer, WEO or QO shall apprehend and turn over wildlife, derivatives or by-products in accordance with the procedure outlined in the manual. (see chapter on Apprehension, Seizure and Handling)

8.1.3.9. Airport/seaport police, in coordination with the PNP personnel, shall apprehend and take custody of the violator.

8.1.3.10. WTMU, WEO or quarantine officer shall proceed with the necessary documentation for case filing, as outlined in the chapter on Apprehension, Seizure and Handling manual.

8.1.3.11. For prosecution of case, refer to the chapter on Filing and Prosecution.

8.1.3. Arrival of Passengers Carrying Wildlife based on Advance Information

8.1.4. *Outgoing and incoming cargoes (Note: this also applies for international seaports)*

8.1.4.1. Initial inspection by BOC.

8.1.4.2. If positive for wildlife, inspector must call the attention of WTMU Officer, or in his absence, the QO for document check.

8.1.4.3. If items are not covered by appropriate permit, WTMU Officer or QO shall recommend to BOC the confiscation or holding of the items.

8.1.4.4. BOC will initiate seizure and detention proceedings. During said proceedings, BOC shall turn over live wildlife to WTMU officer or QO for immediate delivery of the wildlife to the nearest wildlife rescue center of DENR/DA-BFAR. The WTMU officer or QO shall be in charge of the documentation of the turnover of custody. (see chapter on Apprehension, Seizure and Handling)

8.1.4.5. DENR/DA-BFAR, in coordination with BOC shall conduct further investigation, to determine shipper and consignee.

8.1.4.6. DENR/DA-BFAR, in coordination with BOC, shall initiate filing of case in court. (see chapter on Filing and Prosecution)

8.1.4. Outgoing and Incoming Cargoes in International Airport and Seaports

8.1.5. Incoming Cargoes and there is advance information on transport of wildlife goods

8.1.5.1. Concerned member of the composite team shall provide customs officer and inspector of the detailed information.

8.1.5.2. Concerned member of the composite team shall secure, if possible, copy of cargo manifest from airline to get details of the shipment.

8.1.5.3. Composite team shall monitor cargo from airplane to warehouse and insure cargo is secured.

8.1.5.4. The customs officer shall examine the goods in the presence of the composite team members.

8.1.5.5. If positive, WTMU officer or quarantine officer shall check documents.

8.1.5.6. If there is no appropriate permit, WTMU officer or QO, in coordination with the composite team, shall seize wildlife or wildlife products/goods.

8.1.5.7. Live wildlife shall be turned over to wildlife rescue center of DENR or PCSD, or designated wildlife facility or BFAR depository facility, in accordance with the procedure outlined in the chapter on Apprehension, Seizure and Handling.

8.1.5.8. WTMU officer or QO shall conduct further investigation to determine shipper and consignee of wildlife or wildlife products/goods.

8.1.5.9. For prosecution of case, refer to chapter on Filing and Prosecution in the manual.

8.1.5. Incoming Cargoes and there is advance information on transport of wildlife goods

8.1.6. Incoming and Transshipment of cargoes at international seaports and there is advance information of transport of wildlife goods/derivatives

8.1.6.1. Concerned member of the composite team shall provide customs officer and inspector of detailed shipment data and request for the issuance of an alert order by BOC.

8.1.6.2. BOC shall approve and issue the Alert Order within 3 working days upon receipt of the request.

8.1.6.3. BOC shall conduct background investigation of the consignee.

8.1.6.4. Operatives shall wait for the consignee or importer to file claim of the cargo.

8.1.6.5. The Customs Officer shall cause the transfer of the cargo to the Designated Examination Area (DEA) for examination. The examination shall be conducted in the presence of the composite team.

8.1.6.6. If positive, the Customs Examiner shall make the report and cause the issuance of Warrant of Seizure and Detention Order immediately after the examination and issue a notice of hearing.

8.1.6.7. If no importer claims for the cargo within 30 days from date of arrival, BOC shall declare the cargo as abandoned.

8.1.6.8. Abandoned wildlife shall be disposed of in accordance with Chapter 8 of this Manual.

8.1.6. Incoming and Transshipment of cargoes at international seaports and there is advance information of transport of wildlife goods/derivatives

8.2. DOMESTIC AIRPORT AND LOCAL SEAPORT

8.2.1. Departure of passengers carrying wildlife

8.2.1.1. Preliminary checkpoints by security personnel.

8.2.1.2.. If positive for wildlife species, their derivatives or by-products, call the attention of officer on duty of the composite team.

8.2.1.3.. Composite team shall conduct document check.

a. QO: appropriate permit from DA covering agricultural and fishery products, cultured plants and domesticated animals, and wildlife under their jurisdiction.

b. WTMU officer: appropriate permit from DENR/PCSD covering wildlife plants and animals.

8.2.1.4. The team shall apprehend the items and the passenger/violator, if wildlife goods are not covered by appropriate permit.

8.2.1.5. WTMU officer or QO shall be in charge of the documentation of the apprehension and the turn-over of custody of live wildlife-if any is involved- to the nearest wildlife rescue center. (please see chapter on Apprehension, Seizure and Handling)

8.2.1.6. The airport/seaport police, in coordination with the PNP personnel, must be in charge of the custody of the apprehended person while investigation and preparation of documents for case filing are being done by the WEO/WTMU officer or QO.

8.2.1.7. WEO/WTMU officer or QO shall initiate the filing of the case in court. (see chapter on Filing and Prosecution)

8.2.1. Departure of Passengers Carrying Wildlife

(Note: Scenario is passenger has checked/inquired with quarantine desk officer to secure the necessary permit)

8.2.2. Arrival of passengers carrying wildlife, based on advance information.

8.2.2.1. The composite team shall approach the suspect and explain intent to conduct search of baggage, based on advance information received from the field.

8.2.2.2. If positive for wildlife species, their derivatives or by-products, WEO/WTMU officer or QO in the team shall conduct document check.

8.2.2.3. If wildlife is not covered by appropriate permit, WEO/WTMU officer or QO shall apprehend and turn over wildlife, derivatives or by-products in accordance with the procedure outlined in the manual. (see chapter on Apprehension, Seizure and Handling)

8.2.2.4. Airport/seaport police, in coordination with the PNP personnel, shall apprehend and take custody of the violator.

8.2.2.5. WEO/WTMU or quarantine officer shall proceed with the necessary documentation for case filing, as outlined in the chapter on Apprehension, Seizure and Handling of this manual.

8.2.2.6. For prosecution of case, refer to the chapter on Filing and Prosecution.

8.2.2. Arrival of Passengers Carrying Wildlife, Based on Advance Information

8.2.3. Outgoing Cargoes

8.2.3.1. Initial inspection by security personnel. WEO/WTMU may conduct random check of cargoes.

8.2.3.2. If inspection yields positive for wildlife goods, inspector must call the attention of WEO/WTMU Officer or QO for document check.

8.2.3.3. If wildlife is not covered by appropriate permit, the WEO/WTMU or QO shall apprehend wildlife, their derivatives or by-products.

8.2.3.4. Live wildlife shall be turned over to DENR/DA-BFAR/PCSD wildlife rescue center in accordance with the procedure outlined in the manual.

8.2.3.5. WTMU officer or quarantine officer shall conduct further investigation to determine shipper and consignee of wildlife goods.

8.2.3.6 For prosecution of case, refer to chapter on filing and prosecution.

8.2.3. Outgoing Cargoes

8.2.4. Incoming Cargoes and there is advance information on transport of wildlife goods

8.2.4.1. Inspection by the composite team.

8.2.4.2. If positive, WEO/WTMU officer or quarantine officer shall check documents, if any.

8.2.4.3. If item is not covered by appropriate permit, WEO/WTMU officer or QO, in coordination with the task force, shall apprehend wildlife products.

8.2.4.4. Live wildlife shall be turned over to DENR/DA-BFAR/PCSD wildlife rescue center, in accordance with the procedure outlined in the chapter on Apprehension, Seizure and Handling.

8.2.4.5. WEO/WTMU officer or QO shall conduct further investigation to determine shipper and consignee of wildlife goods.

8.2.4.6. For prosecution of case, refer to chapter on Filing and Prosecution in the manual.

8.2.4. Incoming Cargoes and there is Advance Information on Transport of Wildlife Goods

8.3. CHARTERED FLIGHTS (INTERNATIONAL AND DOMESTIC) AND THERE IS ADVANCE INFORMATION OF HOT WILDLIFE GOODS.

8.3.1. The composite team must board the plane for inspection of cargo/shipment.

8.3.1.1. If positive for wildlife, BOC, Quarantine Officer or WEO/WTMU officer, as the case may be must check the documents.

8.3.1.2. If item is not covered by appropriate permit, proceed as outlined from Step 8.1.1.4 up to Step 7.1.1.6.

8.3 Chartered Flights (international and domestic) and there is advance information/tips on hot wildlife, by products or its derivatives.

Chapter 9. Custody of Seized and Confiscated Wildlife Specimens, By-products and Derivatives

9.1. The confiscated and seized wildlife specimens, by-products and derivatives shall be placed in the custody of the DENR Office (CENRO, PENRO, Regional Office/ DENR Rescue Center)/ DA-BFAR Office/PCSDS, as the case may be.

9.2. The disposition of the confiscated and seized wildlife specimens, by-products and derivatives under the custody of the DENR shall be in accordance with DENR DAO No. 97-17 and, in the case of DA-BFAR and PCSD, in accordance with their existing rules and regulations.

9.3. Live wildlife specimens confiscated and seized at international airports and seaports shall be turned over to DENR/DA-BFAR/PCSD, as the case may be, in accordance with the procedure outlined in the manual.

9.4. Wildlife by-products and derivatives confiscated and seized at the international airports and seaports shall be under the custody of BOC except for by-products and derivatives listed under CITES 1 Appendix, which shall be under the custody of DENR-PAWB.

9.4.1. By-products and derivative placed under the custody of the BOC shall be subject to monitoring by the DENR/DA-BFAR/PCSD.

9.5. Confiscated wildlife which are subject of judicial proceedings shall not be disposed of unless proper authority for their disposition is obtained from the court where the case is filed.

BOOK 3

Wildlife Law Enforcement Manual Forms

REQUEST FOR CERTIFICATION OF EXISTENCE OF PERMITS

Date

PAWB/DENR Regional Office
Add
Tel. No.

Dear _____:

This is in connection with the investigation being conducted in relation to:

WHAT: _____

WHO: _____

Relative to this, may we respectfully request for certification whether the above-named person/institution is authorized to collect, possess, trade, and/or transport the above-mentioned wildlife pursuant to RA 9147 and its implementing rules and regulations.

Very truly yours,

Wildlife Enforcement Officer

CERTIFICATION

TO WHOM IT MAY CONCERN:

This is to **certify** that based on our official records to date, Mr./Ms./Mrs. _____, with given address at _____, is a holder of Certificate of Wildlife Registration (CWR No. _____) dated _____ and Wildlife Farm Permit No. _____ dated _____, both issued by the (concerned DENR Regional Office).

This further **certifies** that the following wild animals are among the species covered under the aforesaid legal instruments:

SPECIES	
Common Name	Scientific Name

Issued this ____ day of _____ at _____, Philippines.

Regional Executive Director
(Issuing Officer)

CERTIFICATION

TO WHOM IT MAY CONCERN:

This is to **certify** that based on our official records to date, Mr./Ms./Mrs. _____, with given address at _____, is neither a holder of a Certificate of Wildlife Registration (CWR) nor a Wildlife Farm Permit (WFP) issued by the (concerned DENR Regional Office).

This further **certifies** that the wild animals seized/confiscated from the said person by a joint team from the National Bureau of Investigation and this Office on _____ at _____ are categorized as follows:

SPECIES			CATEGORY
Common Name	Scientific Name	Quantity	

Issued this ____ day of _____ at _____, Philippines.

Regional Executive Director
(Issuing Officer)

CONFIDENTIAL

FOR: _____

FROM: _____

SUBJECT: _____

DATE: _____

**INVESTIGATION REPORT
(5 Ws + H)**

In view hereof, we are respectfully requesting that search warrant be applied for regarding this matter.

Wildlife Enforcement Officer (WEO)

TRANSMITTAL SHEET

TO: _____

FROM: _____

SUBJECT: _____

DATE: _____

Respectfully transmitting hereto attached articles:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Please acknowledge receipt hereof.

Printed Name and Signature

Received by:

Printed Name and Signature

Date: _____

Time: _____

BOARDING CERTIFICATE

This is to certify that I/we of _____ had boarded _____ while berthed at pier _____ at _____ on _____ and that the inspection was done in the presence of _____ Ship Captain and/or Master Chief Mate.

Further, such inspection was done in an orderly manner and that no prohibited wildlife or wildlife derivatives were found;

That the following wildlife or wildlife derivatives were found:

1. _____
2. _____
3. _____
4. _____
5. _____

Remarks:

Date: _____

Certified by:

Boarding Officer/Designation

Copy Furnished:

Ship Captain and/or Chief Mate

Republic of the Philippines
_____) S.S.

SAMPLE AFFIDAVIT OF WITNESS

Question: Please state your name, age, address, and other personal circumstances.

Answer: I am _____ (NAME OF WITNESS) _____, of legal age, Filipino and presently assigned at the Environment and Wildlife Protection Investigation Division, Special Investigation Services (EAWPID-SIS), National Bureau of Investigation, Taft Avenue, Manila

Q: What is your position at the Environment and Wildlife Protection Investigation Division, Special Investigation Services (EAWPID-SIS) NBI?

A: I am (state position)_

Q: As (state position) what are your duties and responsibilities?

A: (in stating duties and responsibilities, arresting officer may enumerate first the routine day to day activities (office) and then the duties related to investigation, surveillance and conduct of raids and arrest, including when their office decides to conduct raids, i.e. is it pursuant to complaints or reports received or pursuant to mission orders)

Q: How long have you been in that position?

A: (state number of years or months, whichever is applicable)

Q: On (state date of incident), was there anything unusual that happened in your office?

A: I received a memo order from my superior to go to Cartimar market, visit the pet shops and check the animals that are being sold there.

Q: What did you do when you received the memo order?

A: I, together with (state name of persons included in the authorization memo/order) went to Cartimar market.

Q: What time did you leave the office?

A: Around (state time)

Q: What time did you arrive in Cartimar?

A: Around (state time)

Q: What did you do upon arriving at Cartimar.

A: We entered a store named _____ and pretended that we are customers.

Q: Upon entering the store, what did you see, if any?

A: I saw at the corner of the store a cage that contains five Palawan talking mynah.

Q: How do you know that the birds were Palawan talking mynah?

A: I attended a species identification seminar given by PAWB and we were shown pictures of these species. We also have a copy of the pictures of the endangered species that are usual subject of illegal trade.

Q: What did you do next after observing these birds?

A: I asked the saleslady how much is the cost of the mynah.

Q: What did the saleslady tell you?

A: She told me that they are selling the mynah at one thousand pesos each.

Q: What happened next if any?

A: We went out of the store and proceeded to the next store.

Q: How many stores that you visited on that day?

A: Ten stores.

Q: Are they all positive of Palawan talking mynah?

A: Yes.

Q: What did you do next after visiting the ten stores?

A: I together with my partner went back to my office and made our report.

Q: Why are you executing this affidavit?

A: To narrate the events that transpired on (date of surveillance) that lead to the discovery of stores that are positive for illegally traded wildlife.

(Place and date of execution)

Affiant

Subscribed and sworn to before me this (date affiant takes his/her oath) at (place where affiant takes his/her oath).

Notary Public/ Prosecutor

Republic of the Philippines
 _____) S.S.

SAMPLE AFFIDAVIT OF ARREST

Question: Please state your name, age, address, and other personal circumstances:

Answer: I am _____ (NAME OF ARRESTING OFFICER) _____, of legal age, Filipino and presently assigned at the Environment and Wildlife Protection Investigation Division, Special Investigation Services (EAWPID-SIS), National Bureau of Investigation, Taft Avenue, Manila

Q: What is your position at the Environment and Wildlife Protection Investigation Division, Special Investigation Services (EAWPID-SIS) NBI?

A: I am (state position)

Q: As (state position) what are your duties and responsibilities?

A: (in stating duties and responsibilities, arresting officer may enumerate first the routine day today activities (office) and then the duties related to investigation, surveillance and conduct of raids and arrest, including when their office decides to conduct raids, i.e. is it pursuant to complaints or reports received or pursuant to mission orders)

Q: How long have you been in that position?

A: (state number of years or months, whichever is applicable)

Q: On (state date of incident), was there anything unusual that happened in your office?

A: We received a report/complaint of (state the act/s that is/are violation of RA 9147) or we received an order from our (name of superior) to go to (state place) to (state purpose of the order)

Q: What did you do when you received the report/order?

A: I prepared a brief report (if complaint is received) addressed to my immediate superior and secured authorization from him to verify the report.

Q: What did you do when you received the authorization from your immediate superior?

A: I, together with (state name of persons included in the authorization memo/order) went to (state place where the reported violation is located)

Q: What time did you go to (state place of incident)?

A: Around (state time)

Q: What time did you arrive at the place where the reported violation is located?

A: Around (state time)

Q: What did you do upon arriving at the said place?

A: I entered the store that was reported to be holding the (state the reported species) and pretended that I was a customer. While doing so, I saw the (state species) that was reported to be being sold or possessed illegally.

Q: Upon seeing the reported species, what did you do if any?

A: I approached the person manning the store and asked him whether he is the owner of the store, to which he responded positively.

Q: Upon learning who the owner of the store was, what did you do if any?

A: I introduced myself as an operative (state the position and office) of the NBI, showed to him the mission order, and asked him whether he had any DENR-PAWB permit for the reported species, to which he responded positively.

Q: Did the owner of the store show you the permit?

A: He showed me a permit but I noticed that it was a business permit from the city hall and not a permit from the DENR-PAWB.

Q: What did you do after that?

A: I said that it was not the proper permit for the reported species and that I am arresting him for possessing the reported species without the proper permit from the DENR-PAWB.

Q: What happened next if any?

A: I read and explained to him the MIRANDA Rights.

Q: After reading and explaining the MIRANDA Rights, what happened next if any?

A: I instructed my (state name of partner) to tag the cages where the illegally possessed species are kept, conduct the proper inventory by filling up the inventory forms, and based thereon fill up the wildlife apprehension/seizure receipt form.

Q: After the inventory, what did you do?

A: I checked the tags, entries in the inventory sheet and entries in the apprehension receipt and gave a copy of the apprehension receipt to the owner of the store who illegally possessed the reported species.

Q: After the owner of the store signed the receiving copy of the apprehension receipt, what happened next, if any?

A: We left the place, together with the owner of the store whom we arrested. I divided the tasks with my partner. I, together with the owner of the store, went back to our office in NBI, while I instructed my partner to bring the apprehended species to Ninoy Aquino Parks and Wildlife Center for their proper turnover to Protected Areas Wildlife Bureau.

Q: What did you do as soon as you arrived in the NBI office?

A: I endorsed the case and the custody over the person whom I arrested to (state name of the investigating officer in duty at that time), and prepared to execute this affidavit of arrest.

Q: Why are you executing this affidavit?

A: To narrate the events that transpired on (date of incident) that lead to the arrest of the defendant.

(Place and Date of execution)

Affiant

Subscribed and sworn to before me this (date affiant takes his/her oath) at (place where affiant takes his/her oath).

Notary Public/ Prosecutor

Date: _____

FOR: Head of the Office/Agency

FROM: Team Leader

SUBJ: (APPREHENSION OF _____ FOR _____.)

APPREHENSION REPORT

Sir/Madam:

Hereunder is a report on the apprehension made by the undersigned.

(Place of Apprehension)

(Date and Time)

OFFENSE/S:

Place of Commission of Offense/s: _____

NAME OF OFFENDER:

ADDRESS:

1. _____

2. _____

NOTE: Use back page for additional names and addresses.

REMARKS:

WITNESSES:

Very truly yours,

Team Leader

FORM NO. 9

Department of Environment and Natural Resources
Region _____

WILDLIFE APPREHENSION/SEIZURE RECEIPT

WSR No.	Apprehension/Seizure Date		Apprehension/Seizure Time
1. Species Apprehended/Seized	2. Quantity	3. Evidence tag no.	4. Place of Apprehension/Seizure
5. Paraphernalia	6. Quantity and description		
7. Conveyance	8. Description		

9. ORIGIN	
10. VIOLATION OF (specify law):	

Name and signature of Apprehending Officer/s:

- | | |
|----------|----------|
| 1. _____ | 4. _____ |
| 2. _____ | 5. _____ |
| 3. _____ | 6. _____ |

12. WITNESSED BY:		ADDRESS:	
-------------------	--	----------	--

13. RECEIVED COPY BY:	
NAME :	
ADDRESS:	

11. REMARKS	

Republic of the Philippines

EVIDENCE TAG NO. _____

Description of item(s)		Quantity	Apprehended/Seized from
Place of Apprehension/Seizure			Apprehended/Seized by and Date
Sitio/Barangay/Stall No./Market	City/Municipality	Province	
Probable origin of the specimen			Tagged by and Date
Sitio/Barangay	City/Municipality	Province	

Note: "Apprehended from section" should contain information from the apprehension receipt.

Republic of the Philippines
 PROTECTED AREAS AND WILDLIE BUREAU
 Ninoy Aquino Parks and Wildlife Center
 Quezon Avenue, Diliman, Quezon City
 Tel. (632) 9246031 to 35
 Fax: (632) 9240109

C E R T I F I C A T I O N

TO WHOM IT MAY CONCERN:

This is to **certify** that the following wild animals, which were apprehended/seized by a joint team from the National Bureau of Investigation and the DENR-National Capital Region at _____, on _____ from _____, are categorized as follows:

SPECIES			CATEGORY
Common Name	Scientific Name	Quantity	

The collection, transport, possession and/or trade of the said species, including its eggs, by-products and/or derivatives require permit from the Department of Environment and Natural Resources (DENR) and/or the Palawan Council for Sustainable Development (PCSD) pursuant to RA 9147.

This further **certifies** that the said species and quantity of wild animals were turned-over to this Bureau by the DENR-NCR on _____ and are presently under the custody of this Bureau's Wildlife Rescue Center.

This Certification is issued upon the request of the National Bureau of Investigation (NBI) for whatever legal purpose it may serve.

Issued this _____ day of _____ at PAWB, Quezon Avenue, Diliman, Quezon City, Philippines.

 Director
 (Issuing Officer)

Republic of the Philippines
MUNICIPAL TRIAL COURT OF _____

JUDICIAL REGION
PROVINCE OF _____

PEOPLE OF THE PHILIPPINES,
Complainant,

-versus-

CRIMINAL CASE NO. _____
FOR: [Violation of Section 27() of RA
9147, otherwise known as Wildlife
Resources Conservation and Protection Act
or other relevant law]

JUAN DELA CRUZ
Accused,

x-----x

CRIMINAL COMPLAINT

The undersigned (authorized DENR officer), under oath, accuses (name of accused)
for violation of (Section 27 () of RA 9147) committed as follows:

That on or about the _____ day of _____, 20__ in Barangay _____,
Municipality of _____, Province of _____, and within the jurisdiction of
this Honorable Court, the above-named accused, did then and there: knowingly, willfully and
unlawfully (indicate the illegal act under Section 27, RA 9147 or relevant law committed by
the accused/species subject of the crime/number/category) without having first secured and
obtained from the proper authorities the necessary permit or license and/or legal supporting
documents. (Note for law enforcers: use the portion starting from the word “without...” only
when appropriate)

CONTRARY TO LAW,

(Authorized DENR officer)

SUBSCRIBED AND SWORN to before me this _____day of _____, 20__at
_____.

Administering Officer

Witnesses:

- 1. _____
- 2. _____

Attachments:

1. Affidavit of Arresting officer
2. Affidavit of witnesses
3. Seizure receipt
4. Appropriate certifications
5. Inventory
6. Photos duly certified
7. Booking sheet

REFERRAL LETTER

Date

1.
The Chief State Prosecutor
Department of Justice
Manila

2.
The Provincial Prosecutor
Department of Justice
Province of _____

3.
The City Prosecutor
Department of Justice
City of _____

Dear Sir/Madam:

Respectfully referred to your office for appropriate preliminary investigation the herein attached affidavit complaint in relation to violation of Section 27 (___) RA 9147 and other pertinent documents.

Enclosed herewith are:

1. Affidavit Complaint
2. Affidavit of witnesses
3. Annexes
 - a. Seizure receipt
 - b. Appropriate certifications
 - c. Inventory of seized items
 - d. Photos duly certified
 - e. Booking sheet

This case will be presented by _____, officer of the case.

Please inform us of whatever actions you have taken.

Thank you.

Very truly yours,

(Head of office)

SUMMARY OF INFORMATION SHEET

CONFIDENTIAL

TO: _____

FROM: _____

SUBJECT: _____

DATE: _____

**SUMMARY OF INFORMATION (SI)
(5 WS + H)**

Wildlife Enforcement Officer (WEO)

Distribution:

Suggestion: Add who received the information. Do not disclose the source of info. Add also the name and agency in addition to WEO.

ANNEX 1

List and Pictures of Threatened Species (Wild Fauna)

Republic of the Philippines
Department of Environment and Natural Resources
Visayas Avenue, Diliman, Quezon City
Tel Nos. (632) 929-66-26 to 29 • (632) 929-62-52
929-66-20 • 929-66-33 to 35
929-70-41 to 43

MAY 22 2004

DENR ADMINISTRATIVE ORDER

No. 2004 - 15

SUBJECT : ESTABLISHING THE LIST OF TERRESTRIAL THREATENED SPECIES AND THEIR CATEGORIES, AND THE LIST OF OTHER WILDLIFE SPECIES PURSUANT TO REPUBLIC ACT NO. 9147, OTHERWISE KNOWN AS THE WILDLIFE RESOURCES CONSERVATION AND PROTECTION ACT OF 2001

Pursuant to Section 5 and 22 of Republic Act No. 9147, otherwise known as the "Wildlife Conservation and Protection Act," the preliminary List of Threatened Wildlife, including their different categories, and the List of Other Wildlife Species are hereby established.

Section 1. Definition of Terms. As used in this Order, the following terms shall mean as follows:

1. **Threatened Species** – is a general term to denote species or subspecies considered as critically endangered, endangered, vulnerable or other accepted categories of wildlife whose population is at risk of extinction;
2. **Critically Endangered Species** – refers to a species of subspecies that is facing extremely high risk of extinction in the wild in the immediate future;
3. **Endangered Species** – refers to a species of subspecies that is not critically endangered but whose survival in the wild is unlikely if the causal factors continue operating;
4. **Vulnerable Species** – refers to a species of subspecies that is not critically endangered nor endangered but is under threat from adverse factors throughout their range and is likely to move to the endangered category in the near future;
5. **Other Threatened Species** - refers to a species of subspecies that is not critically endangered, endangered, nor vulnerable but is under threat from adverse factors, such as over collection, throughout their range and is likely to move to the vulnerable category in the near future;
6. **Other Wildlife Species** – refers to non-threatened species that have the tendency to become threatened due to predation and destruction of habitat or other similar causes as may be listed by the Secretary upon the recommendation of the National Wildlife Management Committee.

Section 2. The List of Threatened Wildlife and their Categories.

A. Critically Endangered Species

MAMMALS

Family	Scientific Name	Common Name
Bovidae	<u><i>Bubalus mindorensis</i></u>	Tamaraw
Cervidae	<u><i>Cervus alfredi</i></u>	Visayan spotted deer
Muridae	<u><i>Crateromys australis</i></u>	Dinagat hairy-tailed cloud rat
	<u><i>Crateromys paulus</i></u>	Ilin hairy-tailed cloud rat
Pteropodidae	<u><i>Dobsonia chapmani</i></u>	Philippine bare-backed fruit bat
Dugongidae	<u><i>Dugong dugon</i></u>	Dugong
Suidae	<u><i>Sus cebifrons</i></u>	Visayan warty pig

BIRDS

Family	Scientific Name	Common Name
Psittacidae	<u><i>Cacatua haematuropygia</i></u>	Philippine Cockatoo
Bucerotidae	<u><i>Aceros waldeni</i></u>	Walden's hornbill
	<u><i>Anthracoceros montani</i></u>	Sulu hornbill
Dicaeidae	<u><i>Dicaeum quadricolor</i></u>	Cebu flowerpecker
Accipitridae	<u><i>Pithecophaga jefferyi</i></u>	Philippine eagle
Cuculidae	<u><i>Centropus steeni</i></u>	Black-hooded coucal
Sternidae	<u><i>Sterna bernsteini</i></u>	Chinese crested tern
Gruidae	<u><i>Grus antigone</i></u>	Sarus crane
Columbidae	<u><i>Phapitreron cinereiceps</i></u>	Tawi-tawi brown dove
	<u><i>Gallicolumba menagei</i></u>	Sulu bleeding-heart
	<u><i>Gallicolumba keayi</i></u>	Negros bleeding-heart
	<u><i>Gallicolumba platenae</i></u>	Mindoro bleeding-heart
	<u><i>Ptilinopus arcanus</i></u>	Negros fruit-dove

REPTILES

Family	Scientific Name	Common Name
Cheloniidae	<u><i>Eretmochelys imbricata</i></u>	Hawksbill turtle
Bataguridae	<u><i>Heosemys leytensis</i></u>	Philippine pond turtle
Crocodylidae	<u><i>Crocodylus mindorensis</i></u>	Philippine crocodile
Varanidae	<u><i>Varanus mabitang</i></u>	Panay monitor lizard

CITES-LISTED SPECIES

All species of terrestrial fauna and flora listed under Appendix I of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)

B. Endangered Species

MAMMALS

Family	Scientific Name	Common Name
Pteropodidae	<u><i>Acerodon jubatus</i></u>	Golden-crowned fruit bat
	<u><i>Nyctimene rabori</i></u>	Philippine tube-nosed fruit bat
Cervidae	<u><i>Cervus calamianensis</i></u>	Calamian deer
Muridae	<u><i>Crateromys heaneyi</i></u>	Panay bushy-tailed cloud rat
Suidae	<u><i>Sus sp. A from the Sulu Archipelago</i></u>	

BIRDS

Family	Scientific Name	Common Name
Bucerotidae	<u><i>Penelopides panini</i></u>	Visayan tarictic hornbill
	<u><i>Penelopides mindorensis</i></u>	Mindoro hornbill
Pycnonotidae	<u><i>Hypsipetes siquijorensis</i></u> (= <u><i>Ixos siquijorensis</i></u>)	Streak-breasted bulbul (=Mottle-breasted bulbul)
	Psittacidae	<u><i>Prioniturus verticalis</i></u>
Ciconiidae	<u><i>Ciconia boyciana</i></u>	Japanese white stork
Muscicapidae	<u><i>Rhinomyias albigularis</i></u>	White-throated jungle flycatcher
Timaliidae	<u><i>Stachyris nigrorum</i></u>	Negros striped-babbler
	<u><i>Stachyris speciosa</i></u> (= <u><i>Dasycrotapha speciosa</i></u>)	Flame-templed babbler
	Turdidae	<u><i>Copsychus cebuensis</i></u>
Columbidae	<u><i>Rhyacornis bicolor</i></u>	Luzon water-redstart
	<u><i>Gallicolumba criniger</i></u>	Mindanao bleeding-heart
Ardeidae	<u><i>Gorsachius goisagi</i></u>	Japanese night-heron
Scolopacidae	<u><i>Tringa guttifer</i></u>	Nordmann's greenshank

REPTILES

Family	Scientific Name	Common Name
Cheloniidae	<u>Caretta caretta</u>	Loggerhead turtle
	<u>Chelonia mydas</u>	Green sea turtle
	<u>Lepidochelys olivacea</u>	Olive ridley sea turtle
	<u>Dermochelys coriacea</u>	Leatherback turtle
Bataguridae	<u>Heosemys spinosa</u>	Spiny terrapin
Trionychidae	<u>Pelochelys cantorii</u>	Southeast Asian softshell Turtle

AMPHIBIANS

Family	Scientific Name	Common Name
Ranidae	<u>Platymantis negrosensis</u>	Negros forest tree frog
	<u>Platymantis polilloensis</u>	Polillo forest tree frog
	<u>Platymantis spelaeus</u>	Negros limestone frog
	<u>Platymantis subterrestris</u>	Mt. Data cloud frog

CITES-LISTED SPECIES

All species of terrestrial fauna and flora listed under Appendix II of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)

C. Vulnerable Species

MAMMALS

Family	Scientific Name	Common Name
Pteropodidae	<u>Acerodon leucotis</u>	Palawan flying fox
	<u>Pteropus dasymallus</u>	Wooly flying fox
	<u>Pteropus speciosus</u>	Philippine gray flying fox
	<u>Pteropus leucopterus</u>	White-winged fruit bat
Muridae	<u>Archboldomys luzonensis</u>	Isarog shrew-mouse
	<u>Crateromys schadenbergi</u>	Bushy tailed-cloud rat
	<u>Phloeomys cumingi</u>	Southern Luzon giant cloud rat
	<u>Batomys russatus</u>	Dinagat hairy-tailed rat

Family	Scientific Name	Common Name
Cervidae	<u><i>Cervus mariannus</i></u>	Philippine brown deer
Manidae	<u><i>Manis culionensis</i></u>	Palawan pangolin
Erinaceidae	<u><i>Podogymnura aureospinula</i></u>	Dinagat gymnure
Felidae	<u><i>Prionailurus bengalensis</i></u>	Leopard cat
Suidae	<u><i>Sus barbatus</i></u>	Bearded pig
	<u><i>Sus philippensis</i></u>	Philippine warty pig
Tragulidae	<u><i>Tragulus napu</i></u>	Mouse deer
Pteropodidae	<u><i>Pteropus sp. A from Mindoro Island</i></u>	
	<u><i>Haplonycterus sp. A from Sibuyan Island</i></u>	

BIRDS

Family	Scientific Name	Common Name
Columbidae	<u><i>Ducula carola</i></u>	Spotted imperial pigeon
	<u><i>Ducula mindorensis</i></u>	Mindoro imperial-pigeon
	<u><i>Ptilinopus marchei</i></u>	Flame-breasted fruit dove
	<u><i>Ducula pickeringii</i></u>	Grey imperial-pigeon
	<u><i>Caloenas nicobarica</i></u>	Nicobar pigeon
	<u><i>Ducula poliocephala</i></u>	Pink-bellied imperial-pigeon
	<u><i>Gallicolumba luzonica</i></u>	Luzon bleeding-heart pigeon
	<u><i>Ptilinopus merrilli</i></u>	Cream-bellied fruit dove
	<u><i>Treeron formosae</i></u>	Whistling green-pigeon
Alcedinidae	<u><i>Ceyx melanurus</i></u>	Philippine dwarf kingfisher
	<u><i>Alcedo argentata</i></u>	Silvery kingfisher
	<u><i>Todiramphus winchelli</i></u>	Rufous-lored kingfisher
	<u><i>Actenoides hombroni</i></u>	Blue-capped kingfisher
Muscicapidae	<u><i>Muscicapa randi</i></u>	Ashy-breasted flycatcher
	<u><i>Ficedula platenae</i></u>	Palawan flycatcher
	<u><i>Rhinomyias insignis</i></u>	White-browed jungle flycatcher
	<u><i>Ficedula basilanica</i></u>	Little slaty flycatcher
	<u><i>Hypothymis coelestis</i></u>	Celestial blue monarch
Campephagidae	<u><i>Coracina ostenta</i></u>	White-winged cuckoo-shrike
	<u><i>Coracina mcgregori</i></u>	Mcgregor's cuckoo-shrike
Dicaeidae	<u><i>Dicaeum haematostictum</i></u>	Visayan flowerpecker
	<u><i>Dicaeum retrocinctum</i></u>	Scarlet-collared flowerpecker
Eurylaimidae	<u><i>Eurylaimus samarensis</i></u>	Visayan broadbill
	<u><i>Eurylaimus steeni</i></u>	Mindanao broadbill
Picidae	<u><i>Picoides ramsayi</i></u>	Sulu woodpecker
Chloropseidae	<u><i>Chloropsis flavipennis</i></u>	Philippine leafbird
Pittidae	<u><i>Pitta steeni</i></u>	Azure-breasted pitta
	<u><i>Pitta kochi</i></u>	Koch's pitta
Estrildidae	<u><i>Erythrura vindi-facies</i></u>	Green-faced parrotfinch

Family	Scientific Name	Common Name
Turdidae	<u>Zoothera cinerea</u>	Ashy thrush
	<u>Rhyacornis bicolor</u>	Luzon water-redstart
Timaliidae	<u>Ptilocichla falcata</u>	Falcated wren-babbler
Phasianidae	<u>Polyplectron emphanum</u>	Palawan peacock-pheasant
Bucerotidae	<u>Anthracoceros marcheii</u>	Palawan hornbill
	<u>Aceros leucocephalus</u>	Writhed hornbill
	<u>Buceros hydrocorax</u>	Rufous hornbill
Psittacidae	<u>Prioniturus platenae</u>	Blue-headed racket-tail
	<u>Prioniturus luconensis</u>	Green-headed racket-tailed parrot
	<u>Tanygnathus lucionensis</u>	Blue-naped parrot
Strigidae	<u>Bubo philippensis</u>	Philippine eagle-owl
	<u>Mimizuki gurneyi</u>	Giant scops-owl
Accipitridae	<u>Spizaetus philippensis</u>	Philippine hawk-eagle
	<u>Ichthyophaga ichthyaetus</u>	Grey-headed fish-eagle
Silviidae	<u>Acrocephalus sorghophilus</u>	Streaked reed-warbler
	<u>Phylloscopus ijimae</u>	Ijima's leaf-warbler
Ardeidae	<u>Egretta eulophotes</u>	Chinese egret
Emberizidae	<u>Emberiza sulphurata</u>	Japanese yellow bunting
Scolopacidae	<u>Eurynorhynchus pygmaeus</u>	Spoon-billed sandpiper
	<u>Numerius tahitiensis</u>	Bristle-thighed curlew
Charadriidae	<u>Charadrius peronii</u>	Malaysian plover
Sturnidae	<u>Gracula religiosa</u>	Palawan hill myna
Anatidae	<u>Anas luzonica</u>	Philippine duck
Anhingidae	<u>Anhinga melanogaster</u>	Darter
Megapodiidae	<u>Megapodius cumingi</u>	Tabon scrubfowl

REPTILES

Family	Scientific Name	Common Name
Varanidae	<u>Varanus olivaceus</u>	Gray's monitor lizard
	<u>Varanus salvator cumingi</u>	Malay monitor lizard (Mindanao population)
	<u>Varanus salvator marmoratus</u>	Malay monitor lizard (Northern Philippine population)
	<u>Varanus salvator nuchalis</u>	Malay monitor lizard (Central Visayas population)

AMPHIBIANS

Family	Scientific Name	Common Name
Ichthyophiidae	<u><i>Ichthyophis glandulosus</i></u>	Basilan caecilian
	<u><i>Ichthyophis mindanaoensis</i></u>	Mindanao caecilian
Bufoidea	<u><i>Ansonia mcgregori</i></u>	Macgregor's slender toad
Ranidae	<u><i>Limnonectes magnus</i></u>	Mindanao fanged Frog
	<u><i>Platymantis hazelae</i></u>	Hazel's forest frog
	<u><i>Platymantis insulatus</i></u>	Gigante island limestone frog
	<u><i>Platymantis lawtoni</i></u>	Lawton's forest frog
	<u><i>Platymantis rabori</i></u>	Rabor's forest frog
	<u><i>Rana igrota</i></u>	Taylor's igorot frog
Rhacophoridae	<u><i>Philautus schmackeri</i></u>	Mindoro tree frog

D. Other Threatened Species

MAMMALS

Family	Scientific Name	Common Name
Viverridae	<u><i>Arctictis binturong</i></u>	Binturong
Cynocephalidae	<u><i>Cynocephalus volans</i></u>	Flying lemur
Cercopithecidae	<u><i>Macaca fascicularis</i></u>	Philippine macaque
Pteropodidae	<u><i>Pteropus vampyrus</i></u>	Giant flying fox
Tarsiidae	<u><i>Tarsius syrichta</i></u>	Philippine tarsier

REPTILES

Family	Scientific Name	Common Name
Varanidae	<u><i>Varanus salvator rudicollis</i></u>	Rough-necked monitor
Agamidae	<u><i>Hydrosaurus postulatus</i></u>	Philippine sailfin Lizard
Boidae	<u><i>Python reticulatus</i></u>	Reticulated python
	<u><i>Trimeresurus flavomaculatus mcgregori</i></u>	Batanes pit viper

Section 3. The List of Other Wildlife Species

BIRDS

Family	Scientific Name	Common Name
Oriolidae	<u>Oriolus isabellae</u>	Isabela oriole

AMPHIBIANS

Family	Scientific Name	Common Name
Discoglossidae	<u>Barbourula busuangensis</u>	Philippine flat-hearted frog

Section 4. Interpretation. In case of conflict between the scientific name and the common name in the actual application, the scientific name shall be the controlling interpretation.

Section 5. Species under more than one category. In case of conflict between the enumeration of species in this Order and the CITES Appendices, the listing in this Order shall prevail. However, for conservation purposes other than the application of penalties under Section 28 of Republic Act No. 9147, the higher category shall apply.

Section 6. Review and Updating of the List. The Secretary, in consultation with scientific authorities, the academe and other stakeholders, shall regularly review and update or as the need arises the herein list of terrestrial wild fauna and flora; Provided, that a species listed as threatened shall not be removed therefrom within three years following its initial listing.

Section 7. Effectivity. This Order shall take effect fifteen (15) days after publication in a newspaper of national circulation.

ELISEA G. GOZUN
Secretary

PUBLISHED: MALAYA
JUNE 6, 2004

ANNEX 1
List of Threatened Species [Wild Fauna]- DENR Administrative Order No. 2004-15

A. Critically Endangered Species

MAMMALS

Family Name: Bovidae
Scientific Name: *Bubalus mindorensis*
Common Name: Tamaraw

Family Name: Cervidae
Scientific Name: *Cervus alfredi*
Common Name: Visayan spotted deer

Family Name: Muridae
Scientific Name: *Crateromys australis*
Common Name: Dinagat hairy-tailed cloud rat

Family Name: Suidae
Scientific Name: *Sus cebifrons*
Common Name: Visayan warty pig

Family Name: Pteropodidae
Scientific Name: *Dobsonia chapmani*
Common Name: Philippine bare-backed fruit bat

Family Name: Dugongidae
Scientific Name: *Dugong dugon*
Common Name: Dugong

BIRDS

Family Name: Psittacidae
Scientific Name: *Cacatua haematuropygia*
Common Name: Philippine Cockatoo

Family Name: Bucerotidae
Scientific Name: *Aceros waldeni*
Common Name: Walden's hornbill

Family Name: Bucerotidae
Scientific Name: *Anthracoceros montani*
Common Name: Sulu hornbill

Family Name: Dicaeidae
Scientific Name: *Dicaeum quadricolor*
Common Name: Cebu flowerbecker

Family Name: Accipitridae
Scientific Name: *Pithecophaga jefferyi*
Common Name: Philippine Eagle

Family Name: Cuculidae
Scientific Name: *Centropus steerii*
Common Name: Black-hooded coucal

Family Name: Sternidae
Scientific Name: *Sterna bernsteini*
Common Name: Chinese crested tern

Family Name: Gruidae
Scientific Name: *Grus antigone*
Common Name: Sarus crane

Family Name: Columbidae
Scientific Name: *Phapitreron cinereiceps*
Common Name: Tawi-tawi brown dove

Family Name: Columbidae
Scientific Name: *Gallicolumba menagei*
Common Name: Sulu bleeding-heart

Family Name: Columbidae
Scientific Name: *Gallicolumba keayi*
Common Name: Negros bleeding-heart

Family Name: Columbidae
Scientific Name: *Gallicolumba platenae*
Common Name: Mindoro bleeding-heart

Photo: Bird life International

Family Name: Columbidae
Scientific Name: *Ptilinopus arcanus*
Common Name: Negros fruit-dove

REPTILES

Family Name: Cheloniidae
Scientific Name: *Eretmochelys imbricata*
Common Name: Hawksbill turtle

Family Name: Bataguridae
Scientific Name: *Heosemys leytensis*
Common Name: Philippine pond turtle

Family Name: Crocodylidae
Scientific Name: *Crocodylus mindorensis*
Common Name: Philippine crocodile

B. Endangered Species

MAMMALS

Family Name: Pteropodidae
Scientific Name: *Acerodon jubatus*
Common Name: Golden-crowned fruit bat

Family Name: Pteropodidae
Scientific Name: *Nyctimene rabori*
Common Name: Philippine tube-nosed fruit bat

Family Name: Cervidae
Scientific Name: *Cervus calamianensis*
Common Name: Calamian deer

Family Name: Muridae
Scientific Name: *Crateromys heaneyi*
Common Name: Panay bushy-tailed cloud rat

BIRDS

Family Name: Bucerotidae
Scientific Name: *Penelopides mindorensis*
Common Name: Mindoro hornbill

Family Name: Pycnonotidae
Scientific Name: *Hypsipetes siquijorensis*
(=*Ixos siquijorensis*)
Common Name: Streak-breasted bulbul
(=Mottle-breasted bulbul)

Family Name: Timaliidae
Scientific Name: *Stachyris nigrorum*
Common Name: Negros striped-babbler

Family Name: Timaliidae
Scientific Name: *Stachyris speciosa*
(=*Dasyrotapha speciosa*)
Common Name: Flame-templed babbler

Family Name: Turdidae
Scientific Name: *Copsychus cebuensis*
Common Name: Black shama

Family Name: Turdidae
Scientific Name: *Rhyacornis bicolor*
Common Name: Luzon water-redstart

ernational

Photo: Bird life International

Family Name: Columbidae
Scientific Name: *Gallicolumba criniger*
Common Name: Mindanao bleeding-heart

Photo: Bird life International

Family Name: Ardeidae
Scientific Name: *Gorsachius goesagi*
Common Name: Japanese night-heron

REPTILES

Family Name: Cheloniidae
Scientific Name: *Caretta caretta*
Common Name: Loggerhead turtle

Family Name: Cheloniidae
Scientific Name: *Chelonia mydas*
Common Name: Green sea turtle

Family Name: Cheloniidae
Scientific Name: *Lepidochelys olivacea*
Common Name: Olive ridley sea turtle

Family Name: Cheloniidae
Scientific Name: *Dermochelys coriacea*
Common Name: Leatherback turtle

AMPHIBIANS

Family Name: Ranidae
Scientific Name: *Platymantis negrosensis*
Common Name: Negros forest tree frog

Family Name: Ranidae
Scientific Name: *Platymantis polilloensis*
Common Name: Polillo forest tree frog

Family Name: Ranidae
Scientific Name: *Platymantis spelaeus*
Common Name: Negros limestone frog

Family Name: Ranidae
Scientific Name: *Platymantis subterrestris*
Common Name: Mt. Data cloud frog

C. Vulnerable Species

MAMMALS

Family Name: Pteropodidae
Scientific Name: *Acerodon leucotis*
Common Name: Palawan flying fox

Family Name: Pteropodidae
Scientific Name: *Pteropus dasymallus*
Common Name: Woolly flying fox

Family Name: Pteropodidae
Scientific Name: *Pteropus leucopterus*
Common Name: White-winged fruit bat

Family Name: Muridae
Scientific Name: *Archboldomys luzonensis*
Common Name: Isarog shrew-mouse

Family Name: Muridae
Scientific Name: *Crateromys schadenbergi*
Common Name: Bushy-tailed cloud rat

Family Name: Muridae
Scientific Name: *Phloeomys cumingi*
Common Name: Southern Luzon giant cloud rat

Family Name: Muridae
Scientific Name: *Batomys russatus*
Common Name: Dinagat hairy-tailed rat

Family Name: Cervidae
Scientific Name: *Cervus mariannus*
Common Name: Philippine brown deer

Family Name: Manidae
Scientific Name: *Manis culionensis*
Common Name: Palawan pangolin

Family Name: Felidae
Scientific Name: *Prionailurus bengalensis*
Common Name: Leopard cat

Family Name: Suidae
Scientific Name: *Sus barbatus*
Common Name: Bearded pig

BIRDS

Family Name: Columbidae
Scientific Name: *Ducula carola*
Common Name: Spotted imperial pigeon

Family Name: Columbidae
Scientific Name: *Ducula mindorensis*
Common Name: Mindoro imperial-pigeon

Family Name: Columbidae
Scientific Name: *Ptilinopus marchei*
Common Name: Flame-breasted fruit dove

Photo: Bird life International

Family Name: Columbidae
Scientific Name: *Ducula pickeringii*
Common Name: Grey imperial pigeon

Family Name: Columbidae
Scientific Name: *Caloenas nicobarica*
Common Name: Nicobar pigeon

Family Name: Columbidae
Scientific Name: *Gallicolumba luzonica*
Common Name: Luzon bleeding-heart pigeon

Photo: Bird life International

Family Name: Alcedinidae
Scientific Name: *Ceyx melanurus*
Common Name: Philippine dwarf kingfisher

birdphotoph.proboards.com

Family Name: Alcedinidae
Scientific Name: *Alcedo argentata*
Common Name: Silvery kingfisher

© Percy Scarnegge
Birds of the Philippines
www.birdsofthephilippines.com

Family Name: Alcedinidae
Scientific Name: *Todiramphus winchelli*
Common Name: Rufous-lored kingfisher

Photo: Bird life International

Family Name: Alcedinidae
 Scientific Name: *Actenoides hombroni*
 Common Name: Blue-capped kingfisher

Family Name: Muscicapidae
 Scientific Name: *Muscicapa randi*
 Common Name: Ashy-breasted flycatcher

Family Name: Muscicapidae
 Scientific Name: *Ficedula platanae*
 Common Name: Palawan flycatcher

Photo: Bird life International

Family Name: Muscicapidae
 Scientific Name: *Rhinomyias insignis*
 Common Name: White-browed jungle-flycatcher

Family Name: Muscicapidae
 Scientific Name: *Ficedula basilanica*
 Common Name: Little slaty flycatcher

Family Name: Muscicapidae
 Scientific Name: *Hypothymis coelestis*
 Common Name: Celestial blue monarch

Photo: Bird life International

Family Name: Campephagidae
 Scientific Name: *Coracina ostenta*
 Common Name: White-winged cuckoo-shrike

Photo: Bird life International

Family Name: Dicaeidae
 Scientific Name: *Dicaeum haematosticum*
 Common Name: Visayan flowerpecker

Photo: Bird life International

Family Name: Dicaeidae
 Scientific Name: *Dicaeum retrocinctum*
 Common Name: Scarlet-collared flowerpecker

Photo: Bird life International

Family Name: Eurylaimidae
 Scientific Name: *Eurylaimus samarensis*
 Common Name: Visayan broadbill

Family Name: Eurylaimidae
 Scientific Name: *Eurylaimus steerii*
 Common Name: Mindanao broadbill

Photo: Bird life International

Family Name: Picidae
 Scientific Name: *Picoides ramsayi*
 Common Name: Sulu woodpecker

ational

Family Name: Chloropseidae
Scientific Name: *Chloropsis flavipennis*
Common Name: Philippine leafbird

Photo: Bird life International

Family Name: Pittidae
Scientific Name: *Pitta steerii*
Common Name: Azure-breasted pitta

Family Name: Pittidae
Scientific Name: *Pitta kochi*
Common Name: Koch's pitta

Photo: Bird life International

Family Name: Estrildidae
Scientific Name: *Erythrura viridifacies*
Common Name: Green-faced parrotfinch

Family Name: Turdidae
Scientific Name: *Zoothera cinerea*
Common Name: Ashy thrush

Photo: Bird life International

Family Name: Turdidae
Scientific Name: *Rhyacornis bicolor*
Common Name: Luzon water-redstart

Family Name: Timaliidae
Scientific Name: *Ptilocichla falcata*
Common Name: Falcated wren-babbler

Family Name: Phasianidae
Scientific Name: *Polyplectron emphanum*
Common Name: Palawan peacock-pheasant

Family Name: Bucerotidae
Scientific Name: *Anthracoceros marchei*
Common Name: Palawan hornbill

Family Name: Bucerotidae
Scientific Name: *Buceros hydrocorax*
Common Name: Rufous hornbill

Family Name: Psittacidae
Scientific Name: *Tanygnathus lucionensis*
Common Name: Blue-naped parrot

Family Name: Strigidae
Scientific Name: *Bubo philippensis*
Common Name: Philippine eagle-owl

Family Name: Strigidae
Scientific Name: *Mimizuki gurneyi*
Common Name: Giant scops-owl

Family Name: Accipitridae
Scientific Name: *Spizaetus philippensis*
Common Name: Philippine hawk-eagle

Family Name: Accipitridae
Scientific Name: *Ichthyophaga ichthyaetus*
Common Name: Grey-headed fish eagle

Family Name: Silviidae
Scientific Name: *Acrocephalus sorghophilus*
Common Name: Streaked reed-warbler

Family Name: Ardeidae
Scientific Name: *Egretta eulophotes*
Common Name: Chinese egret

Family Name: Scolopacidae
Scientific Name: *Eurynorhynchus pygmaeus*
Common Name: Spoon-billed sandpiper

Photo: Bird life International

Family Name: Scolopacidae
Scientific Name: *Numenius tahitiensis*
Common Name: Bristle-thighed curlew

Family Name: Sturnidae
Scientific Name: *Gracula religiosa*
Common Name: Palawan hill myna

Photo: Bird life International

Family Name: Anatidae
Scientific Name: *Anas luzonica*
Common Name: Philippine duck

Family Name: Megapodidae
Scientific Name: *Megapodius cumingii*
Common Name: Tabon scrubfowl

REPTILES

Family Name: Varanidae
Scientific Name: *Varanus olivaceus*
Common Name: Gray's monitor lizard

Family Name: Varanidae
Scientific Name: *Varanus salvator marmoratus*
Common Name: Malay monitor lizard
(Northern Philippine population)

Family Name: Varanidae
Scientific Name: *Varanus salvator nuchalis*
Common Name: Malay monitor lizard
(Central Visayas population)

AMPHIBIANS

Family Name: Ichthyophiidae
Scientific Name: *Ichthyophis glandulosus*
Common Name: Basilan caecilian

Family Name: Ranidae
Scientific Name: *Limnonectes magnus*
Common Name: Mindanao fanged frog

Family Name: Ranidae
Scientific Name: *Platymantis hazelae*
Common Name: Hazel's forest frog

Family Name: Ranidae
Scientific Name: *Platymantis insulatus*
Common Name: Gigante island limestone frog

Family Name: Ranidae
Scientific Name: *Rana igorota*
Common Name: Taylor's igorot frog

D. Other Threatened Species

MAMMALS

Family Name: Viverridae
Scientific Name: *Arctictis binturong*
Common Name: Binturong

Family Name: Cynocephalidae
Scientific Name: *Cynocephalus volans*
Common Name: Flying lemur

Family Name: Cercopithecidae
Scientific Name: *Macaca fascicularis*
Common Name: Philippine macaque

Family Name: Pteropodidae
Scientific Name: *Pteropus vampyrus*
Common Name: Giant flying fox

Family Name: Tarsiidae
Scientific Name: *Tarsius syrichta*
Common Name: Philippine tarsier

REPTILES

Family Name: Agamidae
Scientific Name: *Hydrosaurus postulatus*
Common Name: Philippine sailfin lizard

Family Name: Boidae
Scientific Name: *Python reticulatus*
Common Name: Reticulated python

The List of Other Wildlife Species

BIRDS

Family Name: Oriolidae
Scientific Name: *Oriolus isabellae*
Common Name: Isabela oriole

AMPHIBIANS

Family Name: Discoglossidae
Scientific Name: *Barbourula busuangensis*
Common Name: Philippine flat-headed frog

ANNEX 2

List and Pictures of Threatened Species (Wild Flora)

Republic of the Philippines
Department of Environment and Natural Resources

Visayas Avenue, Diliman, Quezon City
Tel Nos. (632) 929-66-26 to 29 •(632) 929-62-52
929-66-20 to 29 •929-66-33 to 35
929-70-41 to 43

JAN 22 2007

DENR ADMINISTRATIVE ORDER

No. 2007-01

SUBJECT : ESTABLISHING THE NATIONAL LIST OF THREATENED PHILIPPINE PLANTS AND THEIR CATEGORIES, AND THE LIST OF OTHER WILDLIFE SPECIES

Pursuant to Section 22 of Republic Act No. 9147, otherwise known as the "Wildlife Resources Conservation and Protection Act", the National List of Threatened Philippine Plants and their categories, and the List of Other Wildlife Species are hereby established.

Section 1. Definition of Terms. As defined in Section 5 of RA 9147, and Section 1 of DAO No. 2004-15, the following terms shall mean as follows:

1. **Common name** – refers to the adopted name of a species as is widely used in the country; may be based on English or other foreign name, or Tagalog name, or when no local or vernacular name is available is derived from the meaning of its scientific name;
2. **Critically Endangered Species** – refers to a species or subspecies facing extremely high risk of extinction in the wild in the immediate future. This shall include varieties, formae or other infraspecific categories;
3. **Endangered Species** - refers to a species or subspecies that is not critically endangered but whose survival in the wild is unlikely if the causal factors continue operating. This shall include varieties, formae or other infraspecific categories;
4. **Other Threatened Species** – refers to a species or subspecies that is not critically endangered, endangered nor vulnerable but is under threat from adverse factors, such as over collection, throughout its range and is likely to move to the vulnerable category in the near future. This shall include varieties, formae or other infraspecific categories;
5. **Other Wildlife Species** – refers to non-threatened species of plants that have the tendency to become threatened due to destruction of habitat or other similar causes as may be listed by the Secretary upon the recommendation of the National Wildlife Management Committee. This shall include varieties, formae or other infraspecific categories;
6. **Species** – refers to the smallest population which is permanently distinct and distinguishable from all others. It is a primary taxonomic unit;
7. **Subspecies** – refers to a taxonomic subdivision of a species; a population of a particular region genetically distinguishable from other such populations and capable of interbreeding with them;
8. **Threatened Species** – is a general term to denote species or subspecies that is considered as critically endangered, endangered, vulnerable or other accepted categories of wildlife whose populations are at risk of extinction. This shall include varieties, formae or other infraspecific categories;

9. **Varieties** – refers to geographically isolated populations that differ from one another by fewer characters than do species of the same genus and can be demonstrated to have some degree of infertility;
10. **Vulnerable Species** – refers to a species or subspecies that is not critically endangered nor endangered but is under threat from adverse factors throughout its range and is likely to move to the endangered category in the future. This shall include varieties, formae or other infraspecific categories; and,
11. **Wildlife** – means wild forms and varieties of flora and fauna, in all developmental stages, including those which are in captivity or are being bred or propagated.

Section 2. List of Threatened Species of Plants and their Categories

Category A. Critically Endangered Species

FAMILY	SCIENTIFIC NAME	COMMON NAME
APOCYNACEAE	<i>Kibatalia longifolia</i> Merr.	Malapasnit
CYATHEACEAE	<i>Cyathea microchlamys</i> Holtt.	Tree Fern
DIPTEROCARPACEAE	<i>Hopea acuminata</i> Merr. <i>Hopea basilanica</i> Foxw. <i>Hopea brachyptera</i> (Foxw.) Slooten <i>Hopea cagayanensis</i> (Foxw.) Slooten <i>Hopea foxworthyi</i> Elmer <i>Hopea malibato</i> Foxw. <i>Hopea mindanensis</i> Foxw. <i>Hopea philippinensis</i> Dyer <i>Hopea quisumbingiana</i> Gutierrez <i>Hopea samarensis</i> Gutierrez <i>Shorea astylosa</i> Foxw. <i>Shorea malibato</i> Foxw. <i>Vatica elliptica</i> Foxw. <i>Vatica pachyphylla</i> Merr.	Manggachapui/Dalingdingan Basilan yakal Mindanao narek Narek Dalindingan Yakal-kaliot Yakal-magasusu Gisok-gisok Quisumbing gisok Samar gisok Yakal Yakal-malibato Kaladis narig Thick-leafed Narig
DRYOPTERIDACEAE	<i>Ctenitis paleolata</i> Copel.	
EBENACEAE	<i>Diospyros blancoi</i> A DC. <i>Diospyros brideliifolia</i> Elmer <i>Diospyros cauliflora</i> Blume <i>Diospyros poncei</i> Merr.	Kamagong/mabolo Malinoag Apunan Ponce kamagong
ERICACEAE	<i>Rhododendron javanicum</i> (Blume) Benn. var. <i>schadenbergii</i> (Warb.) Sleum. <i>Rhododendron kochii</i> Stein <i>Rhododendron taxifolium</i> Merr.	Malagos Koch's malagos Yew-leafed rhododendron
EUPHORBIACEAE	<i>Reutealis trisperma</i> (Blanco) Airy Shaw	Baguilumbang
HYPERICACEAE	<i>Hypericum pulogense</i> Merr.	Pulag St. Johnswort
ISOETACEAE	<i>Isoetes philippinensis</i> Merr. & Perry	Philippine Quillwort; Rogiro; Kabauingbauing
LAURACEAE	<i>Cinnamomum cebuense</i> Kosterm.	Cebu kalingag
LEGUMINOSAE	<i>Pterocarpus indicus</i> Willd. forma <i>indicus</i> <i>Pterocarpus indicus</i> Willd. forma <i>echinatus</i> (Pers.) Rojo	Smooth narra Prickly narra

LORANTHACEAE	<i>Thaumasianthes amplifolia</i> (Merr.) Danser	Samar mistletoe
MELIACEAE	<i>Aglaiia pyriformis</i> Merr. <i>Toona calantas</i> Merr. & Rolfe	Kanining-peneras Kalantas
MYRTACEAE	<i>Syzygium nitidum</i> Benth. <i>Tristaniopsis decorticata</i> (Merr.) Peter G. Wilson & Waterhouse <i>Xanthostemon bracteatus</i> Merr. <i>Xanthostemon philippinensis</i> Merr.	Maka-asim Malabayabas Mapilig Bagoadlau
NEPENTHACEAE	<i>Nepenthes argentii</i> M Jebb & M Cheek <i>Nepenthes merrilliana</i> Macfarlane <i>Nepenthes sibuyanensis</i> J Nerz	Argent Pitcher plant Mindanao giant Pitcher plant Sibuyan Pitcher plant
OLEACEAE	<i>Chionanthus clementis</i> (Quisumb. & Merr.) Kiew <i>Chionanthus remotinervius</i> (Merr.) Kiew <i>Olea palawanensis</i> Kiew	Kayantol Pamoplasin Palawan olive
ORCHIDACEAE	<i>Amesiella monticola</i> J. Cootes & DP Banks <i>Ascoglossum calopteryum</i> (Reichb. f.) Schlechter <i>Ceratocentron fesseli</i> Senghas <i>Dendrobium schuetzei</i> Rolfe <i>Euanthe sanderiana</i> (Reichb. f.) Schltr. <i>Gastrochilus calceolaris</i> (Buch.- Ham. ex J.E. Sm.) D. Don <i>Paphiopedilum acmodontum</i> Schoser ex MW Wood <i>Paphiopedilum adductum</i> Asher <i>Paphiopedilum anitum</i> Golamco <i>Paphiopedilum argus</i> (Reichb.f.) Stein <i>Paphiopedilum fowliei</i> Birk <i>Paphiopedilum haynaldianum</i> (Reichb.f.) Stein <i>Paphiopedilum hennisianum</i> (MW Wood) Fowlie <i>Paphiopedilum randii</i> Fowlie <i>Paphiopedilum urbanianum</i> Fowlie <i>Paphiopedilum usitanum</i> O Gruss & J Roeth <i>Phalaenopsis micholitzii</i> Rolfe <i>Phragmorchis teretifolia</i> LO Williams <i>Vanda lamellata</i> Lindl. var. <i>calayan</i> Valmayor & D. Tiu	— — — — Waling-waling — Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper Lady slipper — — —
PALMAE	<i>Areca paretis</i> Becc. <i>Calamus batanensis</i> (Becc.) Baja-Lapls <i>Calamus jenningsianus</i> Becc. <i>Calamus vinosus</i> Becc. <i>Daemonorops affinis</i> Becc. <i>Daemonorops oligolepis</i> Becc. <i>Daemonorops pannosus</i> Becc. <i>Heterospathe califrons</i> Fernando <i>Heterospathe dransfieldii</i> Fernando <i>Heterospathe scitula</i> Fernando <i>Heterospathe sibuyanensis</i> Becc. <i>Heterospathe trispatha</i> Fernando <i>Pinanga batanensis</i> Becc. <i>Pinanga bicolorana</i> Fernando <i>Pinanga samarana</i> Becc. <i>Pinanga sclerophylla</i> Becc. <i>Pinanga sibuyanensis</i> Becc. <i>Plectocomia elmeri</i> Becc.	Takobtob Valit — Bag-bag Rogman Sabilog Yanisi Dransfield sanakti Malasanakti Bilis Tatlong bilisan Dapiau Bicol abiki Samar abiki Abiking-tigas Tibaŕgan Uŕgang
PERANEMACEAE	<i>Peranema cyatheoides</i> D. Don var. <i>luzonicum</i> (Copel.) Ching & S. H. Wu	—

CYATHEACEAE	<i>Cyathea acuminata</i> Copel.	Tree Fern
	<i>Cyathea apoensis</i> Copel.	Tree Fern
	<i>Cyathea atropurpurea</i> Copel.	Tree Fern
	<i>Cyathea binuangensis</i> Alderw.	Tree Fern
	<i>Cyathea callosa</i> Christ	Tree Fern
	<i>Cyathea caudata</i> (J. Sm.) Copel.	Tree Fern
	<i>Cyathea christii</i> Copel.	Tree Fern
	<i>Cyathea cinerea</i> Copel.	Tree Fern
	<i>Cyathea curranii</i> Copel.	Tree Fern
	<i>Cyathea edanoi</i> Copel.	Tree Fern
	<i>Cyathea ferruginea</i> Christ	Tree Fern
	<i>Cyathea fuliginosa</i> (Christ) Copel.	Tree Fern
	<i>Cyathea halconensis</i> Christ	Tree Fern
	<i>Cyathea heterochlamydea</i> Copel.	Tree Fern
	<i>Cyathea integra</i> J. Sm. ex Hook.	Tree Fern
	<i>Cyathea masapilidensis</i> Copel.	Tree Fern
<i>Cyathea negrosiana</i> Christ	Tree Fern	
CYCADACEAE	<i>Cycas curranii</i> (Schust.) K.D. Hill	Curran pitogo
	<i>Cycas edentata</i> de Laubenf.	Pitogong dagat
	<i>Cycas riuminiana</i> Porté ex Regel	Pitogo
	<i>Cycas silvestris</i> K.D. Hill	Palawan pitogo
	<i>Cycas wadei</i> Merr.	Culion pitogo
DIPTEROCARPACEAE	<i>Anisoptera costata</i> Korth.	Mindanao palosapis
	<i>Dipterocarpus eurynchus</i> Miq.	Basilan apitong
	<i>Dipterocarpus philippinensis</i> Foxw.	Hairy-leafed apitong
	<i>Hopea plagata</i> (Blanco) Vidal	Yakal saplungan
	<i>Shorea ovata</i> Dyer ex Brandis	Tiaong
DRYOPTERIDACEAE	<i>Dryopteris chrysocoma</i> (Christ) Chr.	-
	<i>Dryopteris permagna</i> M. G. Price	-
EBENACEAE	<i>Diospyros longiciliata</i> Merr.	Itom-itom
	<i>Diospyros philippinensis</i> A. DC	O-oi
	<i>Diospyros pilosanthera</i> Blanco	Bolong-eta
	<i>Diospyros pyrrocarpa</i> Miq.	Anang
ERICACEAE	<i>Rhododendron subsessile</i> Rendle	Ausip
FABRONIACEAE	<i>Merrillibryum fabronioides</i> Broth.	-
GESNERIACEAE	<i>Agamyla bilirana</i> Hilliard & BL Burt	Biliran lipstick plant
GRAMINEAE	<i>Danthonia oreoboloides</i> (F Muell.) Stapf	Pulag carpet grass
LAURACEAE	<i>Cinnamomum oroi</i> Quisumb.	Oro kalingag
	<i>Cryptocarya palawanensis</i> Merr.	Paren
	<i>Litsea leytenis</i> Merr.	Batikuling
LEGUMINOSAE	<i>Azelia rhomboidea</i> (Blanco) Vidal	Tindalo
	<i>Intsia bijuga</i> (Colebr.) Kuntze	Ipil
	<i>Kingiodendron altemifolium</i> (Elmer) Merr. & Rolfe	Batete
	<i>Koompassia excelsa</i> (Becc.) Taub.	Mangis
	<i>Sindora supa</i> Merr.	Supa
	<i>Strongylodon macrobotrys</i> A Gray	Jade Vine/Tayabak
	<i>Sympetalandra densiflora</i> (Elmer) Steen.	Kamatog
<i>Wallaceodendron celebicum</i> Koord.	Banuyo	
LEJEUNEACEAE	<i>Drepanolejeunea bakeri</i> Herzog	- R

SIMAROUBACEAE	<i>Eurycoma longifolia</i> Jack ssp. <i>eglandulosa</i> (Merr.) Noot.	Linatog
TECTARIACEAE	<i>Heterogonium wenzelii</i> (Copel.) Holtt. <i>Tectaridium macleanii</i> Copel.	— —
THELYPTERIDACEAE	<i>Chingia urens</i> Holtt.	—
VERBENACEAE	<i>Vitex parviflora</i> Juss.	Molave/Molawin
WOODSIACEAE	<i>Diplazium egenolfioides</i> M. G. Price	—
ZINGIBERACEAE	<i>Hedychium philippinense</i> K. Schum.	Dainsuli

CATEGORY C. Vulnerable Species

FAMILY NAME	SCIENTIFIC NAME	COMMON NAME
ACTINIDIACEAE	<i>Saurauia bontocensis</i> Merr.	Dagwey
ADIANTACEAE	<i>Adiantum cupreum</i> Copel. <i>Adiantum mindanaense</i> Copel. <i>Adiantum scabripes</i> Copel. <i>Doryopteris cuspidata</i> Copel.	Coppery maidenhair fern Mindanao maidenhair fern Rough maidenhair fern —
ALANGIACEAE	<i>Alangium longiflorum</i> Merr.	Malatapay
ANACARDIACEAE	<i>Dracontomelon dao</i> (Blanco) Merr. & Rolfe <i>Dracontomelon edule</i> (Blanco) Skeels <i>Koordersiodendron pinnatum</i> (Blanco) Merr. <i>Mangifera altissima</i> Blanco <i>Mangifera merrillii</i> Mukherji <i>Mangifera monandra</i> Merr. <i>Semecarpus paucinervius</i> Merr.	Dao Lamio Amugis Pahunan Pahong-liitan Malapaho Ligas-ilanan
ANNONACEAE	<i>Dasymaschalon scandens</i> Elmer <i>Mitrephora caudata</i> Merr. <i>Mitrephora fragrans</i> Merr. <i>Mitrephora lanotan</i> (Blanco) Merr. <i>Orophea creaghii</i> (Ridley) Leonardia & Kessler <i>Orophea cumingiana</i> Vidal <i>Polyalthia elmeri</i> Merr. <i>Polyalthia palawanensis</i> Merr.	Kalabuyo Lanutan-buntolan Lanutan-banguhan Lanotan Tabingalang Mapatak Bangar Palawan-lanutan
APOCYNACEAE	<i>Kibatalia elmeri</i> Woodson <i>Kibatalia merrilliana</i> Woodson <i>Tabernaemontana cordata</i> Merr.	Elmer pasnit Merrill pasnit Sakang-manok
AQUIFOLIACEAE	<i>Ilex palawanica</i> Loesen. ex Elmer	Palawan kalasan
ARACEAE	<i>Alocasia micholitziana</i> Sander <i>Alocasia zebrine</i> Schott ex van Houtte	— Badiang
ARALIACEAE	<i>Arthropphyllum pulgarens</i> Elmer	Higin
ARAUCARIACEAE	<i>Agathis celebica</i> (Koord.) Ward <i>Agathis philippinensis</i> Warb.	Palawan almaciga Almaciga
ASCLEPIADACEAE	<i>Hoya paziae</i> Kloppenburg <i>Quisumbingia merrillii</i> (Schltr.) Merr.	— —
ASPENIACEAE	<i>Asplenium nidus</i> L.	Pugad-lawin

	<i>Asplenium vittaeforme</i> Cav.	Dahur
BEGONIACEAE	<i>Begonia oxysperma</i> A. DC.	—
BIGNONIACEAE	<i>Radermachera coriacea</i> Merr.	—
BLECHNACEAE	<i>Blechnum fraseri</i> (A. Cunn.) Luerss.	—
CELASTRACEAE	<i>Glyptopetalum palawanense</i> Merr.	Palawan surag
COMBRETACEAE	<i>Terminalia macrantha</i> Merr. & Quisumb. ex Rojo <i>Terminalia surigaensis</i> Merr.	Bongoran Dalinsi
CYATHEACEAE	<i>Cyathea contaminans</i> (Wall.) Copel. <i>Cyathea elmeri</i> (Copel.) Copel <i>Cyathea latipinnula</i> Copel. <i>Cyathea oblique</i> Copel. <i>Cyathea philippinensis</i> Baker <i>Cyathea robinsonii</i> Copel. <i>Cyathea rufopannosa</i> Christ <i>Cyathea setulosa</i> Copel. <i>Cyathea sibuyanensis</i> Copel. <i>Cyathea zamboangana</i> Copel. <i>Dicksonia mollis</i> Holtt.	Tree Fern Tree Fern Tree Fern Tree Fern Tree Fern Tree Fern Tree Fern Tree Fern Tree Fern Tree Fern Tree Fern
DILLENIACEAE	<i>Dillenia reifferscheidia</i> Villar	Katmon-kalabau
DIPTERIDACEAE	<i>Dipteris lobbiana</i> (Blume) Moore	—
DIPTEROCARPACEAE	<i>Dipterocarpus gracilis</i> Blume <i>Dipterocarpus hasseltii</i> Blume <i>Dipterocarpus kunstleri</i> King <i>Shorea almon</i> Foxw. <i>Shorea contorta</i> Vidal <i>Shorea falciferoides</i> Foxw. ssp. <i>falciferoides</i> <i>Shorea negrosensis</i> Foxw. <i>Shorea polysperma</i> (Blanco) Merr. <i>Shorea seminis</i> (de Vriese) Slooten <i>Vatica mangachapoi</i> Blanco ssp. <i>mangachapoi</i> <i>Vatica mangachapoi</i> Blanco ssp. <i>obtusifolia</i> (Elmer) Ashton <i>Vatica maritima</i> Slooten	Panao Hasselt's Panao Broad-leafed apitong Almon White lauan Yakal-yamban Red lauan Tanguile Mala-Yakal Narig Palawan narig Narig laot
EBENACEAE	<i>Diospyros curranii</i> Merr. <i>Diospyros ferrea</i> (Willd.) Bakh. var. <i>buxifolia</i> (Rottb.) Bakh. <i>Diospyros mindanaensis</i> Merr.	Malagaitmon Bantulinaw Ata-ata
EUPHORBIACEAE	<i>Balakata luzonica</i> (Vidal) Esser <i>Securinea flexuosa</i> Muell.-Arg.	Balakat-gubat Anislag
FAGACEAE	<i>Lithocarpus apoensis</i> (Elmer) Rehd. <i>Lithocarpus jordanae</i> Laguna	Apo oak Katiluk
GESNERIACEAE	<i>Aeschynanthus cuemosensis</i> Schltr. <i>Aeschynanthus curvicalyx</i> Mendum <i>Aeschynanthus elmeri</i> Mendum <i>Aeschynanthus firmus</i> Kraenzl. <i>Aeschynanthus littoralis</i> Schltr. <i>Aeschynanthus madulidii</i> Mendum <i>Aeschynanthus minlaceus</i> BL Burt & PJB Woods <i>Aeschynanthus nervosus</i> Schltr. <i>Aeschynanthus ovatus</i> Schltr.	Cuemos lipstick plant Cleopatra's lipstick plant Elmer's lipstick plant Lanao lipstick plant Davao lipstick plant Madulid's lipstick plant Pamingkauan Chila Round-leafed lipstick plant

	<i>Aeschynanthus pergracilis</i> Kraenzl.	Slender lipstick plant
	<i>Aeschynanthus truncatus</i> Schltr.	Truncate lipstick plant
	<i>Agamyla biflora</i> (Elmer) Hilliard & BL Burt.	Twin-flowered lipstick plant
	<i>Agamyla calelanensis</i> (Elmer) Hilliard & BL Burt	Tasik-sa-lomot
	<i>Agamyla glabra</i> (Merr.) Hilliard & BL Burt	Smooth lipstick plant
	<i>Agamyla montistomasi</i> Hilliard & BL Burt	Benguet lipstick plant
	<i>Agamyla parviliba</i> Hilliard & BL Burt	Leyte lipstick plant
	<i>Agamyla persimilis</i> Hilliard & BL Burt	Agusan lipstick plant
	<i>Agamyla rotundiloba</i> Hilliard & BL Burt	Round-lobed lipstick plant
	<i>Agamyla samarica</i> Hilliard & BL Burt	Samar lipstick plant
	<i>Agamyla sibuyanensis</i> Hilliard & BL Burt	Sibuyan lipstick plant
	<i>Agamyla urdanentensis</i> (Elmer) Hilliard & BL Burt	Balibadon
GUTTIFERAE	<i>Calophyllum laticostatum</i> PF Stevens	Thick-veined bitanghol
HAMAMELIDACEAE	<i>Embolanthera spicata</i> Merr.	Paningit
LAURACEAE	<i>Cinnamomum mercadoi</i> Vidal	Kalingag
	<i>Cryptocarya ampla</i> Merr.	Bagarilau
LEGUMINOSAE	<i>Cynometra inaequifolia</i> A. Gray	Dila-dila
	<i>Pericopsis mooniana</i> Thwaites	Makapilit
	<i>Sindora inermis</i> Merr.	Kayugalo
	<i>Strongylodon elmeri</i> Merr.	Bindanugan
LYCOPODIACEAE	<i>Lycopodium carinatum</i> Desv.	
MELASTOMATACEAE	<i>Medinilla dolichophylla</i> Merr.	Gunang
MELIACEAE	<i>Aglaia angustifolia</i> Miq.	Kaniuing kitid
	<i>Aglaia cumingiana</i> Turcz.	Alauihau
	<i>Aglaia edulis</i> (Roxb.) Wall	Malasaging
	<i>Aglaia rimosa</i> (Blanco) Merr.	Balubar
	<i>Aglaia smithii</i> Koord.	Batukanag
	<i>Aglaia tenuicaulis</i> Hiem	Oksa
	<i>Aphanamis polystachya</i> (Wall.) RN Parker	Kangko
	<i>Dyxosylum angustifolium</i> (Merr.) Harms	Tarublang
	<i>Dyxosylum oppositifolium</i> F. Muell.	Kayatau
MORACEAE	<i>Artocarpus rubrovenius</i> Warb.	Kalulot
	<i>Artocarpus treculianus</i> Elmer	Pakak
MYRISTICACEAE	<i>Horsfieldia samarensis</i> de Wilde	Samar yabnob
OPHIOGLOSSACEAE	<i>Botrychium daucifolium</i> Wall.	Grape fem
	<i>Botrychium lanuginosum</i> Wall.	Grape fern
ORCHIDACEAE	<i>Aerides leeana</i> Reichb. f.	—
	<i>Dendrobium sanderae</i> Rolfe	—
	<i>Epigeneium treacherianum</i> Reichb. f. ex Hook. f.) Summerhayes	—
PALMAE	<i>Areca hutchinsoniana</i> Becc.	Pisa
	<i>Areca ipot</i> Becc.	Bungang-ipot
	<i>Areca macrocarpa</i> Becc.	Bungang lakihan
	<i>Corypha microclada</i> Becc.	Biliran buri
	<i>Livistona robinsoniana</i> Becc.	Kayabing
PANDANACEAE	<i>Sararanga philippinensis</i> Merr.	Bagaas (Panay), Abasanay (Waray)
POLYPODIACEAE	<i>Aglaomorpha acuminata</i> (Willd.) Hovenkamp	Libagod
	<i>Aglaomorpha cornucopia</i> (Copel.) Roos	—

	<i>Aglaomorpha heraclea</i> (Kunze) Copel.	Sarukong
	<i>Aglaomorpha meyeniana</i> (Hook.) Schott	-
	<i>Aglaomorpha pilosa</i> (Hook. & Bauer) Copel.	-
	<i>Aglaomorpha splendens</i> (Hook. & Bauer) Copel.	-
	<i>Drynaria quercifolia</i> (L.) J. Sm.	Pakpak-lawin
	<i>Goniophlebium terrestre</i> Copel.	
	<i>Microsorium punctatum</i> (L.) Copel.	Barauwai
	<i>Microsorium sarawakense</i> (Baker) Ching	-
	<i>Microsorium scolopendria</i> (Burm. f.) Copel.	Barawetku
	<i>Pyrosia splendens</i> (C. Presl) Ching	Turko
PSILOTACEAE	<i>Psilotum complanatum</i> Sw.	Flat whisk fern
	<i>Psilotum nudum</i> (L.) Beauv.	Whisk fern
	<i>Tmesipteris lanceolata</i> Dang	-
PTERIDACEAE	<i>Taenitis cordatum</i> (Gaud.) Holtt.	-
RUBIACEAE	<i>Antherostele banahaensis</i> (Elmer) Bremek.	-
	<i>Antherostele callophylla</i> Bremek.	-
	<i>Antherostele grandistipula</i> (Merr.) Bremek.	-
	<i>Antherostele luzoniensis</i> (Merr.) Bremek.	-
	<i>Badusa palawanensis</i> Ridsd.	Palawan palak
	<i>Mussaenda acuminatissima</i> Merr.	Katudai
	<i>Mussaenda attenuifolia</i> Elmer	Bungag
	<i>Mussaenda chlorantha</i> Merr.	-
	<i>Mussaenda setosa</i> Merr.	Sigidago
	<i>Myrmephytum beccarii</i> Elmer	Sibuyan ant plant
	<i>Myrmecodia tuberosa</i> Jack	Burebid
	<i>Villaria fasciculiflora</i> Quisumb. & Merr.	Otto
RUTACEAE	<i>Zanthoxylum integrifolium</i> (Merr.) Merr.	Salai
SAPOTACEAE	<i>Palaquium luzoniense</i> (Fernandez-Villar) Vidal	Red nato/nato
	<i>Palaquium mindanaense</i> Merr.	Pinulog
	<i>Palaquium philippense</i> (Perr.) C. Robinson	Malak-malak
	<i>Pouteria villamilii</i> (Merr.) Baehni	Villamil nato/White nato
SELAGINELLACEAE	<i>Selaginella magnifica</i> Warb.	-
	<i>Selaginella tamariscina</i> (Beauv.) Spring	-
TECTARIACEAE	<i>Tectaria stalactica</i> M. G. Price	-
THELYPTERIDACEAE	<i>Chingia paucipaleata</i> Holtt.	-
	<i>Chingia pricei</i> Holtt.	-
	<i>Christella subdentata</i> Holtt.	-
	<i>Coryphopteris squamipes</i> (Copel.) Holtt.	-
	<i>Cyclogramma auriculata</i> (J. Sm.) Ching	-
VERBENACEAE	<i>Clerodendrum macrocalyx</i> H.J. Lam	-
	<i>Clerodendrum mindorense</i> Merr.	Bagab
WOODSIACEAE	<i>Comopteris irigense</i> (Copel.) M. G. Price	-
	<i>Diplazium costulisorum</i> C. Presl	-
	<i>Diplazium cultratum</i> C. Presl	-
	<i>Diplazium propinquum</i> (Copel.) Alderw.	-
	<i>Gymnocarpium oyamense</i> (Baker) Ching	-
ZINGIBERACEAE	<i>Adelmeria paradoxa</i> (Ridley) Merr.	Parapat
	<i>Leptosolena haenkei</i> C. Presl	Banai <i>AB</i>

CATEGORY D. Other Threatened Species

FAMILY NAME	SCIENTIFIC NAME	COMMON NAME
BURSERACEAE	<i>Canarium luzonicum</i> (Blume) A.Gray <i>Canarium ovatum</i> Engl. <i>Protium connarifolium</i> (Perkins) Merr.	Piling-liitan Pili Marangub
DILLENACEAE	<i>Dillenia fischeri</i> Merr. <i>Dillenia luzoniensis</i> (Vidal) Martelli ex Durand & Jackson	Fischer Katmon Malakatmon
ELAEocarPACEAE	<i>Elaeocarpus dinagatensis</i> Merr. <i>Elaeocarpus gigantifolius</i> Elmer	Dinagat-konakan Nabol
EUPHORBIACEAE	<i>Antidesma obliquinervium</i> Merr. <i>Antidesma subolivaceum</i> Elmer <i>Drypetes palawanensis</i> Pax & Hoffm. <i>Macaranga congestiflora</i> Merr.	Aniam Aniam-Gubat Tombong-uak Amublit
FAGACEAE	<i>Lithocarpus luzoniensis</i> (Merr.) Rehd. <i>Lithocarpus ovalis</i> (Blanco) Rehd.	Kilog Mangasiriki
FLACOURTIACEAE	<i>Hydnocarpus alcalae</i> C DC <i>Xylosma palawanense</i> Mendoza	Dudua Mansalay
GESNERIACEAE	<i>Monophyllaea longipes</i> Kraenzl. <i>Monophyllaea merrilliana</i> Kraenzl.	North luzon one-leafed plant Sabongaiahon
LABIATAE	<i>Plectranthus apoensis</i> (Elmer) H Keng <i>Plectranthus merrillii</i> H Keng	Kalalapo-bulan Bungbungtit
LAURACEAE	<i>Cinnamomum iners</i> Reinw. ex Blume <i>Eusideroxylon zwageri</i> Teysm. & Binn. <i>Persea philippinensis</i> (Merr.) Elmer	Clove cinnamon Tambulian (Borneo iron wood) Kulilisiau
LEGUMINOSAE	<i>Adenanthera intermedia</i> Merr. <i>Ertada rheedii</i> Sprengel <i>Luzonia purpurea</i> Elmer <i>Parkia harbesonii</i> Elmer	Tanglin Gugo Baloktot Butad
LOMARIOPSIDACEAE	<i>Lomagamma pedicellata</i> Copel.	-
MELIACEAE	<i>Aglaia aherniana</i> Perkins <i>Aglaia costata</i> Elmer ex Merr. <i>Sandoricum vidalii</i> Merrill	Alamag Manabiog Malasantol
MYRISTICACEAE	<i>Knema alvarezii</i> Merr. <i>Knema stenocarpa</i> Warb. <i>Myristica basilanica</i> de Wilde <i>Myristica frugifera</i> de Wilde <i>Myristica longipetiolata</i> de Wilde <i>Myristica philippensis</i> Lamk. <i>Myristica pilosigemma</i> de Wilde	Duhao Libago Basilan duguan - - Duguan -
MYRSINACEAE	<i>Ardisia romanii</i> Elmer	Roman tagpo
MYRTACEAE	<i>Kania microphylla</i> (Quisumb. & Merr.) Peter G. Wilson <i>Kania urdanetensis</i> (Elmer) Peter G. Wilson <i>Metrosideros halconensis</i> (Merr.) Dawson <i>Syzygium cagayanense</i> (Merr.) Merr. <i>Syzygium ciliato-setosum</i> (Merr.) Merr. <i>Syzygium densinervium</i> (Merr.) Merr.	Tigang-liitan Sambulanan Magadhan Amtuk Lakangan Salakadan

	<i>Syzygium panduriforme</i> (Elmer) Merr. <i>Syzygium subrotundifolium</i> (C. Robinson) Merr.	Lauig-lauigan Kalogkog-dagat
PANDANACEAE	<i>Pandanus basilocularis</i> Martelli	Olango
POLYPODIACEAE	<i>Arthromeris proteus</i> (Copel.) Tagawa <i>Christopteris sagitta</i> (Christ) Copel.	— Cacam-cam
RHAMNACEAE	<i>Ziziphus hutchinsonii</i> Merr. <i>Ziziphus talanai</i> (Blanco) Merr.	Lumuluas Balakat
ROSACEAE	<i>Prunus subglabra</i> (Merr.) Kalkm. <i>Rosa luciae</i> Franch. & Rochbr. ex Crepin <i>Rosa transmorrisonensis</i> Hayata <i>Rubus heterosepalus</i> Merr.	Kanumog Kuyaob Pauikan Tukong
SAPINDACEAE	<i>Guioa bicolor</i> Merr.	Kaninging
SYMPLOCACEAE	<i>Symplocos polyandra</i> (Blanco) Brand.	Balabakan
TECTARIACEAE	<i>Tectaria adenophora</i> Copel.	—
URTICACEAE	<i>Astrothalamus reticulatus</i> (Wedd.) C Robinson	Lapnai
WOODSIACEAE	<i>Diplazium calliphyllum</i> (Copel.) M. G. Price <i>Diplazium macrosorum</i> (Copel.) M. G. Price <i>Diplazium sibuyanense</i> (Copel.) Alderw. <i>Diplazium vestitum</i> C. Presl	— — — —
ZINGIBERACEAE	<i>Vanoverberghia sepulchrei</i> Merr.	Agbab

Section 3. List of Other Wildlife Species

FAMILY NAME	SCIENTIFIC NAME	COMMON NAME
ASPLENIACEAE	<i>Asplenium mantalingahanum</i> P.M. Zamora & Co	
BEGONIACEAE	<i>Begonia alba</i> Merr.	—
	<i>Begonia angilogensis</i> Merr.	—
	<i>Begonia casiguranensis</i> Merr.	—
	<i>Begonia castilloi</i> Merr.	—
	<i>Begonia caudata</i> Merr.	—
	<i>Begonia chloroneura</i> P. Wilkie & Sands	—
	<i>Begonia collisiae</i> Merr.	—
	<i>Begonia coronensis</i> Merr.	Coron begonia
	<i>Begonia edanoi</i> Merr.	—
	<i>Begonia elatostematoides</i> Merr.	—
	<i>Begonia esculenta</i> Merr.	—
	<i>Begonia gitingensis</i> Elmer	Guiting-guiting begonia
	<i>Begonia isabelensis</i> Quisumb. & Merr.	Isabela begonia
	<i>Begonia lacera</i> Merr.	—
	<i>Begonia lancifolia</i> Merr.	—
	<i>Begonia longibracteata</i> Merr.	—
	<i>Begonia longinoda</i> Merr.	—
	<i>Begonia obtusifolia</i> Merr.	—
	<i>Begonia palawanensis</i> Merr.	—
	<i>Begonia panayensis</i> Merr.	—
	<i>Begonia parva</i> Merr.	—
	<i>Begonia perryae</i> L.B. Smith & Wasshausen	—
	<i>Begonia rubrifolia</i> Merr.	—
	<i>Begonia rufipila</i> Merr.	—

AP

	<i>Begonia samarensis</i> Merr.	—
	<i>Begonia sarmentosa</i> L.B. Smith & Wasshausen	—
	<i>Begonia subtruncata</i> Merr.	—
	<i>Begonia urdanetensis</i> Merr.	—
	<i>Begonia wadei</i> Merr. & Quisumb.	—
	<i>Begonia weberi</i> Merr.	—
	<i>Begonia zamboangensis</i> Merr.	—
COMPOSITAE	<i>Merrittia benguetensis</i> (Elmer) Merr.	Agakob
CORNACEAE	<i>Mastixia macrocarpa</i> Matthew	Apanit-lakibunga
DENNSTAEDTIACEAE	<i>Dennstaedtia articulata</i> Copel.	—
	<i>Dennstaedtia fusca</i> Copel.	—
	<i>Dennstaedtia macgregorii</i> Copel.	—
	<i>Dennstaedtia williamsii</i> Copel.	—
	<i>Lindsaea apoensis</i> Copel.	—
	<i>Lindsaea ramosii</i> Copel.	—
	<i>Microlepia protracta</i> Copel.	—
DILLENIAEAE	<i>Dillenia megalantha</i> Merr.	Katmon-bayani
	<i>Dillenia philippinensis</i> Rolfe	Katmon
DRYOPTERIDACEAE	<i>Dryopteris polita</i> Rosenst.	—
	<i>Dryopteris uropinna</i> M. G. Price	—
	<i>Polystichum copelandii</i> (Christ) Copel.	—
	<i>Polystichum elmeri</i> Copel.	—
	<i>Polystichum fuscum</i> Copel.	—
	<i>Polystichum nudum</i> Copel.	—
	<i>Psomiocarpa apiifolia</i> C. Presl	—
EUPHORBIACEAE	<i>Aporosa elliptifolia</i> Merr.	Apnong-tilos
	<i>Baccaurea odoratissima</i> Elmer	Dilak-banguhan
	<i>Macaranga caudatifolia</i> Elmer	Daha
FAGACEAE	<i>Castanopsis philipensis</i> (Blanco) Vidal	Philippine chestnut
	<i>Quercus merrillii</i> Seem.	Pungo-pungo
FLACOURTIACEAE	<i>Flacourtia rukam</i> Zoll. & Mor.	Bitongol
GRAMINEAE	<i>Aristida holathera</i> Domin	—
	<i>Cephalostachyum mindorense</i> Gamble	Bakto
	<i>Chionachne biaurita</i> Hackel	—
GRAMMITIDACEAE	<i>Acrosorus nudicarpus</i> P.M. Zamora & Co	—
	<i>Calymmodon ordinatus</i> Copel.	—
	<i>Ctenopteris halconensis</i> (Copel.) Copel.	—
	<i>Ctenopteris matutumensis</i> Copel.	—
	<i>Ctenopteris negrosensis</i> (Copel.) Copel.	—
	<i>Ctenopteris pachycaula</i> (Copel.) Copel.	—
	<i>Ctenopteris spongiosa</i> (Copel.) Copel.	—
	<i>Grammitis bulbotricha</i> (Copel.) M. G. Price	—
	<i>Grammitis loheriana</i> (Christ) Copel.	—
	<i>Grammitis microtricha</i> Copel.	—
	<i>Prosaptia ancestralis</i> Copel.	—
	<i>Xiphopteris apoensis</i> Copel.	—
HYMENOPHYLLACEAE	<i>Hymenophyllum bartlettii</i> (Copel.) Morton	Filmy Fern
	<i>Hymenophyllum bicolanum</i> Copel.	Filmy Fern
	<i>Hymenophyllum bontocense</i> Copel.	Filmy Fern
	<i>Hymenophyllum campanulatum</i> Christ	Filmy Fern
	<i>Hymenophyllum edanoi</i> (Copel.) Morton	Filmy Fern

	<i>Hymenophyllum pulchrum</i> Copel.	Filmy Fern
	<i>Hymenophyllum ramosii</i> Copel.	Filmy Fern
	<i>Hymenophyllum reductum</i> Copel.	Filmy Fern
	<i>Hymenophyllum vittatum</i> Copel.	Filmy Fern
	<i>Trichomanes acutum</i> C. Presl (=Crepidomanes)	Filmy Fern
	<i>Trichomanes crassum</i> Copel.	Filmy Fern
	<i>Trichomanes gracillimum</i> Copel.	Filmy Fern
	<i>Trichomanes zamboanganum</i> (Copel.) Morton	Filmy Fern
LINDSAEACEAE	<i>Tapeinidium acuminatum</i> Kramer	-
LOMARIOPSIDACEAE	<i>Elaphoglossum apoense</i> Holtt.	-
	<i>Elaphoglossum basilanicum</i> Copel.	-
	<i>Elaphoglossum calanasanicum</i> Holtt.	-
	<i>Elaphoglossum negrosensis</i> Holtt.	-
	<i>Lomagramma cordata</i> Copel.	-
MATONIACEAE	<i>Matonia foxworthyi</i> Copel.	-
MELIACEAE	<i>Aglaia grandis</i> Korth. ex Miq.	Barongisan
	<i>Aglaia korthalsii</i> Miq.	Korthal gisihan
	<i>Aglaia lancilimba</i> Merr.	Tapuyi
	<i>Aglaia leptantha</i> Merr.	Gisihan
	<i>Aglaia leucophylla</i> King	Bubunau
	<i>Aglaia luzoniensis</i> (Vidal) Merr. & Rolfe	Kuling-manuk
	<i>Aglaia malaccensis</i> (Ridley) Pannel	Malacca kato
	<i>Aglaia oligophylla</i> Miq.	Ansa
	<i>Aglaia pachyphylla</i> Miq.	Tukang-kalau
	<i>Aglaia palembanica</i> Miq.	Gasatin
	<i>Aglaia rubiginosa</i> (Hiem) Pannel	
	<i>Aglaia sexipetala</i> Griff.	Basinai
	<i>Aglaia squamulosa</i> King	Bugalbal-pula
	<i>Aglaia silvestris</i> (M. Roemer) Merr.	Salamingal
	<i>Aglaia teysmanniana</i> (Miq.) Pannel	Teysmann kato
OLEANDRACEAE	<i>Oleandra benguetensis</i> Copel.	-
PALMAE	<i>Areca whitfordii</i> Becc.	Bungang gubat
PANDANACEAE	<i>Freycinetia sumatrana</i> Hemsl.	-
PERANEMACEAE	<i>Didymochlaena truncatula</i> (Sw.) J. Sm.	-
POLYPODIACEAE	<i>Microsorium membranifolia</i> (R. Br.) Ching	-
PTERIDACEAE	<i>Pteris brevis</i> Copel.	-
	<i>Pteris dataensis</i> Copel.	-
	<i>Pteris distans</i> J. Smith	-
	<i>Pteris edanoi</i> Copel.	-
	<i>Pteris elmeri</i> Christ	-
	<i>Pteris loheri</i> Copel.	-
	<i>Pteris macgregorii</i> Copel.	-
	<i>Pteris melanorachis</i> Copel.	-
	<i>Pteris micracantha</i> Copel.	-
	<i>Pteris mucronulata</i> Copel.	-
	<i>Pteris ramosii</i> Copel.	-
	<i>Pteris squamipes</i> Copel.	-
	<i>Pteris taenitis</i> Copel.	-
ROSACEAE	<i>Prunus clementis</i> (Merr.) Kalkm.	Dalisai
	<i>Greeniopsis discolor</i> Merr.	Pangalimanan

AP

RUBIACEAE

<i>Greeniopsis euphlexia</i> Merr.	Buhon-buhon
<i>Greeniopsis megalantha</i> Merr.	Hamagos
<i>Ixora palawanensis</i> Merr.	Palawan santan
<i>Ixora tenuipedunculata</i> Merr.	Suding
<i>Sulitia obscurinervia</i> (Merr.) Ridsd.	-

SELAGINELLACEAE

<i>Selaginella apoensis</i> Hieron.	-
-------------------------------------	---

TECTARIACEAE

<i>Aenigmopteris mindanaensis</i> Holtt.	-
<i>Tectaria lobbii</i> (Hook.) Copel.	-

THELYPTERIDACEAE

<i>Nannothelypteris aoristisora</i> (Harr.) Holtt.	-
<i>Nannothelypteris camarinensis</i> Holtt.	-
<i>Nannothelypteris inaequilobata</i> Holtt.	-
<i>Nannothelypteris nervosa</i> (Fée) Holtt.	-
<i>Nannothelypteris philippina</i> (C. Presl) Elmer	-
<i>Pronephrium bulusanicum</i> (Holtt.) Holtt.	-
<i>Pronephrium clemensiae</i> (Copel.) Holtt.	-
<i>Pronephrium diminutum</i> (Copel.) Holtt.	-
<i>Pronephrium hosei</i> (Baker) Holtt.	-
<i>Pronephrium solsonicum</i> Holtt.	-
<i>Sphaerostephanos angustifolius</i> (C. Presl) Holtt.	-
<i>Sphaerostephanos cartilagens</i> P. M. Zamora & Co	-
<i>Sphaerostephanos dichrotrichoides</i> (Alderw.) Holtt.	-
<i>Sphaerostephanos fenixii</i> Holtt.	-
<i>Sphaerostephanos hernandezii</i> Holtt.	-
<i>Sphaerostephanos magnus</i> (Copel.) Holtt.	-
<i>Sphaerostephanos major</i> (Copel.) Holtt.	-
<i>Sphaerostephanos mindorensis</i> Holtt.	-
<i>Sphaerostephanos polisianus</i> Holtt.	-
<i>Sphaerostephanos spenceri</i> (Christ) Holtt.	-
<i>Sphaerostephanos stenodontus</i> (Copel.) Holtt.	-
<i>Sphaerostephanos tephrophyllus</i> (Copel.) Holtt.	-
<i>Sphaerostephanos williamsii</i> (Copel.) Holtt.	-

THYMELAEACEAE

<i>Aquilaria cumingiana</i> (Decne.) Ridley	Butlo
<i>Aquilaria malaccensis</i> Lamk.	Agar wood

VITTARIACEAE

<i>Monogramma capillaris</i> Copel.	-
<i>Vittaria hécistophylla</i> Copel.	-
<i>Vittaria pachystemma</i> Christ	-
<i>Vittaria subcoriacea</i> Christ	-
<i>Vittaria taeniophylla</i> Copel.	-

WOODSIACEAE

<i>Athyrium stramineum</i> Copel.	-
<i>Diplazium bolsteri</i> Copel.	-
<i>Diplazium geophilum</i> (Copel.) Alderw.	-
<i>Diplazium symmetricum</i> (Copel.) M. G. Price	-
<i>Diplazium tenuifolium</i> (Copel.) M. G. Price	-

Section 4. Interpretation. In case of conflict between the scientific name and the common name in the actual application, the scientific name shall be the controlling interpretation.

Section 5. Species under more than one category. In case of conflict between the enumeration of species on this Order and the CITES Appendices, the listing in this Order shall prevail. However, for conservation purposes other than the application of penalties under Section 28 of Republic Act No. 9147, the higher category shall apply. *RP*

17
Section 6. Review and Updating of the List. The Secretary, in consultation with scientific authorities, the academe and the other stakeholders, shall regularly review and update, as the need arises the herein list of threatened plants. Provided that the species listed as threatened shall not be removed therefrom within three years following its initial listing.

Section 7. Collection of Plants and/or By-products and Derivatives. The collection of plants listed under this Order and/or their by-products and derivatives shall be allowed only for scientific or propagation purposes in accordance with Section 23 of RA 9147 and its Implementing Rules and Regulations. Provided, that only the accredited individuals, business, research, educational or scientific entities shall be allowed to collect for scientific or propagation purposes only.

Section 8. Illegal Acts. It shall be unlawful for any person, group or entity to collect and/or trade the species listed hereof, unless such acts are covered by a permit granted by the DENR pursuant to Section 17 of RA 9147 and its Implementing Rules and Regulations and Sections 4 and 5 of DAO No. 2004-55.

Section 9. Effectivity. This Order shall take effect fifteen (15) days after publication in a newspaper of national circulation.

ANGELO T. REYES

Secretary

PUBLICATION: The Philippine Star
January 26, 2007

REGISTRATION: UP LAW CENTER
January 26, 2007

Republic of the Philippines
Department of Environment and Natural Resources
Visayas Avenue, Diliman, Quezon City
Tel Nos. 929-6626 to 29; 929-6633 to 35
926-7041 to 43; 929-6252; 929-1669
Website: <http://www.denr.gov.ph> / E-mail: web@denrgov.ph

DENR ADMINISTRATIVE ORDER
No. 2007- 24

JUL 31 2007

SUBJECT: AMENDING DAO 2007-01, "ESTABLISHING THE NATIONAL LIST OF THREATENED PHILIPPINE PLANTS AND THEIR CATEGORIES, AND THE LIST OF OTHER WILDLIFE SPECIES"

In order to ensure effective implementation of the provisions of DAO 2007-01, "Establishing the National List of Threatened Philippine Plants and Their Categories, and the List of Other Wildlife Species", the said DAO is hereby amended as follows:

- 1) Section 7 entitled, "Collection of Plants and/or By-products and Derivatives" is hereby deleted;
- 2) Section 8 which is re-numbered as Section 7 is hereby revised to read as follows:

"Section 7. Illegal Acts. It shall be unlawful for any person, group or entity to collect and/or trade the species listed hereof, unless such acts are covered by a permit issued by the DENR under a valid tenurial instrument as may be applicable and in accordance with existing wildlife and forestry laws, rules and regulations."

- 3) Section 9 is accordingly re-numbered as Section 8.

All other provisions of DAO 2007-01 shall remain in force and in effect.

This Order takes effect immediately.

ANGELO T. REYES
Secretary

ANNEX 2
List of Threatened Species [Wild Flora] –DENR Administrative Order No. 2007-1

A. Critically Endangered Species

Family Name: Cyatheaceae
 Scientific Name: *Cyathea microchlamys* Holtt.
 Common Name: Tree Fern

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea acuminata* Merr
 Common Name: Manggachapui/Dalingdingan

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea basilanica*
 Foxw
 Common Name: Basilan yakal

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea brachyptera* (Foxw.)
 Slooten
 Common Name: Mindanao narek

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea cagayanensis* (Foxw.)
 Slooten
 Common Name: Narek

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea foxworthyi*
 Elmer

Photo: Mr. Leonard Co

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea malibato* Foxw.
 Common Name: Yakal-kaliot

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea mindanensis* Foxw.
 Common Name: Yakal-magasusu

Family Name: Dipterocarpaceae
 Scientific Name: *Shorea astylosa* Foxw.
 Common Name: Yakal

Family Name: Dipterocarpaceae
 Scientific Name: *Shorea malibato* Foxw.
 Common Name: Yakal-malibato

Family Name: Dipterocarpaceae
 Scientific Name: *Vatica pachyphylla* Merr.
 Common Name: Thick-leafed Narig

Family Name: Ebenaceae
 Scientific Name: *Diospyros blancoi* A DC.
 Common Name: Kamagong/mabolo

Family Name: Ebenaceae
 Scientific Name: *Diospyros brideliifolia* Elmer
 Common Name: Malinoag

Family Name: Ebenaceae
 Scientific Name: *Diospyros cauliflora* Blume
 Common Name: Apunan

Family Name: Ebenaceae
 Scientific Name: *Diospyros poncei* Merr.
 Common Name: Ponce kamagong

Family Name: Ericaceae
 Scientific Name: *Rhododendron javanicum*
 (Blume) Benn. var. *schadenbergii*
 (Warb.) Sleum.
 Common Name: Malagos

Family Name: Ericaceae
 Scientific Name: *Rhododendron kochii* Stein
 Common Name: Koch's malagos

Family Name: Ericaceae
 Scientific Name: *Rhododendron taxifolium* Merr.
 Common Name: Yew-leaved rhododendron

Family Name: Euphorbiaceae
Scientific Name: *Reutealis trisperma* (Blanco)
Airy Shaw
Common Name: Baguilumbang

Family Name: Hypericaceae
Scientific Name: *Hypericum pulogense* Merr.
Common Name: Pulag St. Johnswort

Family Name: Lauraceae
Scientific Name: *Cinnamomum cebuense* Kosterm.
Common Name: Cebu kalingag

Family Name: Leguminosae
Scientific Name: *Pterocarpus indicus* Willd.
forma *indicus*
Common Name: Smooth narra

Family Name: Leguminosae
Scientific Name: *Pterocarpus indicus* Willd.
forma *echinatus* (Pers.) Rojo
Common Name: Prickly narra

Family Name: Loranthaceae
Scientific Name: *Thaumasianthus amplifolia*
(Merr.) Danser
Common Name: Samar mistletoe

Family Name: Meliaceae
 Scientific Name: *Aglaia pyriformis* Merr.
 Common Name: Kanining-peneras

Family Name: Myrtaceae
 Scientific Name: *Syzygium nitidum* Benth.
 Common Name: Maka-asim

Family Name: Myrtaceae
 Scientific Name: *Tristaniopsis decorticata* (Merr.)
 Peter G. Wilson & Waterhouse
 Common Name: Malabayabas

Family Name: Myrtaceae
 Scientific Name: *Xanthostemon bracteatus* Merr.
 Common Name: Mapilig

Family Name: Myrtaceae
 Scientific Name: *Xanthostemon philippinensis*
 Merr.
 Common Name: Bagoadlau

Family Name: Nepenthaceae
 Scientific Name: *Nepenthes argentea*
 M Jebb & M Cheek
 Common Name: Argent Pitcher plant

Family Name: Nepenthaceae
Scientific Name: *Nepenthes merrilliana*
Macfarlane
Common Name: Mindanao giant Pitcher

Family Name: Nepenthaceae
Scientific Name: *Nepenthes sibuyanensis* J Nerz
Common Name: Sibuyan Pitcher plant

Family Name: Oleaceae
Scientific Name: *Chionanthus clementis*
(Quisumb. & Merr.) Kiew
Common Name: Kayantol

Family Name: Oleaceae
Scientific Name: *Chionanthus remotinervis*
(Merr.) Kiew
Common Name: Pamoplasin

Family Name: Oleaceae
Scientific Name: *Olea palawanensis* Kiew
Common Name: Palawan olive

Family Name: Orchidaceae
Scientific Name: *Amesiella monticola*
J. Cootes & DP Banks
Common Name:

Family Name: Orchidaceae
Scientific Name: *Ascoglossum calopterum*
(Reichb. f.) Schlechter
Common Name:

Family Name: Orchidaceae
Scientific Name: *Ceratocentron fesseli* Senghas
Common Name:

Family Name: Orchidaceae
Scientific Name: *Dendrobium schuetzei* Rolfe
Common Name:

Family Name: Orchidaceae
Scientific Name: *Euanthe sandariana*
(Reichb. f.) Schltr.
Common Name: Waling-waling

Family Name: Orchidaceae
Scientific Name: *Gastrochilus calceolaris*
(Buch.- Ham. ex J.E. Sm.) D. Don
Common Name:

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum adductum* Asher
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum acmodontum*
Schoser ex MW Wood
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum anitum* Golamco
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum argus*
(Reichb.f.) Stein
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum fowlieii* Birk
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum haynaldianum*
(Reichb.f.) Stein
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum hennisianum*
(MW Wood) Fowlie
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum randii* Fowlie
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum urbanianum*
Fowlie
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Paphiopedilum usitanum*
O Gruss & J Roeth
Common Name: Lady slipper

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis micholitzii* Rolfe
Common Name:

Family Name: Orchidaceae
Scientific Name: *Vanda lamellata* Lindl.
var. calayan Valmayor & D. Tiu
Common Name:

Family Name: Palmae
Scientific Name: *Areca paretis* Becc.
Common Name: Takobtob

Family Name: Palmae
 Scientific Name: *Calamus jenningsianus* Becc.
 Common Name:

Family Name: Palmae
 Scientific Name: *Calamus vinosus* Becc.
 Common Name:

Family Name: Palmae
 Scientific Name: *Daemonorops affinis* Becc.
 Common Name: Bag-bag

Family Name: Palmae
 Scientific Name: *Daemonorops oligolepis* Becc.
 Common Name: Rogman

Family Name: Palmae
 Scientific Name: *Daemonorops pannosus* Becc.
 Common Name: Sabilog

Family Name: Palmae
 Scientific Name: *Heterospathe califrons*
 Fernando
 Common Name: Yanisi

Family Name: Palmae
Scientific Name: *Heterospathe dransfieldii*
Fernando
Common Name: Dransfield sanakti

Family Name: Palmae
Scientific Name: *Heterospathe scitula*
Fernando
Common Name: Malasanakti

Family Name: Palmae
Scientific Name: *Heterospathe sibuyanensis* Becc.
Common Name: Bilis

Family Name: Palmae
Scientific Name: *Heterospathe trispatha*
Fernando
Common Name: Tatlong bilisan

Family Name: Palmae
Scientific Name: *Pinanga batanensis* Becc.
Common Name: Dapiau

Family Name: Palmae
Scientific Name: *Pinanga bicolana*
Fernando
Common Name: Bicol abiki

Family Name: Palmae
 Scientific Name: *Pinanga samarana* Becc.
 Common Name: Samar abiki

Family Name: Palmae
 Scientific Name: *Pinanga sibuyanensis* Becc.
 Common Name: Tibañgan

Family Name: Palmae
 Scientific Name: *Plectocomia elmeri* Becc.
 Common Name: Uñgang

Family Name: Peranemaceae
 Scientific Name: *Peranema cyatheoides* D. Don
 var. *luzonicum* (Copel.)
 Ching & S. H. Wu
 Common Name:

Family Name: Polypodiaceae
 Scientific Name: *Platycerium coronarium*
 (Koenig ex Miller) Desv
 Common Name: Staghorn fern

Family Name: Polypodiaceae
 Scientific Name: *Platycerium grande* (Fee) Kunze
 Common Name: Giant staghorn fern

Family Name: Polypodiaceae
 Scientific Name: *Podosorus angustatus* Holtt.
 Common Name:

Family Name: Pteridaceae
 Scientific Name: *Pteris calocarpa* (Copel.)
 M. G. Price
 Common Name:

Family Name: Rafflesiaceae
 Scientific Name: *Rafflesia manillana* Teschem.
 Common Name: Malaboo

Family Name: Rafflesiaceae
 Scientific Name: *Rafflesia speciosa*
 Barcelona & Fernando
 Common Name: Uruy

Family Name: Rafflesiaceae
 Scientific Name: *Rafflesia schadenbergiana*
 Göppert ex Hieron.
 Common Name: Bo-o

Family Name: Rubiaceae
 Scientific Name: *Greeniopsis pubescens* Merr.
 Common Name: Paluay mabolo

Family Name: Rubiaceae
 Scientific Name: *Villaria acutifolia* (Elmer) Merr.
 Common Name: Tango

Family Name: Rutaceae
 Scientific Name: *Swinglea glutinosa* (Blanco) Merr.
 Common Name: Kabuyok

Family Name: Sapindaceae
 Scientific Name: *Gongrospermum philippinense* Radlk.
 Common Name: Kasau-kasau

Family Name: Sapindaceae
 Scientific Name: *Guioa palawanica* Welzen
 Common Name: Palawan alahan

Family Name: Sapindaceae
 Scientific Name: *Guioa parvifoliola* Merr.
 Common Name: Angset

Family Name: Sapindaceae
 Scientific Name: *Guioa reticulata* Radlk.
 Common Name: Alahan-sinima

Family Name: Thelypteridaceae
Scientific Name: *Coryphopteris borealis* Holtt.
Common Name:

Family Name: Verbenaceae
Scientific Name: *Clerodendrum quadriloculare*
(Blanco) Merr.
Common Name: Bagauak-morado

Family Name: Verbenaceae
Scientific Name: *Tectona philippinensis* Benth. &
Hook. f.
Common Name: Philippine teak

B. Endangered Species

Family Name: Anacardiaceae
Scientific Name: *Mangifera odorata* Griff.
Common Name: Huani

Family Name: Apocynaceae
Scientific Name: *Kibatalia puberula* Merr.
Common Name: Paslit-mabolo

Family Name: Apocynaceae
Scientific Name: *Kibatalia stenopetala* Merr.
Common Name: Paslit-kitid

Family Name: Araceae
 Scientific Name: *Alocasia sandariana* W. Bull.
 Common Name: Agama galamay-ammo

Family Name: Araliaceae
 Scientific Name: *Schefflera albido-bracteata* Elmer
 Common Name: Curran galamay-ammo

Family Name: Araliaceae
 Scientific Name: *Schefflera palawanensis* Merr.
 Common Name: Palawan galamay-ammo

Family Name: Asclepiadaceae
 Scientific Name: *Hoya angustisepala* Burton
 Common Name:

Family Name: Asclepiadaceae
 Scientific Name: *Hoya burtoniae* Kloppenburg
 Common Name:

Family Name: Asclepiadaceae
 Scientific Name: *Hoya crassicaulis* (Elmer) Kloppenburg
 Common Name:

Family Name: Asclepiadaceae
Scientific Name: *Hoya greenii* Kloppenburg
Common Name:

Family Name: Asclepiadaceae
Scientific Name: *Hoya halconensis* Kloppenburg
Common Name:

Family Name: Asclepiadaceae
Scientific Name: *Hoya heuschkeliana*
Kloppenburg
Common Name:

Family Name: Asclepiadaceae
Scientific Name: *Hoya panchoi* Kloppenburg
Common Name:

Family Name: Asclepiadaceae
Scientific Name: *Hoya quinquinervia* Warb.
Common Name:

Family Name: Asclepiadaceae
Scientific Name: *Hoya wayetii* Kloppenburg
Common Name:

Family Name: Centrolopidae
 Scientific Name: *Centrolepis philippinensis* Merr.
 Common Name:

Family Name: Combretaceae
 Scientific Name: *Terminalia darlingii* Merr.
 Common Name: Malaputat

Family Name: Cyatheaceae
 Scientific Name: *Cyathea acuminata* Copel.
 Common Name: Tree Fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea apoensis* Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea atropurpurea* Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea binuangensis* Alderw.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea caudata* (J. Sm.)
 Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea christii* Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea cinerea* Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea curranii* Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea edanoi* Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea ferruginea* Christ
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea fuliginosa*
 (Christ) Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea halconensis*
 Christ
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea heterochlamydea* Copel.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea integra* J. Sm. ex Hook.
 Common Name: Tree fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea masapilidensis* Copel
 Common Name: Tree fern

Family Name: Cycadaceae
 Scientific Name: *Cycas curranii* (Schust.)
 K.D. Hill
 Common Name: Curran pitogo

Family Name: Cycadaceae
Scientific Name: *Cycas edentata* de Laubenf.
Common Name: Pitogong dagat

Family Name: Cycadaceae
Scientific Name: *Cycas riuminiana*
Porté ex Regel
Common Name: Pitogo

Family Name: Cycadaceae
Scientific Name: *Cycas silvestris* K.D. Hill
Common Name: Palawan pitogo

Family Name: Cycadaceae
Scientific Name: *Cycas wadei* Merr.
Common Name: Culion pitogo

Family Name: Dipterocarpaceae
Scientific Name: *Anisoptera costata* Korth.
Common Name: Mindanao palosapis

Family Name: Dipterocarpaceae
Scientific Name: *Dipterocarpus eurynchus* Miq.
Common Name: Basilan apitong

Family Name: Dipterocarpaceae
 Scientific Name: *Hopea plagata* (Blanco) Vidal
 Common Name: Yakal saplungan

Family Name: Dipterocarpaceae
 Scientific Name: *Shorea ovata* Dyer ex Brandis
 Common Name: Tiaong

Family Name: Ebenaceae
 Scientific Name: *Diospyros longiciliata* Merr.
 Common Name: Itom-itom

Family Name: Ebenaceae
 Scientific Name: *Diospyros philippinensis* A. DC
 Common Name: O-oi

Family Name: Ebenaceae
 Scientific Name: *Diospyros pilosanthera* Blanco
 Common Name: Bolong-eta

Family Name: Ebenaceae
 Scientific Name: *Diospyros pyrrocarpa* Miq.
 Common Name: Anang

Photo: Mr. Leonard Co

Family Name: Ericaceae
 Scientific Name: *Rhododendron subsessile*
 Rendle
 Common Name: Ausip

Family Name: Gesneriaceae
 Scientific Name: *Agamyla bilirana*
 Hilliard & BL Burt
 Common Name: Biliran lipstick plant

Family Name: Graminae
 Scientific Name: *Danthonia oreoboloides*
 (F Muell.) Stapf
 Common Name: Pulag carpet grass

Family Name: Lauraceae
 Scientific Name: *Cinnamomum oroi*
 Quisumb.
 Common Name: Oro kalingag

Family Name: Lauraceae
 Scientific Name: *Cryptocarya palawanensis* Merr.
 Common Name: Paren

Family Name: Lauraceae
 Scientific Name: *Litsea leytenis* Merr.
 Common Name: Batikuling

Family Name: Leguminosae
 Scientific Name: *Afzelia rhomboidea*
 (Blanco) Vidal
 Common Name: Tindalo

Family Name: Leguminosae
 Scientific Name: *Intsia bijuga* (Colebr.) Kuntze
 Common Name: Ipil

Family Name: Leguminosae
 Scientific Name: *Kingiodendron alternifolium*
 (Elmer) Merr. & Rolfe
 Common Name: Batete

Family Name: Leguminosae
 Scientific Name: *Koompassia excelsa*
 (Becc.) Taub.
 Common Name: Mangis

Family Name: Leguminosae
 Scientific Name: *Sindora supa* Merr.
 Common Name: Supa

Family Name: Leguminosae
 Scientific Name: *Strongylodon macrobotrys*
 A Gray
 Common Name: Jade Vine/Tayabak

Family Name: Leguminosae
 Scientific Name: *Sympetalandra densiflora*
 (Elmer) Steen.
 Common Name: Kamatog

Family Name: Leguminosae
 Scientific Name: *Wallaceodendron celebicum* Koord.
 Common Name: Banuyo

Family Name: Lycopodiaceae
 Scientific Name: *Lycopodium phlegmaria* L.
 Common Name:

Family Name: Lycopodiaceae
 Scientific Name: *Lycopodium salvinoides*
 (Herter) Tagawa
 Common Name:

Family Name: Lycopodiaceae
 Scientific Name: *Lycopodium squarrosus* G. Forst.
 Common Name:

Family Name: Melastomataceae
 Scientific Name: *Astrocalyx calycina*
 (Vidal) Merr.
 Common Name: Tanghau

Family Name: Melastomataceae
 Scientific Name: *Beccarianthus ickisii* Merr.
 Common Name: Ickis tungau

Family Name: Melastomataceae
 Scientific Name: *Beccarianthus pulcherrimus* (Merr.) Maxw.
 Common Name: Malintungau

Family Name: Melastomataceae
 Scientific Name: *Medinilla banahaensis* Elmer
 Common Name: Kalambog-lambog

Family Name: Melastomataceae
 Scientific Name: *Medinilla calelanensis* Elmer
 Common Name: Tiualos tatana

Family Name: Melastomataceae
 Scientific Name: *Medinilla clementis* Merr.
 Common Name: Gubangbang

Family Name: Melastomataceae
 Scientific Name: *Medinilla compressicaulis* Merr.
 Common Name: Salanakad

Family Name: Melastomataceae
Scientific Name: *Medinilla coronata*
Regalado
Common Name: Pagirang

Family Name: Melastomataceae
Scientific Name: *Medinilla magnifica* Lindl.
Common Name: Kapa-kapa

Family Name: Melastomataceae
Scientific Name: *Medinilla palawanensis*
Regalado
Common Name: Palawan medinilla

Family Name: Melastomataceae
Scientific Name: *Medinilla pendula* Merr.
Common Name: Baladu

Family Name: Melastomataceae
Scientific Name: *Medinilla stenobotrys* Merr.
Common Name: Lalanug

Family Name: Melastomataceae
Scientific Name: *Medinilla surigaoensis*
Regalado
Common Name: Eastern Mindanao medinilla

Family Name: Melastomataceae
 Scientific Name: *Medinilla tayabensis* Merr.
 Common Name: Mt. Binuang medinilla

Family Name: Meliaceae
 Scientific Name: *Walsura monophylla* Merr.
 Common Name: Bukalau

Family Name: Myristicaceae
 Scientific Name: *Knema ridsdaleana* de Wilde
 Common Name: Ridsdale tambalau

Family Name: Myristicaceae
 Scientific Name: *Myristica colinridsdalei* de Wilde
 Common Name: Ridsdale duguan

Family Name: Myrtaceae
 Scientific Name: *Tristaniopsis littoralis* (Merr.)
 Peter G. Wilson & Waterhouse
 Common Name: Taba

Family Name: Myrtaceae
 Scientific Name: *Xanthostemon fruticosus*
 Peter G. Wilson & Co
 Common Name: Sierra Madre mangkono

Family Name: Myrtaceae
Scientific Name: *Xanthostemon speciosus* Merr.
Common Name: Palawan mangkono

Family Name: Myrtaceae
Scientific Name: *Xanthostemon verdugonianus* Naves
Common Name: Mangkono

Family Name: Nepenthaceae
Scientific Name: *Nepenthes bellii* Kondo
Common Name: Kondo Pitcher plant

Family Name: Nepenthaceae
Scientific Name: *Nepenthes burkei* Masters
Common Name: Burke Pitcher plant

Family Name: Nepenthaceae
Scientific Name: *Nepenthes deaniana* Macfarlane
Common Name: Macfarlane Pitcher plant

Family Name: Nepenthaceae
Scientific Name: *Nepenthes petiolata* Danser
Common Name: Pitcher plant

Family Name: Nepenthaceae
Scientific Name: *Nepenthes philippinensis*
Macfarlane
Common Name: Pitcher plant

Family Name: Nepenthaceae
Scientific Name: *Nepenthes truncata*
Macfarlane
Common Name: Pitcher plant

Family Name: Nepenthaceae
Scientific Name: *Nepenthes ventricosa* Blanco
Common Name: Pitcher plant

Family Name: Ophioglossaceae
Scientific Name: *Ophioglossum pendulum* L.
Common Name: Adder's tongue

Family Name: Orchidaceae
Scientific Name: *Aerides lawrenciae*
Reichb. f.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Amesiella philippinensis*
(Ames) Garay
Common Name:

Family Name: Orchidaceae
 Scientific Name: *Bulbophyllum stramineum* Ames
 Common Name:

Family Name: Orchidaceae
 Scientific Name: *Bulbophyllum whitfordii* Rolfe
 Common Name:

Family Name: Orchidaceae
 Scientific Name: *Corybas laceratus* Williams
 Common Name:

Family Name: Orchidaceae
 Scientific Name: *Corybas ramosianus* J. Dransf.
 Common Name:

Family Name: Orchidaceae
 Scientific Name: *Cymbidium aliciae* Quisumb.
 Common Name:

Family Name: Orchidaceae
 Scientific Name: *Paphiopedilum ciliolare* (Reichb. f.) Stein
 Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis fasciata*
Reichb. *f.*
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis hieroglyphica*
(Reichb. *f.*) Sweet
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis intermedia* Lindl.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis leucorrhoda*
Reichb. *f.*
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis lindenii* Loher
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis lueddemanniana*
Reichb. *f.*
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis pallens*
(Lindl.) Reichb. f.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis pulchra*
(Reichb. f.) Sweet
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis reichenbachiana*
Reichb. f. & Sander
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis sanderiana*
Reichb. f.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis schilleriana*
Reichb. f.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis stuartiana*
Reichb. f.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Phalaenopsis veitchiana*
Reichb. f.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Vanda javierae* Tiu ex
Fessel & Leukel
Common Name:

Family Name: Orchidaceae
Scientific Name: *Vanda scandens* Holltum
Common Name:

Family Name: Orchidaceae
Scientific Name: *Vanda luzonica* Loher
ex Rolfe
Common Name:

Family Name: Orchidaceae
Scientific Name: *Vanda merrilli* Ames
& Quisumb.
Common Name:

Family Name: Palmae
Scientific Name: *Adonidia merrillii*
(Becc.) Becc.
Common Name: Manila Palm

Family Name: Palmae
Scientific Name: *Areca camarinensis* Becc.
Common Name: Mono

Family Name: Palmae
Scientific Name: *Heterospathe brevicaulis*
Fernando
Common Name: Marighoi-baba

Family Name: Palmae
Scientific Name: *Pinanga glaucifolia* Fernando
Common Name: Abiking-puti

Family Name: Palmae
Scientific Name: *Salacca clemensiana* Becc.
Common Name: Lakaubi

Family Name: Podocarpaceae
Scientific Name: *Podocarpus costalis* C. Presl
Common Name: Igem-dagat

Family Name: Podocarpaceae
Scientific Name: *Podocarpus palawanensis*
de Laubenf. & Silba
Common Name: Palawan igem

Family Name: Podocarpaceae
Scientific Name: *Podocarpus rotundus*
de Laubenf.
Common Name: Igem-bilagan

Family Name: Polypodiaceae
Scientific Name: *Lecanopteris deparioides*
(Cesati) Baker
Common Name: Mahabac

Family Name: Polypodiaceae
Scientific Name: *Lecanopteris lomarioides*
(Mett.) Copel.
Common Name: Ant fern

Family Name: Polypodiaceae
Scientific Name: *Lecanopteris luzonensis* Hennip.
Common Name: Ant fern

Family Name: Pteridaceae
Scientific Name: *Pteris endoneura*
M. G. Price
Common Name:

Family Name: Rosaceae
Scientific Name: *Prunus pulgarensis* (Elmer)
Kalkm.
Common Name: Gupit

Family Name: Rosaceae
Scientific Name: *Prunus rubiginosa* (Elmer) Kalkm.
Common Name: Bakad pula

Family Name: Rubiaceae
Scientific Name: *Boholia nematostylis* Merr.
Common Name:

Family Name: Rubiaceae
Scientific Name: *Mussaenda philippinensis* Merr.
Common Name:

Family Name: Sapindaceae
Scientific Name: *Cubilia cubili* (Blanco) Adelb.
Common Name: Kubili

Family Name: Sapindaceae
Scientific Name: *Dimocarpus longan* Lour.
ssp. & var. *malesianus* Leenh.
Common Name: Alupag lalaki

Family Name: Sapindaceae
Scientific Name: *Dimocarpus longan* Lour. ssp.
malesianus Leenh. var. *echinatus* Leenh.
Common Name: Alupag amo

Family Name: Sapindaceae
Scientific Name: *Gloeocarpus patentivalvis*
(Radlk.) Radlk.
Common Name: Tamaho

Family Name: Sapindaceae
Scientific Name: *Guioa acuminata* Radlk.
Common Name: Pasi

Photo: Mr. Leonard Co

Family Name: Sapindaceae
Scientific Name: *Guioa discolor* Radlk.
Common Name: Alahan-puti

Family Name: Sapindaceae
Scientific Name: *Guioa myriadenia* Radlk.
Common Name: Ulas

Family Name: Sapindaceae
Scientific Name: *Guioa truncata* Radlk.
Common Name: Uyos

Family Name: Sapindaceae
Scientific Name: *Litchi chinensis* Sonn. ssp.
philippinensis (Radlk.) Leenh.
Common Name: Alupag

Family Name: Sapotaceae
 Scientific Name: *Ganua monticola*
 (Merr.) H.J. Lam
 Common Name: Betis-bundok

Family Name: Sapotaceae
 Scientific Name: *Ganua obovatifolia*
 (Merr.) Assem
 Common Name: Pianga

Family Name: Sapotaceae
 Scientific Name: *Madhuca betis*
 (Blanco) McBride
 Common Name: Betis

Family Name: Sapotaceae
 Scientific Name: *Madhuca oblongifolia*
 (Merr.) Merr.
 Common Name: Malabetis

Family Name: Sellaginellaceae
 Scientific Name: *Selaginella atimonanensis*
 B. C. Tan & Jermy
 Common Name:

Family Name: Sellaginellaceae
 Scientific Name: *Selaginella pricei*
 B. C. Tan & Jermy
 Common Name:

Family Name: Simaroubaceae
Scientific Name: *Eurycoma longifolia* Jack ssp. *eglandulosa* (Merr.) Noot.
Common Name: Linatog

Family Name: Tectariaceae
Scientific Name: *Heterogonium wenzelii* (Copel.) Holtt.
Common Name:

Family Name: Tectariaceae
Scientific Name: *Tectaridium macleanii* Copel.
Common Name:

Family Name: Pteropteridaceae
Scientific Name: *Chingia urens* Holtt.
Common Name:

Family Name: Verbenaceae
Scientific Name: *Vitex parviflora* Juss.
Common Name: Molave/Molawin

Family Name: Zingiberaceae
Scientific Name: *Hedychium philippinense* K. Schum.
Common Name: Dainsuli

C. Vulnerable Species

Family Name: Adiantaceae
 Scientific Name: *Adiantum cupreum* Copel.
 Common Name: Copper maidenhair fern

Family Name: Adiantaceae
 Scientific Name: *Adiantum mindanaense* Copel.
 Common Name: Mindanao maidenhair fern

Family Name: Adiantaceae
 Scientific Name: *Adiantum scabripes* Copel.
 Common Name: Rough maidenhair fern

Family Name: Anacardiaceae
 Scientific Name: *Dracontomelon dao*
 (Blanco) Merr. & Rolfe
 Common Name: Dao

Family Name: Anacardiaceae
 Scientific Name: *Dracontomelon edule*
 (Blanco) Skeels
 Common Name: Lamio

Family Name: Anacardiaceae
 Scientific Name: *Koordersiodendron pinnatum*
 (Blanco) Merr.
 Common Name: Amugis

Family Name: Anacardiaceae
Scientific Name: *Mangifera altissima* Blanco
Common Name: Pahatan

Family Name: Anacardiaceae
Scientific Name: *Mangifera merrillii* Mukherji
Common Name: Pahong-liitan

Family Name: Anacardiaceae
Scientific Name: *Mangifera monandra* Merr.
Common Name: Malapaho

Family Name: Anacardiaceae
Scientific Name: *Semecarpus paucinervius* Merr.
Common Name: Ligas-ilanan

Family Name: Annonaceae
Scientific Name: *Mitrephora caudata* Merr.
Common Name: Lanutan-buntolan

Family Name: Annonaceae
Scientific Name: *Mitrephora fragrans* Merr.
Common Name: Lanutan-banguhan

Family Name: Annonaceae
Scientific Name: *Mitrephora lanotan*
(Blanco) Merr.
Common Name: Lanotan

Family Name: Annonaceae
Scientific Name: *Orophea creaghii* (Ridley)
Leonardía & Kessler
Common Name: Tabingalang

Family Name: Annonaceae
Scientific Name: *Orophea cumingiana* Vidal
Common Name: Mapatak

Family Name: Annonaceae
Scientific Name: *Polyalthia palawanensis* Merr.
Common Name: Palawan-lanutan

Family Name: Apocynaceae
Scientific Name: *Kibatalia elmeri* Woodson
Common Name: Elmer pasnit

Family Name: Apocynaceae
Scientific Name: *Kibatalia merrilliana* Woodson
Common Name: Merrill pasnit

Family Name: Apocynaceae
Scientific Name: *Tabernaemontana cordata* Merr.
Common Name: Sakang-manok

Family Name: Araceae
Scientific Name: *Alocasia micholitziana* Sander
Common Name:

Family Name: Araceae
Scientific Name: *Alocasia zebrina* Schott ex van Houtte
Common Name: Badiang

Family Name: Araliaceae
Scientific Name: *Arthropphyllum pulgarens* Elmer
Common Name: Higin

Family Name: Araucariaceae
Scientific Name: *Agathis celebica* (Koord.) Ward
Common Name: Palawan almaciga

Family Name: Araucariaceae
Scientific Name: *Agathis philippinensis* Warb.
Common Name: Almaciga

Family Name: Asclepiadaceae
 Scientific Name: *Hoya paziae* Kloppenburg
 Common Name:

Family Name: Aspleniaceae
 Scientific Name: *Asplenium nidus* L.
 Common Name: Pugad-lawin

Family Name: Aspleniaceae
 Scientific Name: *Asplenium vittaeforme* Cav.
 Common Name: Dahu

Family Name: Bignoniaceae
 Scientific Name: *Radermachera coriacea* Merr.
 Common Name:

Family Name: Combretaceae
 Scientific Name: *Terminalia macrantha* Merr.
 & Quisumb. ex Rojo
 Common Name: Bongoran

Family Name: Combretaceae
 Scientific Name: *Terminalia surigaensis* Merr.
 Common Name: Dalinsoi

Family Name: Cyatheaceae
Scientific Name: *Cyathea contaminans*
(Wall.) Copel.
Common Name: Tree Fern

Family Name: Cyatheaceae
Scientific Name: *Cyathea elmeri* (Copel.) Copel
Common Name: Tree Fern

Family Name: Cyatheaceae
Scientific Name: *Cyathea latipinnula* Copel.
Common Name: Tree Fern

Family Name: Cyatheaceae
Scientific Name: *Cyathea oblique* Copel.
Common Name: Tree Fern

Family Name: Cyatheaceae
Scientific Name: *Cyathea philippinensis* Baker
Common Name: Tree Fern

Family Name: Cyatheaceae
Scientific Name: *Cyathea robinsonii* Copel.
Common Name: Tree Fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea rufopannosa* Christ
 Common Name: Tree Fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea sibuyanensis* Copel.
 Common Name: Tree Fern

Family Name: Cyatheaceae
 Scientific Name: *Cyathea zamboangana* Copel.
 Common Name: Tree Fern

Family Name: Cyatheaceae
 Scientific Name: *Dicksonia mollis* Holtt.
 Common Name: Tree Fern

Family Name: Dilleniaceae
 Scientific Name: *Dillenia reifferscheidia*
 Villar
 Common Name: Katmon-kalabau

Family Name: Dipteridaceae
 Scientific Name: *Dipteris lobbiana* (Blume) Moore
 Common Name:

Family Name: Dipterocarpaceae
 Scientific Name: *Dipterocarpus gracilis* Blume
 Common Name: Panoa

Family Name: Dipterocarpaceae
 Scientific Name: *Dipterocarpus hasseltii* Blume
 Common Name: Hasselt's Panoa

Family Name: Dipterocarpaceae
 Scientific Name: *Dipterocarpus kunstleri* King
 Common Name: Broad-leaved apitong

Family Name: Dipterocarpaceae
 Scientific Name: *Shorea almon* Foxw.
 Common Name: Almon

Family Name: Dipterocarpaceae
 Scientific Name: *Shorea contorta* Vidal
 Common Name: White lauau

Family Name: Dipterocarpaceae
 Scientific Name: *Shorea falciferoides*
 Foxw. ssp. *falciferoides*
 Common Name: Yakal-yamban

Family Name: Dipterocarpaceae
Scientific Name: *Shorea negrosensis* Foxw.
Common Name: Red Iauan

Family Name: Dipterocarpaceae
Scientific Name: *Shorea polysperma* (Blanco)
Merr.
Common Name: Tanguile

Family Name: Dipterocarpaceae
Scientific Name: *Shorea seminis* (de Vriese)
Slooten
Common Name: Mala-Yakal

Family Name: Dipterocarpaceae
Scientific Name: *Vatica mangachapoi* Blanco
ssp. *mangachapoi*
Common Name: Narig

Family Name: Dipterocarpaceae
Scientific Name: *Vatica mangachapoi* Blanco
ssp. *obtusifolia* (Elmer) Ashton
Common Name: Palawan narig

Family Name: Ebenaceae
Scientific Name: *Diospyros curranii* Merr.
Common Name: Malagaitmon

Family Name: Ebenaceae
Scientific Name: *Diospyros ferrea* (Willd.)
Bakh. var. *buxifolia* (Rottb.) Bakh.
Common Name: Bantulinaw

Family Name: Ebenaceae
Scientific Name: *Diospyros mindanaensis* Merr.
Common Name: Ata-ata

Family Name: Euphorbiaceae
Scientific Name: *Balakata luzonica* (Vidal) Esser
Common Name: Balakat-gubat

Family Name: Euphorbiaceae
Scientific Name: *Securinega flexuosa* Muell.-Arg.
Common Name: Anislag

Family Name: Fagaceae
Scientific Name: *Lithocarpus apoensis* (Elmer)
Rehd.
Common Name: Apo oak

Family Name: Gesneriaceae
Scientific Name: *Aeschynanthus cuernosensis* Schltr.
Common Name: Cuernos lipstick plant

Family Name: Gesneriaceae
Scientific Name: *Aeschynanthus elmeri* Mendum
Common Name: Elmer's lipstick plant

Family Name: Gesneriaceae
Scientific Name: *Aeschynanthus miniaceus*
BL Burt & PJB Woods
Common Name: Pamingkauan

Family Name: Gesneriaceae
Scientific Name: *Aeschynanthus nervosus* Schltr.
Common Name: Chila

Family Name: Gesneriaceae
Scientific Name: *Agamyla biflora* (Elmer)
Hilliard & BL Burtt.
Common Name: Twin-flowered lipstick plant

Family Name: Gesneriaceae
Scientific Name: *Agamyla calelanensis* (Elmer)
Hilliard & BL Burtt
Common Name: Tasik-sa-lomot

Family Name: Gesneriaceae
Scientific Name: *Agamyla glabra* (Merr.)
Hilliard & BL Burtt
Common Name: Smooth lipstick plant

Family Name: Gesneriaceae
 Scientific Name: *Agamyla montistomasi*
 Hilliard & BL Burtt
 Common Name: Benguet lipstick plant

Family Name: Gesneriaceae
 Scientific Name: *Agamyla persimilis*
 Hilliard & BL Burtt
 Common Name: Agusan lipstick plant

Family Name: Gesneriaceae
 Scientific Name: *Agamyla rotundiloba*
 Hilliard & BL Burtt
 Common Name: Round-lobed lipstick plant

Family Name: Hamamelidaceae
 Scientific Name: *Embolanthera spicata* Merr.
 Common Name: Paningit

Family Name: Lauraceae
 Scientific Name: *Cinnamomum mercadoi* Vidal
 Common Name: Kalingag

Family Name: Lauraceae
 Scientific Name: *Cryptocarya ampla* Merr.
 Common Name: Bagarilau

Family Name: Leguminosae
Scientific Name: *Pericopsis mooniana* Thwaites
Common Name: Makapilit

Family Name: Leguminosae
Scientific Name: *Sindora inermis* Merr.
Common Name: Kayugalo

Family Name: Leguminosae
Scientific Name: *Strongylodon elmeri* Merr.
Common Name: Bindanugan

Family Name: Lycopodiaceae
Scientific Name: *Lycopodium carinatum* Desv.
Common Name:

Family Name: Melastomataceae
Scientific Name: *Medinilla dolichophylla* Merr.
Common Name: Gunang

Family Name: Meliaceae
Scientific Name: *Aglaia angustifolia* Miq.
Common Name: Kaniuing kitid

Photo: Mr. Leonard Co

Family Name: Meliaceae
 Scientific Name: *Aglaia cumingiana* Turcz.
 Common Name: Alaiuhau

Photo: Mr. Leonard Co

Family Name: Meliaceae
 Scientific Name: *Aglaia edulis* (Roxb.) Wall
 Common Name: Malasaging

Family Name: Meliaceae
 Scientific Name: *Aglaia rimosa* (Blanco) Merr.
 Common Name: Balubar

Family Name: Meliaceae
 Scientific Name: *Aglaia smithii* Koord.
 Common Name: Batukanag

Family Name: Meliaceae
 Scientific Name: *Aphanamis polystachya*
 (Wall.) RN Parker
 Common Name: Kangko

Family Name: Meliaceae
 Scientific Name: *Dyxsylum oppositifolium*
 F. Muell.
 Common Name: Kavatau

Family Name: Moraceae
Scientific Name: *Artocarpus rubrovenius* Warb.
Common Name: Kalulot

Family Name: Moraceae
Scientific Name: *Artocarpus treculianus* Elmer
Common Name: Pakak

Family Name: Myristicaceae
Scientific Name: *Horsfieldia samarensis*
de Wilde
Common Name: Samar yabnob

Family Name: Ophioglossaceae
Scientific Name: *Botrychium daucifolium* Wall.
Common Name: Grape fern

Family Name: Ophioglossaceae
Scientific Name: *Botrychium lanuginosum* Wall.
Common Name: Grape fern

Family Name: Orchidaceae
Scientific Name: *Aerides leeana* Reichb. f.
Common Name:

Family Name: Orchidaceae
Scientific Name: *Dendrobium sanderae* Rolfe
Common Name:

Family Name: Orchidaceae
Scientific Name: *Epigeneium treacherianum*
Reichb. f. ex Hook. f.) Summerhayes
Common Name:

Family Name: Palmae
Scientific Name: *Areca hutchinsoniana* Becc.
Common Name: Pisa

Family Name: Palmae
Scientific Name: *Areca ipot* Becc.
Common Name: Bungang-ipot

Family Name: Palmae
Scientific Name: *Areca macrocarpa* Becc.
Common Name: Bungang lakihan

Family Name: Palmae
Scientific Name: *Livistona robinsoniana* Becc.
Common Name: Kayabing

Family Name: Polypodiaceae
Scientific Name: *Aglaomorpha acuminata*
(Willd.) Hovenkamp
Common Name: Libagod

Family Name: Polypodiaceae
Scientific Name: *Aglaomorpha cornucopia*
(Copel.) Roos
Common Name:

Family Name: Polypodiaceae
Scientific Name: *Aglaomorpha heraclea*
(Kunze) Copel.
Common Name: Saraukong

Family Name: Polypodiaceae
Scientific Name: *Aglaomorpha meyeniana*
(Hook.) Schott
Common Name:

Family Name: Polypodiaceae
Scientific Name: *Aglaomorpha pilosa*
(Hook. & Bauer) Copel.
Common Name:

Family Name: Polypodiaceae
Scientific Name: *Aglaomorpha splendens*
(Hook. & Bauer) Copel.
Common Name:

Family Name: Polypodiaceae
Scientific Name: *Drynaria quercifolia*
(L.) J. Sm.
Common Name: Pakpak-lawin

Family Name: Polypodiaceae
Scientific Name: *Microsorium punctatum*
(L.) Copel.
Common Name: Barauwai

Family Name: Polypodiaceae
Scientific Name: *Microsorium sarawakense*
(Baker) Ching
Common Name:

Family Name: Polypodiaceae
Scientific Name: *Microsorium scolopendria*
(Burm. f.) Copel.
Common Name: Barawetku

Family Name: Psilotaceae
Scientific Name: *Psilotum complanatum* Sw.
Common Name: Flat whisk fern

Family Name: Psilotaceae
Scientific Name: *Psilotum nudum* (L.) Beauv.
Common Name: Whisk fern

Family Name: Psilotaceae
Scientific Name: *Tmesipteris lanceolata* Dang
Common Name:

Family Name: Rubiaceae
Scientific Name: *Antherosteles banahaensis*
(Elmer) Bremek.
Common Name:

Family Name: Rubiaceae
Scientific Name: *Antherosteles callophylla* Bremek.
Common Name:

Family Name: Rubiaceae
Scientific Name: *Antherosteles grandistipula*
(Merr.) Bremek.
Common Name:

Family Name: Rubiaceae
Scientific Name: *Antherosteles luzoniensis*
(Merr.) Bremek.
Common Name:

Family Name: Rubiaceae
Scientific Name: *Badusa palawanensis* Ridsd.
Common Name: Palawan palak

Family Name: Rubiaceae
Scientific Name: *Mussaenda acuminatissima* Merr.
Common Name: Katudai

Family Name: Rubiaceae
Scientific Name: *Mussaenda attenuifolia* Elmer
Common Name: Bungag

Family Name: Rubiaceae
Scientific Name: *Mussaenda chlorantha* Merr.
Common Name:

Family Name: Rubiaceae
Scientific Name: *Mussaenda setosa* Merr.
Common Name: Sigidago

Family Name: Rubiaceae
Scientific Name: *Myrmephytum beccarii* Elmer
Common Name: Sibuyan ant plant

Family Name: Rubiaceae
Scientific Name: *Myrmecodia tuberosa* Jack
Common Name: Burebid

Family Name: Rubiaceae
 Scientific Name: *Villaria fasciculiflora*
 Quisumb. & Merr.
 Common Name: Otto

Family Name: Rutaceae
 Scientific Name: *Zanthoxylum integrifolium*
 (Merr.) Merr.
 Common Name: Salai

Family Name: Sapotaceae
 Scientific Name: *Palaquium mindanaense* Merr.
 Common Name: Pinulog

Photo: Mr. Leonard Co

Family Name: Sapotaceae
 Scientific Name: *Palaquium philippense*
 (Perr.) C. Robinson
 Common Name: Malak-malak

Family Name: Sapotaceae
 Scientific Name: *Pouteria villamilii* (Merr.) Baehni
 Common Name: Villamil nato/White nato

Family Name: Selaginellaceae
 Scientific Name: *Selaginella magnifica* Warb.
 Common Name:

Family Name: Selaginellaceae
Scientific Name: *Selaginella tamariscina*
(Beauv.) Spring
Common Name:

Family Name: Thelypteridaceae
Scientific Name: *Chingia pricei* Holtt.
Common Name:

Family Name: Verbenaceae
Scientific Name: *Clerodendrum macrocalyx*
H.J. Lam
Common Name:

Family Name: Verbenaceae
Scientific Name: *Clerodendrum mindorense* Merr.
Common Name: Bagab

Family Name: Woodsiaceae
Scientific Name: *Gymnocarpium oyamense*
(Baker) Ching
Common Name:

Family Name: Zingiberaceae
Scientific Name: *Leptosolena haenkei* C. Presl
Common Name: Banai

D. Other Threatened Species

Family Name: Burseraceae
Scientific Name: *Canarium luzonicum*
(Blume) A.Gray
Common Name: Piling-liitan

Family Name: Burseraceae
Scientific Name: *Canarium ovatum* Engl.
Common Name: Pili

Family Name: Burseraceae
Scientific Name: *Protium connarifolium*
(Perkins) Merr.
Common Name: Marangub

Family Name: Dilleniaceae
Scientific Name: *Dillenia fischeri* Merr.
Common Name: Fischer Katmon

Family Name: Dilleniaceae
Scientific Name: *Dillenia luzoniensis* (Vidal)
Martelli ex Durand & Jackson
Common Name: Malakatmon

Family Name: Elaeocarpaceae
Scientific Name: *Elaeocarpus dinagatensis* Merr.
Common Name: Dinagat-konakan

Family Name: Elaeocarpaceae
 Scientific Name: *Elaeocarpus gigantifolius* Elmer
 Common Name: Nabol

Family Name: Euphorbiaceae
 Scientific Name: *Antidesma obliquinervium* Merr.
 Common Name: Aniam

Family Name: Euphorbiaceae
 Scientific Name: *Macaranga congestiflora* Merr.
 Common Name: Amubliti

Family Name: Fagaceae
 Scientific Name: *Lithocarpus luzoniensis* (Merr.) Rehd.
 Common Name: Kilog

Family Name: Fagaceae
 Scientific Name: *Lithocarpus ovalis* (Blanco) Rehd.
 Common Name: Mangasiriki

Family Name: Flacourtiaceae
 Scientific Name: *Hydnocarpus alcalae* C DC
 Common Name: Dudua

Family Name: Flacourtiaceae
Scientific Name: *Xylosma palawanense* Mendoza
Common Name: Mansalay

Family Name: Gesneriaceae
Scientific Name: *Monophyllaea longipes* Kraenzl.
Common Name: North luzon one-leaved plant

Family Name: Gesneriaceae
Scientific Name: *Monophyllaea merrilliana*
Kraenzl.
Common Name: Sabongaiahon

Family Name: Lauraceae
Scientific Name: *Cinnamomum iners*
Reinw. ex Blume
Common Name: Clove cinnamon

Family Name: Lauraceae
Scientific Name: *Eusideroxylon zwageri*
Teysm. & Binn.
Common Name: Tambulian (Borneo iron wood)

Family Name: Lauraceae
Scientific Name: *Persea philippinensis*
(Merr.) Elmer
Common Name: Kulilisiau

Family Name: Leguminosae
 Scientific Name: *Entada rheedii* Sprengel
 Common Name: Gugo

Family Name: Leguminosae
 Scientific Name: *Luzonia purpurea* Elmer
 Common Name: Baloktot

Family Name: Meliaceae
 Scientific Name: *Aglai'a aherniana* Perkins
 Common Name: Alamag

Family Name: Meliaceae
 Scientific Name: *Aglai'a costata* Elmer ex Merr.
 Common Name: Manabiog

Family Name: Myristicaceae
 Scientific Name: *Knema alvarezii* Merr.
 Common Name: Duhao

Family Name: Myristicaceae
 Scientific Name: *Myristica basilanica* de Wilde
 Common Name: Basilan duguan

Family Name: Myristicaceae
 Scientific Name: *Myristica frugifera* de Wilde
 Common Name:

Family Name: Myristicaceae
 Scientific Name: *Myristica longipetiolata* de Wilde
 Common Name:

Family Name: Myristicaceae
 Scientific Name: *Myristica philippensis* Lamk.
 Common Name: Duguan

Family Name: Myristicaceae
 Scientific Name: *Myristica pilosigemma*
 de Wilde
 Common Name:

Family Name: Myrsinaceae
 Scientific Name: *Ardisia romanii* Elmer
 Common Name: Roman tagpo

Family Name: Myrtaceae
 Scientific Name: *Kania microphylla* (Quisumb. & Merr.)
 Peter G. Wilson
 Common Name: Tigang-liitan

Family Name: Myrtaceae
 Scientific Name: *Kania urdanetensis* (Elmer)
 Peter G. Wilson
 Common Name:

Family Name: Myrtaceae
 Scientific Name: *Metrosideros halconensis*
 (Merr.) Dawson
 Common Name: Magadhan

Family Name: Myrtaceae
 Scientific Name: *Syzygium cagayanense* (Merr.) Merr.
 Common Name: Amtuk

Family Name: Myrtaceae
 Scientific Name: *Syzygium ciliato-setosum*
 (Merr.) Merr.
 Common Name: Lakangan

Family Name: Myrtaceae
 Scientific Name: *Syzygium densinervium*
 (Merr.) Merr.
 Common Name: Salakadan

Family Name: Myrtaceae
 Scientific Name: *Syzygium panduriforme*
 (Elmer) Merr.
 Common Name: Lauig-lauigan

Family Name: Myrtaceae
Scientific Name: *Syzygium subrotundifolium*
(C. Robinson) Merr.
Common Name: Kalogkog-dagat

Family Name: Pandanaceae
Scientific Name: *Pandanus basilocularis* Martelli
Common Name: Olango

Family Name: Polypodiaceae
Scientific Name: *Arthromeris proteus*
(Copel.) Tagawa
Common Name:

Family Name: Polypodiaceae
Scientific Name: *Christopteris sagitta*
(Christ) Copel.
Common Name: Cacam-cam

Family Name: Rhamnaceae
Scientific Name: *Ziziphus hutchinsonii* Merr.
Common Name: Lumulus

Family Name: Rhamnaceae
Scientific Name: *Ziziphus talanai* (Blanco) Merr.
Common Name: Balakat

Photo: Mr. Leonard Co

Family Name: Rosaceae
Scientific Name: *Rosa luciae* Franch. &
Rochbr. ex Crepin
Common Name: Kuyaob

Family Name: Rosaceae
Scientific Name: *Rosa transmorrisonensis* Hayata
Common Name: Pauikan

Family Name: Rosaceae
Scientific Name: *Rubus heterosepalus* Merr.
Common Name: Tukong

Family Name: Sapindaceae
Scientific Name: *Guioa bicolor* Merr.
Common Name: Kaninging

Photo: Mr. Leonard Co

Family Name: Sapindaceae
Scientific Name: *Symplocos polyandra*
(Blanco) Brand.
Common Name: Balakbakan

Photo: Mr. Leonard Co

Family Name: Zingiberaceae
Scientific Name: *Vanoverberghia sepulchrei* Merr.
Common Name: Agbab

List of Other Wildlife Species

Family Name: Aspleniaceae
 Scientific Name: *Asplenium mantalingahanum*
 P.M. Zamora & Co
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia alba* Merr
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia angilogensis* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia casiguranensis* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia castilloi* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia caudata* Merr.
 Common Name:

Photo: Mr. Leonard Co

Family Name: Begoniaceae
 Scientific Name: *Begonia chloroneura*
 P. Wilkie & Sands
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia collisiae* Merr.
 Common Name:

Photo: Mr. Leonard Co

Family Name: Begoniaceae
 Scientific Name: *Begonia coronensis* Merr.
 Common Name: Coron begonia

Family Name: Begoniaceae
 Scientific Name: *Begonia edanoi* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia elatostematoides* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia esculenta* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia gitingensis* Elmer
 Common Name: Guiting-guiting begonia

Family Name: Begoniaceae
 Scientific Name: *Begonia isabelensis*
 Quisumb. & Merr.
 Common Name: Isabela begonia

Family Name: Begoniaceae
 Scientific Name: *Begonia longibracteata* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia obtusifolia* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia palawanensis* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia panayensis* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia parva* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia rufipila* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia samarensis* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia sarmentosa*
 L.B. Smith & Wasshausen
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia urdanetensis* Merr.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia wadei*
 Merr. & Quisumb.
 Common Name:

Family Name: Begoniaceae
 Scientific Name: *Begonia zamboangensis* Merr.
 Common Name:

Family Name: Compositae
 Scientific Name: *Merrittia benguetensis* (Elmer) Mer.
 Common Name: Agakob

Family Name: Dennstaedtiaceae
 Scientific Name: *Dennstaedtia articulata* Copel.
 Common Name:

Family Name: Dennstaedtiaceae
 Scientific Name: *Dennstaedtia fusca* Copel.
 Common Name:

Family Name: Dennstaedtiaceae
 Scientific Name: *Dennstaedtia macgregorii* Copel.
 Common Name:

Family Name: Dennstaedtiaceae
 Scientific Name: *Dennstaedtia williamsii* Copel.
 Common Name:

Photo: Mr. Leonard Co

Family Name: Dilleniaceae
 Scientific Name: *Dillenia megalantha* Merr.
 Common Name: Katmon-bayani

Family Name: Dilleniaceae
 Scientific Name: *Dillenia philippinensis* Rolfe
 Common Name: Katmon

Family Name: Dryopteridaceae
 Scientific Name: *Dryopteris uropinna* M. G. Price
 Common Name:

Family Name: Dryopteridaceae
 Scientific Name: *Polystichum elmeri* Copel.
 Common Name:

Family Name: Dryopteridaceae
 Scientific Name: *Psomiocarpa apiifolia* C. Presl
 Common Name:

Family Name: Euphorbiaceae
 Scientific Name: *Baccaurea odoratissima* Elmer
 Common Name: Dilak-banguhan

Photo: Mr. Leonard Co

Family Name: Euphorbiaceae
 Scientific Name: *Macaranga caudatifolia* Elmer
 Common Name: Daha

Photo: Mr. Leonard Co

Family Name: Flacourtiaceae
 Scientific Name: *Flacourtia rukam* Zoll. & Mor.
 Common Name: Bitongol

Family Name: Graminae
 Scientific Name: *Aristida holathera* Domin
 Common Name:

Family Name: Graminae
 Scientific Name: *Cephalostachyum mindorense*
 Gamble
 Common Name: Bakto

Family Name: Graminae
 Scientific Name: *Chionachne baurita* Hackel
 Common Name:

Family Name: Grammitidaceae
 Scientific Name: *Acrosorus nudicarpus*
 P.M. Zamora & Co
 Common Name:

Family Name: Grammitidaceae
Scientific Name: *Calymmodon ordinatus* Copel.
Common Name:

Family Name: Hymenophyllaceae
Scientific Name: *Hymenophyllum bontocense* Copel
Common Name: Filmy Fern

Family Name: Hymenophyllaceae
Scientific Name: *Hymenophyllum campanulatum*
Christ
Common Name: Filmy Fern

Family Name: Hymenophyllaceae
Scientific Name: *Hymenophyllum pulchrum* Copel.
Common Name: Filmy Fern

Family Name: Lindsaeaceae
Scientific Name: *Tapeinidium acuminatum*
Kramer
Common Name:

Family Name: Lomariopsidaceae
Scientific Name: *Elaphoglossum calanasanicum*
Holtz.
Common Name:

Family Name: Matoniaceae
 Scientific Name: *Matonia foxworthyi* Copel.
 Common Name:

Family Name: Meliaceae
 Scientific Name: *Aglaia grandis* Korth.
 ex Miq.
 Common Name: Barongisan

Family Name: Meliaceae
 Scientific Name: *Aglaia lancilimba* Merr.
 Common Name: Tapuyi

Family Name: Meliaceae
 Scientific Name: *Aglaia leptantha* Merr.
 Common Name: Gisihan

Family Name: Meliaceae
 Scientific Name: *Aglaia leucophylla* King
 Common Name: Bubunau

Family Name: Meliaceae
 Scientific Name: *Aglaia luzoniensis* (Vidal)
 Merr. & Rolfe
 Common Name: Kuling-manuk

Family Name: Meliaceae
 Scientific Name: *Aglaia oligophylla* Miq.
 Common Name: Ansa

Family Name: Meliaceae
 Scientific Name: *Aglaia pachyphylla* Miq.
 Common Name: Tukang-kalau

Family Name: Meliaceae
 Scientific Name: *Aglaia sexipetala* Griff.
 Common Name: Basinau

Family Name: Meliaceae
 Scientific Name: *Aglaia silvestris* (M. Roemer)
 Merr.
 Common Name: Salamingal

Family Name: Meliaceae
 Scientific Name: *Aglaia squamulosa* King
 Common Name: Bugalbal-pula

Family Name: Oleandraceae
 Scientific Name: *Oleanandra benguetensis* Copel.
 Common Name:

Family Name: Palmae
 Scientific Name: *Areca whitfordii* Becc.
 Common Name: Bungang gubat

Family Name: Pandanaceae
 Scientific Name: *Freycinetia sumatrana* Hemsl.
 Common Name:

Family Name: Peranemaceae
 Scientific Name: *Didymochlaena truncatula* (Sw.) J. Sm.
 Common Name:

Family Name: Pteridaceae
 Scientific Name: *Pteris brevis* Copel.
 Common Name:

Family Name: Pteridaceae
 Scientific Name: *Pteris dataensis* Copel.
 Common Name:

Family Name: Pteridaceae
 Scientific Name: *Pteris distans* J. Smith
 Common Name:

Family Name: Pteridaceae
Scientific Name: *Pteris edanoi* Copel.
Common Name:

Family Name: Pteridaceae
Scientific Name: *Pteris elmeri* Christ
Common Name:

Family Name: Pteridaceae
Scientific Name: *Pteris melanorachis* Copel.
Common Name:

Family Name: Pteridaceae
Scientific Name: *Pteris micracantha* Copel.
Common Name:

Family Name: Pteridaceae
Scientific Name: *Pteris mucronulata* Copel.
Common Name:

Family Name: Pteridaceae
Scientific Name: *Pteris ramosii* Copel.
Common Name:

Family Name: Pteridaceae
Scientific Name: *Pteris squamipes* Copel.
Common Name:

Family Name: Rosaceae
Scientific Name: *Prunus clementis* (Merr.) Kalkm.
Common Name: Dalisai

Family Name: Rubiaceae
Scientific Name: *Greeniopsis discolor* Merr.
Common Name: Pangalimanan

Family Name: Rubiaceae
Scientific Name: *Greeniopsis euphlexia* Merr.
Common Name: Buhon-buhon

Family Name: Rubiaceae
Scientific Name: *Greeniopsis megalantha* Merr.
Common Name: Hamagos

Family Name: Rubiaceae
Scientific Name: *Ixora palawanensis* Merr.
Common Name: Palawan santan

Family Name: Rubiaceae
Scientific Name: *Ixora tenuipedunculata* Merr.
Common Name: Suding

Family Name: Rubiaceae
Scientific Name: *Sulitia obscurinervia* (Merr.)
Ridsd.
Common Name:

Family Name: Selaginellaceae
Scientific Name: *Selaginella apoensis* Hieron.
Common Name:

Family Name: Thelypteridaceae
Scientific Name: *Nannothelypteris aoristisora*
(Harr.) Holtt.
Common Name:

Family Name: Thelypteridaceae
Scientific Name: *Nannothelypteris camarinensis*
Holtt.
Common Name:

Family Name: Thelypteridaceae
Scientific Name: *Nannothelypteris inaequilobata*
Holtt.
Common Name:

Family Name: Thelypteridaceae
 Scientific Name: *Nannothelypteris philippina*
 (C. Presl) Elmer
 Common Name:

Family Name: Thelypteridaceae
 Scientific Name: *Pronephrium solsonicum*
 Holtt.
 Common Name:

Family Name: Thelypteridaceae
 Scientific Name: *Pronephrium bulusanicum*
 (Holtt.) Holtt.
 Common Name:

Family Name: Thelypteridaceae
 Scientific Name: *Sphaerostephanos angustifolius*
 (C. Presl) Holtt.
 Common Name:

Family Name: Thelypteridaceae
 Scientific Name: *Pronephrium clemensiae*
 (Copel.) Holtt.
 Common Name:

Family Name: Thelypteridaceae
 Scientific Name: *Sphaerostephanos cartilagidens*
 P. M. Zamora & Co
 Common Name:

Family Name: Thelypteridaceae
Scientific Name: *Sphaerostephanos dichrotrichoides*
(Alderw.) Holtt.
Common Name:

Family Name: Thelypteridaceae
Scientific Name: *Sphaerostephanos spenceri*
(Christ) Holtt.
Common Name:

Family Name: Thelypteridaceae
Scientific Name: *Sphaerostephanos stenodontus*
(Copel.) Holtt.
Common Name:

Family Name: Thymelaeaceae
Scientific Name: *Aquilaria cumingiana*
(Decne.) Ridley
Common Name: Butlo

Family Name: Thymelaeaceae
Scientific Name: *Aquilaria malaccensis* Lamk.
Common Name: Agar wood

Family Name: Vittariaceae
Scientific Name: *Vittaria taeniophylla* Copel.
Common Name:

Majority of the photos of flora used in this manual are courtesy of the late Mr. Leonard Co.

ANNEX 3
International Conventions

ANNEX 3 International Conventions

3.1. Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)

CITES is an international agreement that aims to ensure that international trade in specimens of wild animals and plants does not threaten their survival. Many wildlife species in trade are not endangered. The agreement ensures that the sustainability of the trade is addressed in order to safeguard these resources for the future.

CITES is legally binding on the Parties, in other words they have to implement the Convention, but it does not take the place of national laws. Rather it provides a framework to be respected by each Party, which has to adopt its own domestic legislation to ensure that CITES is implemented at the national level.

Each Party is required to submit an annual report (or a coordinated annual report by Parties with multiple Management Authorities) on its CITES trade every 31 October following a standard format, and a biennial report on legislative, regulatory and administrative measures taken to enforce the Convention.

The CITES Trust Fund finances the Secretariat, the CoP and its subsidiary bodies. It is replenished from contributions from the Parties based on the United Nations scale of assessment, adjusted to take account of the fact that not all members of the United Nations are Parties to the Convention.

3.2. Convention on Biological Diversity

The CBD is an international agreement whose main objectives are the: (1) conservation of biological diversity; (2) sustainable use of its components; and, (3) fair and equitable sharing of benefits derived from the utilization of genetic resources, including appropriate access to genetic resources and appropriate transfer of relevant technologies, taking into account all rights over resources and technologies, and appropriate funding (*Article 1, CBD Text*).

The CBD was opened for signature at the historical Earth Summit or the United Nations Conference on Environment and Development (UNCED) in Rio de Janeiro in 1992. The Philippines signed on 12 June 1992 and ratified on 08 October 1993.

The CBD is legally binding on the Parties, in other words they have to implement the Convention, but it does not take the place of national laws. Rather it provides a framework to be respected by each Party, which has to adopt its own domestic legislation to ensure that the CBD is implemented at the national level.

Philippine Institutional Arrangements

3.3. Convention on Migratory Species

The CMS or Bonn Convention is an intergovernmental treaty that aims to conserve terrestrial, marine and avian migratory species and their habitats throughout their range. Migratory species threatened with extinction are listed on Appendix I while those that need or would benefit from international cooperation are listed in Appendix II of the Convention.

The CMS promotes concerted action among the Range States of many of these species. For this reason, the Convention encourages the Range States to conclude global or regional Agreements.

The CMS is legally binding on the Parties, in other words Parties have to implement the Convention, but it does not take the place of national laws. Rather it provides a framework to be respected by each Party, which has to adopt its own domestic legislation to ensure that the Convention is implemented at the national level. Parties may also enter into a legally binding treaty called Agreement or a less formal instrument, such as Memoranda of Understanding, which can be adapted to the requirements of particular regions.

Several CMS Agreements have been concluded, namely:

- Populations of European Bats
- Cetaceans of the Mediterranean Sea, Black Sea and Contiguous Atlantic Area
- Small Cetaceans of the Baltic and North Seas
- Seals in the Wadden Sea
- African-Eurasian Migratory Waterbirds
- Albatrosses and Petrels

In addition, several CMS Memoranda of Understanding (MoU) have been concluded, namely:

- the Siberian Crane
- the Slender-billed Curlew
- Marine Turtles of the Atlantic Coast of Africa
- Marine Turtles of the Indian Ocean and South-East Asia
- Middle-European Population of the Great Bustard
- the Bukhara Deer
- the Aquatic Warbler

The Philippine Senate ratified this on March 30, 1993 by virtue of Senate Resolution No. 28. It became effective on February 1, 1994.

Philippine Institutional Arrangements

3.4. Convention on Wetlands (Ramsar)

The Convention on Wetlands or Ramsar Convention is an intergovernmental treaty officially named the Convention on Wetlands of International Importance especially as Waterfowl Habitat. Its original emphasis was on the conservation and wise use of wetlands primarily to provide habitat for waterbirds. Over the years, its mission developed to cover “the conservation and wise use of all wetlands through local, regional and national actions and international cooperation, as a contribution towards achieving sustainable development throughout the world” (*Ramsar OP8,2002*). Today, it is more appropriately referred to as the Convention on Wetlands.

The Convention maintains a List of Wetlands of International Importance. Parties can join the Convention only if they undertake to designate at least one site for inclusion in the List. Wetlands included in the List acquire a new status at the national level and are recognized internationally as significant for the conservation of global biological diversity and for sustaining human life through the ecological and hydrological functions they perform.

The Convention on Wetlands is not part of the UN or UNEP system of environmental treaties. Nevertheless, it is legally binding on the Parties. In other words, Parties have to implement the Convention, but it does not take the place of national laws. Rather it provides the framework for national action and international cooperation for the conservation and wise use of wetlands and their resources. Article 2.4 of the Convention further stipulates, “the inclusion of a wetland in the List does not prejudice the exclusive sovereign rights of the Contracting Party in whose territory the wetland is situated”.

The Philippines acceded to the Convention on 30 March 1994.

Philippine Institutional Arrangements

ANNEX 4

List of Forms/Permits

ANNEX 4
List of Forms/Permits

DOCUMENT A	-	Application Form
DOCUMENT B	-	Wildlife Special Use Permit (WSUP)
DOCUMENT C	-	Production Report (CWR Form 03)
DOCUMENT D	-	Mortality Report (CWR Form 04)
DOCUMENT E	-	Acquisition Report (CWR Form 02)
DOCUMENT F	-	Annual Inventory Report (CWR 01)
DOCUMENT G	-	Application for Other Uses of Wildlife/Wildlife Special Use Permit
DOCUMENT H	-	Permit for Other Uses of Wildlife/ Wildlife Special Use Permit
DOCUMENT I	-	Local Transport Permit
DOCUMENT J	-	Inspection Report of Wildlife
DOCUMENT K	-	Application for Inspection & Issuance of Permit/ Certification for Export / Re-export of Wildlife
DOCUMENT L	-	Application for Wildlife Import Permit
DOCUMENT M	-	Wildlife Farm Permit
DOCUMENT N	-	Wildlife Collector's Permit
DOCUMENT O	-	Certificate of Wildlife Registration
DOCUMENT P	-	Gratuitous Permit
DOCUMENT Q	-	Wildlife Export Certification
DOCUMENT R	-	Phytosanitary Certificate (Bureau of Plant Industry)
DOCUMENT S	-	Veterinary Certificate (Bureau of Animal Industry)
DOCUMENT T	-	CITES Permit Form

DOCUMENT A

Attach
2 X 2 photo

Republic of the Philippines
Department of Environment and Natural Resources
Region _____

APPLICATION FORM

(Submit in duplicate)

WILDLIFE COLLECTOR'S PERMIT

WILDLIFE FARM PERMIT

MEDIUM – LARGE SCALE FARMING

SMALL SCALE FARMING

NEW

RENEWAL

(Date)

The Director, Protected Areas and Wildlife Bureau/
The Regional Executive Director

Sir,

In accordance with R.A. 9147 otherwise known as the Wildlife Resources Conservation and Protection Act and other pertinent wildlife rules and regulations with which I shall familiarize myself and to which strict compliance of same is hereby promised.

1. I, _____ have the
(name)
the honor to apply for the above permit.

2. I am _____ years of age, citizen of _____ by birth
(if by naturalization submit papers for verification)

Date of birth: _____ Place _____

Residence: _____ Tel. No. _____

Business Address: _____ Tel. No. _____

3. My occupation/profession is _____

4. I am single/married and the name of my spouse/wife is _____

5. I am a member/not a member of a sportsmen and/or game club and or/scientific or conservation society. State name/s of organization/s if a member : _____

6. I intend to collect/breed the following wildlife:

Kind/Species	No.
_____	_____
_____	_____
_____	_____
_____	_____

(Attach additional sheet, if necessary)

7. Wildlife species to be collected under this permit shall be taken by means of _____

8. In case of collection, the names of my authorized trappers/collectors are:

9. I understand that the information stated in this application are true and correct any omission of facts herein shall cause the disapproval of this application and/or cancellation of the permit that may be issued to me.

10. I understand that the filing of this application conveys no right to take, collect or possess any wildlife until a permit is issued to me by the DENR;

11. The application fee in the amount of P_____ made payable to the Director of PAWB/RED with Official Receipt No. _____ dated _____ is herewith enclosed. Non- approval or non- issuance of the permit does not entitle me to a refund of the fee.

(Signature of applicant)

(Address)

REPUBLIC OF THE PHILIPPINES
PROVINCE OF: _____
CITY OF: _____

SUBSCRIBED AND SWORN to before me this _____ day of _____ 20____, applicant exhibiting to me his/her Community Tax Certificate No. _____, issued at _____ on _____ 20____.

Officer authorized to administer oath
Printed Name & Signature

(Official designation)

WILDLIFE SPECIAL USE PERMIT (WSUP)

No.: WSUP-2010-_____

**WILDLIFE SPECIAL USE PERMIT FOR THE COLLECTION OF WILDLIFE
FOR COMMERCIAL PURPOSES**

Pursuant to Sections 5.2 and Section 6.2 of DENR Administrative Order No. 2004-55 (DENR Streamlining/Procedural Guidelines Pursuant to the Joint DENR-DA-PCSD Implementing Rules and Regulations of Republic Act 9147 otherwise known as "Wildlife Resources Conservation and Protection Act) and on the basis of the prior clearance(s) issued by _____ (cite specific issuing body/municipality/community and address), Mr./Ms/the _____ (cite the name of person/entity/organization to whom the permit is being issued, and respective address), hereinafter referred to as "Permittee" with office address at _____ is hereby granted a Wildlife Special Use Permit (WSUP) to collect the following species for commercial purposes:

SPECIES	QUANTITY
_____	_____
_____	_____
_____	_____

Subject to the terms and conditions, limitations and restrictions herein provided:

1. The Permittee shall collect only the quantity/amount of the species/specimens specified above in the following areas:

2. The Permittee shall ensure that the collection method(s) employed shall not cause injury to species not intended for collection and shall only cause minimum disturbance to the habitat and other organisms found thereat during the collection process;
3. No young, pregnant or supporting a young wild animals shall be collected (except for amphibians and insects);
4. The transport of the collected species/specimens from the collection site to any other area in the Philippines shall be subject to a Local

Transport Permit secured from the concerned Community Environment and Natural Resources Office (CENRO);

5. Collected wild fauna and flora shall be strictly quarantined for at least two (2) weeks. They should be negative of/cleared for any communicable diseases by a government licensed veterinarian before transport to the permittee's facility;
6. The Permittee shall apply appropriate identification mark(s) to all collected animals within 60 days upon their arrival at his/her facility in accordance with DENR Administrative Order No. 2009-01 (Guidelines in Establishing the Wild Fauna Marking and Identification System);
7. The Permittee shall submit to concerned DENR Regional Office or PAWB, as the case may be, collection report, indicating the species and quantity collected, including mortalities, if any, date of collection, and specific area(s) of collection within thirty (30) days from the completion of collection activity. Any mortality incurred during the collection, transport and quarantine process, and throughout the custody of the collected wild fauna shall form part of the quota herein specified;
8. The Permittee shall allow authorized DENR personnel complete access to the facility and specimens/species collected for inspection and monitoring purposes;
9. The Permittee is not authorized to transfer any of the collected species/specimens to any third party, individual or entity unless prior clearance has been granted by the concerned DENR Regional Office or PAWB, as the case may be, to effect such transfer;
10. In case of export of the collected specimens/species, the Permittee shall secure Export Clearance/Certificate from the concerned DENR Regional Office for non-CITES species/specimens and/or CITES Export Permit from PAWB for CITES-listed species/specimens;
11. In case of accidental release or escape of animals from their enclosures/cages resulting to damage to life and property, the Permittee shall be held liable of such incidence and shall be penalized in accordance with the provisions of PD 1586 and Sections 27 (d) and 28 of RA 9147 without prejudice to the application of other measures as may be appropriate and applicable under existing laws, rules and regulations. Such incident shall be a sufficient ground for the cancellation or revocation of this permit and shall cause confiscation of all species/specimens collected under this permit;
12. The Permittee shall comply with other provisions of R.A. 9147 which may be appropriate but were not included in this Permit;

13. Any fraudulent act or violation of any of the terms and conditions herein set forth shall be a sufficient ground for the cancellation of this permit and to deny succeeding request for a Wildlife Special Use Permit;
14. This permit is non-transferrable and shall be valid for a period of **one (1) year** from issuance hereof. This permit may be renewed for the like period upon satisfactory compliance of the permittee with the terms and conditions in this permit; and,
15. The original copy of this permit shall be surrendered to concerned DENR Regional Office or PAWB, as the case may be, upon expiration.

Issued this _____ day of _____, 2011 at _____, Philippines.

APPROVED BY:

Regional Executive Director/Director, PAWB

**PRODUCTION REPORT
(CWR Form 03)
From _____ to _____**

CWR HOLDER : _____
Name of Establishment : _____
Address : _____

Name of Species <small>Common Name/Scientific Name</small>	Accredited Stocks <small>(No.)</small>	Progenies		Mortalities		Remarks
		No.	Date	No.	Date	
Total						

Note: 1. In case of donation/purchases, attach supporting documents and for mortalities, necropsy reports.

2. Use the following codes as entries in appropriate columns:
- D - Donation
 - E - Exchange
 - P - Purchase
 - S - Sale

MORTALITY REPORT
(CWR Form 04)
 From _____ to _____

CWR HOLDER : _____
Name of Establishment : _____
Address : _____

Name of Species Common Name/Scientific Name	Accredited Stocks (No.)	Mortalities		Necropsy Report	Remarks
		No.	Date		
Total					

Note: 1. In case of donation/purchases, attach supporting documents and for mortalities, necropsy reports.

2. Use the following codes as entries in appropriate columns:

- D - Donation
- E - Exchange
- P - Purchase
- S - Sale

**ACQUISITION REPORT
(CWR Form 02)**
From _____ to _____

CWR HOLDER : _____
Name of Establishment: _____
Address : _____

Name of Species (Common Name/ Scientific Name)	Stock (Qty)	Mode of Acquisition	Remarks
Total			

Note: 1. In case of donation/purchases, attach supporting documents and for mortalities, necropsy reports.

2. Use the following codes as entries in appropriate columns:
- D - Donation
 - E - Exchange
 - P - Purchase
 - S - Sale

**ANNUAL INVENTORY REPORT
(CWR Form 01)**
From _____ to _____

CWR HOLDER : _____
Name of Establishment : _____
Address : _____

Common Name	Scientific Name	Accredited Stocks (No)	Progenies		Mode of Acquisition	Date	Remarks
			No.	Date			
Total							

Note: 1. In case of donation/purchases, attach supporting documents and for mortalities, necropsy reports.

2. Use the following codes as entries in appropriate columns:

- D - Donation
- E - Exchange
- P - Purchase
- S - Sale

Republic of the Philippines
Department of Environment and Natural Resources

(Region)

APPLICATION FOR : **WILDLIFE SPECIAL USE PERMIT (WSUP)**

(Submit in duplicate)

(Date)

The Regional Executive Director
DENR Region _____

Sir :

In accordance with R.A. 9147 otherwise known as the “Wildlife Resources Conservation and Protection Act”, with which I shall familiarize myself and to which strict compliance of same is hereby promised.

1. I, _____ have the honor to apply for
(Name)
a Wildlife Special Use Permit.
2. I am _____ years of age, citizen of _____,
(if by naturalization, submit papers for verifications)
Date of birth: _____ Place: _____
Residence: _____ Tel. No. : _____
Business Address: _____ Tel. No.: _____
3. My occupation/profession is _____
4. I am single/married and the name of my spouse/wife is _____
5. I am member/not a member of a sportsmen and/or game club and/or scientific or conservation society. State name of organization, if member _____
6. I intend to collect the following economically important wildlife species for direct trade/commercial purposes:

Kind/Species	No.	Collection Sites/ Methods of Collection
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

(Attach additional sheet/s, if necessary)

7. Wildlife species to be collected under this permit shall be taken by the following authorized collectors:

Names	Address
_____	_____
_____	_____
_____	_____

8. I understand that the information stated in this application are true and correct and any omission of facts therein shall cause the disapproval of this application and / or cancellation of the permit that may be issued to me.
9. I understand that the filing of this application conveys no right to take, collect or possess any wildlife until a permit is issued to me by the DENR.
10. The application fee in the amount of _____ made payable to the Regional Director of DENR Region _____ with Official Receipt No. _____ is herewith enclosed. Non-approval or non-issuance of the permit does not entitle me to a refund of the fee.

(Signature of applicant)

TIN _____

(Address)

REPUBLIC OF THE PHILIPPINES
PROVINCE OF _____:
CITY OF _____

SUBSCRIBED AND SWORN to before me this _____ day of _____,
20____. Applicant exhibiting to me his/her Community Tax Certificate
No. _____
Issued at _____, on _____ 20____,

(Officer authorized to administer oath)
Printed Name and Signature

Official designation

Wildlife Special Use
Permit No. _____
DENR Region _____

Holder: _____

**WILDLIFE SPECIAL USE PERMIT TO EXHIBIT/SHOW FLORA FOR
COMMERCIAL PURPOSES**

Pursuant to Section 6 of DENR Administrative order No. 2004-55 entitled "DENR Streamlining/Procedural Guidelines pursuant to the Joint DENR-DA-PCSD Implementing Rules and Regulations of Republic Act 9147 otherwise known as Wildlife Resources Conservation and Protection Act, a Wildlife Special Use Permit to exhibit/show flora for commercial purposes is hereby granted to _____, subject to the terms and conditions herein specified:

1. The Permittee shall only exhibit the kind/species and quantity of flora listed in annex "A" hereof;
2. The flora specified herein shall only be exhibited at _____(venue/area of exhibit) from _____ to _____ (period of exhibit);
3. Prior to the transport/transfer of the subject flora from the place of origin to the exhibit area and vice versa, the Permittee shall secure a Local Transport Permit from the Community Environment and Natural Resources Office nearest the place of origin of the flora for exhibition;
4. The Permittee shall allow complete access to the venue/exhibit area and flora for monitoring purposes;
5. The Permittee shall comply with other provisions of Republic Act 9147 and its implementing rules and regulations which may be appropriate but were not included in this Permit;
6. This Permit is non-transferable and shall be in full force and effect from _____ to _____ unless sooner revoked or cancelled for non-compliance and/or violation of any of the terms and conditions herein specified;
7. Deliberate disregard or violation of any of the terms and conditions herein set forth shall result to automatic cancellation of this permit and confiscation of the flora being exhibited in favor of the DENR without prejudice to the application of other measures as provided for under Republic Act 9147 and other appropriate and applicable laws, rules and regulations;

8. The original copy of this Permit shall be surrendered to _____ (DENR Region) upon expiration.

Issued this _____ day of _____, 20____ at _____, Philippines.

Approved By:

Regional Executive Director
DENR Region _____

Wildlife Special Use
Permit No. _____
DENR Region _____

Holder: _____

**WILDLIFE SPECIAL USE PERMIT TO EXHIBIT/SHOW FAUNA FOR
COMMERCIAL PURPOSES (for traveling animal exhibition originating
from other countries)**

Pursuant to Section 6 of DENR Administrative Order No. 2004-55 dated August 31, 2004, entitled "DENR Streamlining/Procedural Guidelines pursuant to the Joint DENR-DA-PCSD Implementing Rules and Regulations of Republic Act 9147 otherwise known as "Wildlife Resources Conservation and Protection Act", a Wildlife Special Use Permit for the use of wild fauna from other countries for commercial purposes is hereby granted to _____(cite the name of person/entity/organization to whom the permit is being issued, and respective address), subject to the terms and conditions herein specified:

Species	Descriptions (including marks, number, age and sex)	Quantity
_____	_____	_____
_____	_____	_____
_____	_____	_____

1. The Permittee shall deposit a bond with PAWB in an amount equal to the transport cost of the animal(s) back to the owner-country of origin and secure the necessary clearance from the Bureau of Animal Industry (BAI) pursuant to RA 8485 (Animal Welfare Act) prior to the actual importation of subject animal(s);
2. The fauna specified above shall only be exhibited at _____(venue/area of exhibit) from _____ to _____ (period of exhibit);
3. The Permittee shall ensure the safety and proper maintenance of the animal(s) in its facilities, observe hygiene and strict quarantine procedure and assume full responsibility and accountability over any disease outbreak or epidemic that might arise or originate from its facility. The temporary holding facilities (cages/enclosures) of the animal(s) must be in conformity with the standards prescribed under Republic Act 8485 (Animal Welfare Act);

4. The Permittee shall allow authorized DENR and other relevant Government personnel complete access to the holding facility/venue/exhibit area of the animal(s) for monitoring purposes. The Permittee shall present this Permit upon demand by any authorized DENR personnel/enforcement officer for information purposes;
5. In case of release and/or accidental escape of the animals, resulting to damage of life and property and/or will cause emotional stress to the affected person, the Permittee shall be liable for such incident and shall be penalized in accordance with existing applicable laws. Such incident shall likewise result to the cancellation of this Permit and/or seizure of the bond in favor of the government through the DENR, as the case may be;
6. In case of mortality/birth of animal(s), the Permittee shall report same immediately to the DENR for record purposes;
7. The Permittee shall comply with other provisions of Republic Act 9147 and Republic Act 8485 and their implementing rules and regulations, as applicable and appropriate;
8. This Permit is non-transferable and shall be in full force and effect from _____ to _____ unless sooner revoked or cancelled for non-compliance and/or violation of any of the terms and conditions herein specified;
9. Deliberate disregard or violation of any of the terms and conditions herein set forth shall result to the automatic cancellation of this permit and confiscation of the fauna in favor of the DENR without prejudice to the application of other measures as provided for under Republic Act 9147, Republic Act 8485 and other appropriate and applicable laws, rules and regulations;
10. The original copy of this Permit shall be surrendered to the issuing DENR Office upon expiration.

Issued this _____ day of _____ at _____, Philippines.

Approved By:

THERESA MUNDITA S. LIM, DVM
Director, PAWB

Republic of the Philippines
Department of Environment and Natural Resources

Region

Date

INSPECTION REPORT OF WILDLIFE

TO WHOM IT MAY CONCERN:

This is to certify that on this date, the undersigned has undertaken the inspection of wildlife in the _____ of _____ and has found the following wildlife:

Kind/Species	Quantity
_____	_____
_____	_____
_____	_____

The inspection was made in the presence of _____ at the above address.

(Signature of witness)

(Inspecting Officer)

CERTIFICATE OF CONCURRENCE

This is to certify that the inspection report of _____ of the PAWD, Region _____ is/are true and correct and has been done this _____ day of _____.

This is to certify further that this statement was given me voluntarily and with neither coercion nor promise of reward from the personnel of the Department of Environment and Natural Resources.

Signature

Republic of the Philippines
Department of Environment and Natural Resources
PROTECTED AREAS AND WILDLIFE BUREAU
Quezon Avenue, Diliman, Quezon City
Tel No: 924-6031

_____ Date

PAWB Form No. 1
Series of 2010

**APPLICATION FOR INSPECTION AND ISSUANCE OF PERMIT/CERTIFICATION
FOR EXPORT/RE-EXPORT OF WILDLIFE**

The Director

Protected Areas and Wildlife Bureau
Visayas Avenue, Diliman, Quezon City

Sir/Madam:

I would like to request for the inspection and issuance of permit/certification for the following species/items/articles of wildlife (fauna/flora) intended for Export Re-export for _____ purposes.

Common/Scientific Name	Description of Parts or Derivatives Including Identifying Marks or Numbers (Age & Sex)	Quantity/Weight
------------------------	--	-----------------

TOTAL:

Documents attached: _____

The aforementioned specimen(s) will be exported/re-exported on or before _____ by:

Air Cargo <input type="checkbox"/>	Sea Cargo <input type="checkbox"/>	Postal Cargo (Mail) <input type="checkbox"/>
Plane: _____ Ft. No. _____	Vessel: _____ Voyage No. _____	Carrier: _____
Port of Loading: _____	Port of Loading: _____	Postal Office: _____
Date of Loading: _____	Date of Loading: _____	Date of Posting: _____

Name of Exporter: _____	Name of Importer: _____
Address: _____	Address: _____
TIN: _____	Fax No: _____
Tel. No. _____	Tel No. _____

Signature of Applicant

Inspected/Verified By:

Position

Republic of the Philippines
Department of Environment and Natural Resources
PROTECTED AREAS AND WILDLIFE BUREAU
Quezon Avenue, Diliman, Quezon City
Tel No: 924-6031

Date

PAWB Form No. 2
Series of 2009

APPLICATION FOR WILDLIFE IMPORT PERMIT/CERTIFICATION

The Director

Protected Areas and Wildlife Bureau
Visayas Avenue, Diliman, Quezon City

Sir/Madam:

I would like to request for the issuance of permit/certification for the following species/items/articles of wildlife (fauna/flora) intended for import for _____ purposes:

Common/Scientific Name	Description of Parts or Derivatives Including Identifying Marks or Numbers (Age & Sex)	Quantity/Weight
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

TOTAL:

Documents attached: _____

The aforementioned specimen(s) will be imported on or before _____ by:

Air Cargo <input type="checkbox"/>	Sea Cargo <input type="checkbox"/>	Postal Cargo (Mail) <input type="checkbox"/>
Plane: _____ Flt. No. _____	Vessel: _____ Voyage No. _____	Carrier: _____
Port of Loading: _____	Port of Loading: _____	Postal Office: _____
Date of Loading: _____	Date of Loading: _____	Date of Posting: _____

Name of Exporter: _____ **Name of Importer:** _____
Address: _____ Address: _____
TIN: _____ Fax No: _____
Tel. No. _____ Tel No. _____
Fax: _____

Signature of Applicant

Inspected/Verified By:

Position

Republic of the Philippines
Department of Environment and Natural Resources
Region 7, Greenplains Subd., Baniad, Mandaue City
Telefax No. (032) 343-9268

DOCUMENT M

WILDLIFE FARM PERMIT
WFP NO. 090506-3
SERIES OF 2006

WILDLIFE FARM PERMIT

Pursuant to the provisions of Executive Order No. 192 dated June 10, 1987 and Section 17 and 20 of Republic Act No. 9147 dated July 30, 2001 and DENR Administrative Order No. 2002-19 dated September 16, 2002, **MARIA O. BAÑADOS** of Vallehermoso, Carmen, Bohol, is hereby granted a Wildlife Farm Permit subject to the terms, conditions and restrictions as herein specified:

1. The permittee shall maintain and operate a wildlife breeding farm facility with an area of at least 4 sq. meters and a height of at least 2 meters at Vallehermoso, Carmen, Bohol for butterflies that shall be granted under a Wildlife Collector's Permit for Breeding (WCPb) by the DENR. An area of at least 100 sq. meter shall also be set aside for planting of food plants;
2. The permittee shall observe cleanliness and sanitation in the maintenance of the farm facility to prevent possible contamination and/or spread of pest/diseases which may affect the survival of both the captive and the wild population of butterflies and other wildlife species in the area;
3. The permittee shall allow, upon notice, any DENR authorized representative(s) to visit and/or inspect the farm facility or premises for monitoring purposes;
4. The permittee shall submit monthly breeding reports (prescribed form attached) to the DENR and PAWB for the accreditation of bred pupae and deadstock butterfly specimens produced in the farm. Only captive-bred butterfly specimens produced in the breeding farms authorized in accordance with DENR Administrative Order No. 2002-19 shall be allowed for trade;
5. Ten percent (10%) of the total production of bred butterflies and moths shall be released in the areas of collection for replenishment of the wild population. The released should be witnessed by representative(s) of the local DENR Office. A Certification to this effect by the CENRO or PENRO representative shall be submitted to PAWB which shall be one of the bases for renewal of this permit. Exotic species shall never be released into the wild except when authorized under pertinent rules and regulations and after issuance of an ECC;
6. In addition to the 100 sq. meter area set aside for the planting of food plants, the permittee shall continuously plant different species of host and food plants as much as possible, to areas of collection where the 10% of the production of bred butterfly and moth will be released. The planted food plants will be reported and validated by the DENR Office;
7. Products or commodities using deadstock butterfly specimens intended for trade should be properly tagged bearing the establishment's logo and stamp of DENR inspection (Annex A). Corresponding serial number shall likewise be assigned to each of the items. The transport of butterfly specimens from one place to another within the country shall be accompanied by a Local Transport Permit to be secured from the nearest DENR Office;

Permit

8. The permittee shall present the wildlife specimens intended for export to the DENR or PAWB, for inspection and verification. Only upon satisfaction of the requirements/ standards for exportation and payment of the required fee shall a Wildlife Export Certification/CITES permit for export be issued;
9. The permittee shall file his/her application for a Wildlife Export Certification/CITES permit at least three (3) days before the intended date of shipment. The original copy of the Wildlife Export Certification/CITES permit shall be surrendered if a request for a re-issuance of said permit is requested. The applicant shall also apply for re-inspection of the wildlife specimens for export;
10. The permittee shall make a commitment in writing to pursue an Environmental Conservation Program of his/her own or to be undertaken collectively with other permittees of PAWB, to be signed by the Permittee or by the highest official of the company as the case may be. The program or plan which shall include concept and budget, must be submitted within the first three (3) months of the effectivity of this permit;
11. Any bioprospecting activity shall be subject to prior clearance from PAWB and should be undertaken in accordance with the pertinent provisions of R.A. 9147 or Wildlife Resources Conservation and Protection Act or other applicable laws, rules and regulations;
12. Any alteration, erasure or obliteration in this permit shall be sufficient ground for the cancellation/revocation of this permit without prejudice to criminal and other liabilities of the offender;
13. Failure to comply with any of the terms and conditions specified under this permit shall be sufficient ground for the immediate cancellation of this permit and disqualification from renewal;
14. This permit is non-transferable and shall be in force from the date of issuance hereof until September 5, 2011 unless sooner revoked or cancelled for non-compliance with and/or violation of the terms and conditions specified in this permit, or for violation of the terms and conditions specified in this permit, or for violation of pertinent laws, rules and regulations; and
15. The original copy of this permit shall be surrendered to the DENR Regional Office, Region 7, Banilad, Mandaue City, Cebu upon expiration.

The permit fee of TWO THOUSAND FIVE HUNDRED PESOS ONLY (P2,500.00) in accordance with DENR Administrative Order NO. 2004-5 dated August 31, 2004 was paid and acknowledged under Official Receipt No. 4064870 B dated March 08, 2006.

Issued this 5th day of September 2006 at Banilad, Mandaue City, Cebu, Philippines.

APPROVED BY:

CELSO V. LORIGA, JR.
OIC, Regional Executive Director

RECOMMENDING APPROVAL

ARIUS C. ILANO, SR.
OIC, Regional Technical Director
PAWCZMS
Chairman, RWMC *Relprag*

Republic of the Philippines
Department of Environment and Natural Resources
PROTECTED AREAS AND WILDLIFE BUREAU
Quezon Avenue, Diliman, Quezon City
Telephones: 924-60-31 to 35 / Fax # 924-01-09
Website: <http://www.pawb.gov.ph> E-mail: planning@pawb.gov.ph

WILDLIFE COLLECTOR'S PERMIT
No. WCPb 2009-18 (Renewal)

WILDLIFE COLLECTOR'S PERMIT

Pursuant to the provisions of Executive Order No. 192 dated June 10, 1987, Sections 17 and 20 of Republic Act 9147 dated July 30, 2001 and its implementing rules and regulations, DENR Administrative Order No. 29, Series of 1993 and DENR Memorandum Circular No. 95-19, Series of 1995, and in order to support the captive-breeding endeavor of the monkey industry, the **SCIENTIFIC PRIMATES FILIPINAS, INC.**, hereinafter referred to as the "Permittee" with office address at Suite 1402 Raffles Corporate Center, Emerald Ave., Pasig City, is hereby granted a permit to collect the following:

SPECIES	QUANTITY
Long-Tailed Monkey (<i>Macaca fascicularis</i>)	2,433 hd (Female = 2,283 hd) (Male = 150 hd)

subject to the terms and conditions, limitations and restrictions as herein provided:

1. During the first two (2) years of the validity of this permit:
 - 1.1 The permittee shall collect a total of 1622 hd of said species (at a ratio of 1M:18F) only in the following areas; Zamboanga del Norte; Zamboanga del Sur; Lanao del Norte; Corregidor Island; Zamboanga Sibugay; Surigao del Norte; Surigao del Sur; Cotabato; Negros Occidental, Albay (particularly within Rapu-Rapu Island); and, Romblon (particularly within Banton Island);

Provided that collection of monkeys in new sites, such as Zamboanga Sibugay, Surigao del Norte, Surigao del Sur, Cotabato, Negros Occidental, Albay and Romblon shall be subject to prior clearance from the affected communities, i.e. concerned LGUs, recognized Head of the Indigenous People/Cultural Communities (IP/ICC), or Protected Area Management Board (PAMB) in accordance with Section 5.2 of DENR Administrative Order No. 2004-55;

- 1.2 Simultaneous with their collection activities, undertake population assessment studies in the above-said areas, and as possible, in other probable collection sites such as Quezon and Isabela, Provinces in coordination with concerned DENR Regional/Field Offices; and,

KL

Protect & conserve our forest to save our wildlife

- 1.3 Submit study results to the Director, PAWB.
2. The remaining harvest quota of 811 hd for the third year shall only be collected in areas to be determined by PAWB based on the said study results;
3. This permit shall form part of the second tranche of the ten (10) year breeder requirement quota of the permittee as duly recommended and agreed by the DENR Inter-Agency Wildlife Management Committee (IAWMC) on Nov. 23, 2004;
4. The monkeys collected under this permit shall be used solely as additional breeders and replacement of unproductive, over-aged and deceased monkey breeders in accordance with DENR Memorandum Circular No. 95-19, Series of 1995 and DENR Administrative Order No. 29, Series of 1993, subject to the following:
 - 4.1 Breeder monkeys shall not be allowed for direct export;
 - 4.2 No young, pregnant or supporting-a-young monkeys shall be collected;
 - 4.3 Collected monkeys shall be strictly quarantined for at least two (2) weeks. They should be negative of/cleared for any communicable diseases by a government licensed veterinarian before transport to the permittee's breeding farm at Tanay, Rizal;
 - 4.4 The local transport of the monkeys collected under this permit from the collection site to any other area in the Philippines shall be subject to a Local Transport Permit secured from the concerned DENR Regional/Field Office;
5. The permittee shall submit to the Director, PAWB copy furnished the Regional Executive Director of the concerned Region(s), a collection report, including mortalities within thirty (30) days after each collection activity. The report shall indicate the quantity and species collected, places of collection, names and addresses of trappers/suppliers and such other information as the Director requires;
6. The permittee shall ensure the safety and proper maintenance of the monkeys in its facilities, observe hygiene and strict quarantine procedure in its operation, and assume full responsibility and accountability over any disease outbreak or epidemic that might arise or originate from its facility;
7. The permittee shall observe the terms and conditions of the Environmental Compliance Certificate issued by the DENR-Environmental Management Bureau on January 12, 1993;
8. The permittee shall submit a quarterly production report for the accreditation of captive-bred animals. Only those accredited progenies may be allowed for trade (export and/or local sale) subject, however, to the inspection by authorized DENR Officer and payment of the required fees;

td

9. Unproductive and/or over-aged breeders as certified by PAWB may be disposed through export, local sale, donation to zoos, medical institutions, human health research institutions and other capable entities, or through euthanasia;
10. The permittee shall seek prior clearance from DENR-PAWB in case of any intent to conduct bioprospecting activity and ensure that such activity shall be undertaken in accordance with existing bioprospecting guidelines and other applicable policies;
11. The permittee shall pay the corresponding wildlife collection charges amounting to **ONE MILLION TWO HUNDRED SIXTEEN THOUSAND AND FIVE HUNDRED PESOS (PHP1,216,500.00)** to the DENR-PAWB. The permittee may pay this amount in three (3) annual installments. The first payment, equivalent to **FOUR HUNDRED FIVE THOUSAND AND FIVE HUNDRED PESOS (PHP405,500.00)** must be paid immediately upon issuance of this permit. In the event that the amount paid is not sufficient to cover the actual number of monkeys collected, the permittee shall immediately pay the balance due for the collected monkeys. In such case, the amount paid shall be deducted from the immediately succeeding installment;
12. Any fraudulent act or violation of any of the terms and conditions herein set forth shall be a sufficient ground for the cancellation of this permit and to deny succeeding request for a wildlife collector's permit;
13. This permit is non-transferable and shall be valid and effective for a period of three (3) years from issuance hereof. This permit is subject to annual review and may be revised or modified as deemed necessary or as warranted by the DENR-PAWB. This permit may be renewed for the like period upon satisfactory compliance of the permittee with the terms and conditions in this permit; and,
14. The original copy of this permit shall be surrendered to the DENR-PAWB upon expiration.

Issued this 2009 FEB 06 2009 day of _____, 2009 at the Quezon City, Philippines

RECOMMENDING APPROVAL:

(Signature)
ANTONIO C. MANILA, PhD
 OIC, Assistant Director
 Chair, National Wildlife Management Committee

APPROVED BY:

(Signature)
THERESA MUNDITA S. LIM, DVM
 Director

Republic of the Philippines
Department of Environment and Natural Resources
NATIONAL CAPITAL REGION
DENR by the Bay, 1515 Reyes Boulevard, Ermita, Manila
Tel. No. 523-53-46/522-23-62; Fax 522-4762

CWR-NCR-04-1361

CERTIFICATE OF WILDLIFE REGISTRATION

This is to certify that the wildlife stock of **MRS. ELSIE D. RUIZ/ELSIE PET SHOP** whose facility is located at T Alonzo St. Sta. Cruz, Manila is duly registered with the **DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES-NATIONAL CAPITAL REGION (DENR-NCR)** pursuant to DENR Administrative Order Nos. 2004-53-80 dated August 31, 2004.

SPECIES	Scientific Name	No. of Heads
Squirrel (Mindanao)	<i>Sundaia olurus mindanensis</i>	13
Phil. Myna	<i>Gracula philippina</i>	50
Phil. Parrot (Blue-backed Parrot)	<i>Tanygnathus sumatrensis</i>	50
Umbrella Cockatoo	<i>Coccyz alba</i>	5
Monitor Lizard (Varanus)	<i>Salvator</i>	5
Phil. Hawk Eagle	<i>Spizactus philippensis</i>	2
Chatting Lory	<i>Lorius lorulus</i>	2
Phil. Monkey	<i>Mesaca insularis</i>	3

The registration of the above indicated wildlife stocks shall be subject to the following terms and conditions:

1. That no further collection/acquisition of fauna from the wild shall be done or to purchase or received from illegal sources unless granted a permit in accordance with the existing rules and regulations;
2. That all progenies bred from the facility shall be reported to the DENR-NCR PAWCZMS, North Avenue, Diliman, Quezon City and (1) week after birth, subject to the inspection and validation by authorized DENR-NCR personnel;
3. That all disposition and mortalities of any of the wildlife stocks including the progenies shall be reported in the quarterly report to be submitted within ten (10) days after the end of the 3rd month;
4. That all progenies bred in the facility and parental stocks where appropriate should have a marking system (e.g. leg band, microchips tattoo, etc.) for monitoring purposes;
5. The transport of these registered wildlife species to other parts of the Country shall be accompanied by a local transport permit to be secured from this Office;
6. That authorized DENR personnel shall be allowed free entry into the premises of the facilities to conduct monitoring and inspection;
7. That all CWR petshop holders are not allowed to engage in trading of registered wildlife species except those progenies which are produced from wildlife breeding farms; progenies of threatened wildlife species listed under DAO 2004-18 dated May 22, 2004 and registered non-threatened wildlife species;
8. Deliberate disregard of the terms and conditions of the CWR and the provisions of R.A. 9147 and its implementing rules and regulations shall be a ground for the cancellation of said certificate and shall cause confiscation of all existing wildlife in favor of the government without prejudice to the application of other measures as provided for under the laws, rules and regulations.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the DENR-NCR this day of SEP 05 2005 In the Year of our Lord Two Thousand Five

Conazon G. Davis
CONAZON G. DAVIS, CESO III
Regional Executive Director

Republic of the Philippines
 Department of Environment and Natural Resources
PROTECTED AREAS AND WILDLIFE BUREAU
 Quezon Avenue, Diliman, Quezon City
 Tel. No. 924-6031 to 35 Fax No. 924-0109
 Website: <http://www.pawb.gov.ph> E-mail: planning@pawb.gov.ph

WILDLIFE GRATUITOUS PERMIT
 NO. 197

Holder

Anson M. Tagtag, EMS II
Protected Areas and Wildlife Bureau
 Ninoy Aquino Parks and Wildlife Center
 Quezon Avenue, Diliman, Quezon City

**GRATUITOUS PERMIT TO COLLECT BAT SPECIMENS FOR
 DISEASE SURVEILLANCE PURPOSES**

In consonance with Republic Act 9147, and in pursuit of the collaborative Project among the DENR-PAWB, Bureau of Animal Industry and Food and Agriculture Organization (FAO) of the United Nations entitled "ERV Surveillance on Bats" a Wildlife Gratuitous Permit to collect bat specimens is hereby granted to Mr. Anson M. Tagtag, EMS II Protected Areas and Wildlife Bureau subject to the terms and conditions herein specified.

1. The Permittee shall collect only the following:
 - a. 6 microliter/gram body weight of blood from at least 500 bats;
 - b. fecal samples;
 - c. Voucher specimens of at most 3 individuals per species per collection site;
2. The Permittee is also authorized to collect choanal and cloacal samples from captured bats;
3. Except for the voucher specimens, all bats shall be released on the capture site immediately after sample collection;
4. The Permittee shall collect the above-mentioned specimens within the municipalities of Pandi, San Ildefonso (Brgy. Alagao), Doña Remedios Trinidad (Brgy. Bayabas and Puning cave), and Norzagaray (Brgy. San Mateo); Angat Watershed, Biak na Bato Natural Park, and Pamitinan Cave, Rodriguez, Rizal. In case of additional collection site, Clearances/Prior Informed Consent shall be sought from concerned LGUs/Management Authorities prior to actual collection/ sampling;
5. The Permittee shall ensure that the capture and collection method(s) employed shall not cause injury to species not intended for collection. Likewise, the Permittee shall ensure minimum disturbance to the habitat and other organisms found thereat during the collection process;
6. All specimens collected under this Permit remain property of the Philippine government and shall be used strictly for disease surveillance purposes in pursuit of the Letter of Agreement between PAWB and FAO;
7. The Permittee shall secure a separate permit for the local transport of the specimens collected under this Permit from the DENR Regional, Provincial or Community Environment and Natural Resources Office nearest to the place of collection;

tw

Protect & conserve our forest to save our wildlife

8. The Permittee shall immediately turn over all blood, fecal and swab samples to the Bureau of Animal Industry (BAI) for Eboïa Reston Virus testing purposes. Provided, that use/transfer of any of the aforesaid samples to a third party or entity shall be subject to a Material Transfer Agreement as stipulated in the PAWB-FAO LOA and other existing rules and regulations.
9. All voucher specimens shall be deposited at the PAWB and/or other depository institution/s to be determined by the DENR-PAWB.
10. The Permittee shall submit to PAWB and concerned Regional Office/s the following:
 - 10.1. Collection report, indicating the species and quantity collected, date of collection, and specific area(s) of collection within fifteen (15) days from the completion of the collection activity.
 - 10.2. Project report indicating significant results/findings from the study conducted utilizing the collected specimens within sixty (60) days upon completion of the study.
11. The Permittee shall ensure that the terms and conditions in this Permit are complied with by the field team members from BAI and FAO, and other affiliated researchers;
12. This permit is non-transferable and shall be in full force and effect for a period of one (1) year from the date of issuance hereof unless sooner revoked or cancelled for non-compliance and/or violation of any of the terms and conditions herein specified;
13. Deliberate disregard or violation of any of the terms and conditions herein set forth shall result to automatic cancellation of this Permit and confiscation of collected specimens in favor of the DENR without prejudice to the application of other measures as provided for under Republic Act 9147 and other appropriate and applicable laws.
14. The original copy of this Permit shall be surrendered to PAWB, through the Wildlife Resources Division upon expiration.

Issued this 13th day of April 2019 at Diliman, Quezon City, Philippines.

Approved by:

THERESA MUNDITA S. LIM
Director

Inspection and Permit fees in the amount of P300.00 were paid under the Protected Areas and Wildlife Bureau Official Receipt No. 4857815 E dated April 18, 2006.

This Certification is not valid without the dry seal of the signing Officer of the Protected Areas and Wildlife Bureau or if it contains erasure or alteration.

INOCENCIO A. CASTILLO
Chief, Administrative & Finance Division
In-Charge, Office of the Director
4/18 Apr 18 7/18

SUBJECT TO FINAL INSPECTION
BY DENR WILDLIFE MONITORING TEAM:

Print Name and Signature

Date

REPUBLIC OF THE PHILIPPINES
Department of Agriculture
BUREAU OF PLANT INDUSTRY

PHYTOSANITARY CERTIFICATE

FAO International Plant Protection Convention

D No. 063229

Philippine Plant Quarantine Service
Plant Protection & Plant Quarantine Division
To: **Crop Production Department**
Ministry of Agriculture (Importation Organization)

CO-063229-06

Of: CHINA
(Importing Country)

DESCRIPTION OF CONSIGNMENT

Name and address of exporter DEPARTMENT OF AGRICULTURE
Diliman, Quezon City, Philippines

Declared name and address of consignee 8th Cross Strait Floral Expo c/o Department of Agriculture
Fujian, Peoples's Republic of China

Number and description of packages Nine (9) Boxes

Distinguishing marks As marked

Place of origin Baguio & Bulacan, Philippines

Declared means of conveyance Airfreight

Declared point of entry China

Name of produce and quantity declared Assorted Ornamental Plants, Flowers & Foliages - 150 kgs.

Botanical name of plants See List at the back

THIS IS TO CERTIFY THAT THE PLANTS OR PLANT PRODUCTS DESCRIBED ABOVE HAVE BEEN INSPECTED ACCORDING TO APPROPRIATE PROCEDURES AND ARE CONSIDERED TO BE FREE FROM QUARANTINE PESTS, AND PRACTICALLY FREE FROM OTHER INJURIOUS PESTS, AND THAT THEY ARE CONSIDERED TO CONFORM WITH THE CURRENT PHYTOSANITARY REGULATIONS OF THE IMPORTING COUNTRY.

DISINFESTATION AND/OR DISINFECTION TREATMENT

Date 12 November 2006 Treatment Spraying

Chemical (active ingredient) Benlate 15g/16ltr; Lannate 10g/16ltr Duration and temperature x-x-x-x-x

Concentration Daconnil 10g/16ltr; Cymbush 15ml/16ltr Additional information x-x-x-x-x-x

Additional declaration:

For Exhibit Purposes Only
No CITES Permit Presented
x-x-x-x-x-x-x-x-x-x

Place of issue Bureau of Plant Industry-Manila

JOAN-MAYR TOLENTINO - Plant Quarantine Officer
(Name and designation of authorized officer)

(STAMP OF SERVICE)

13 November 2006

(Date)

[Signature]
(Signature)

NOTE: No financial liabilities with respect to this certificate shall attach to the Department of Agriculture, Republic of the Philippines or to any officer or representative of that Department.

026956-1

ORIGINAL

DOCUMENT S

Republic of the Philippines
VETERINARY QUARANTINE SERVICE
 Department of Agriculture, RSO-9
 Port of Zamboanga
 Zamboanga City

Shipping Permit No. 106

JANUARY 27, 2009
(date)

To Whom It May Concern:

This is to certify that I have this day examined the following animals, animal products and animal by Products and found them apparently free from evidence of any dangerous communicable diseases or exposure Thereto;

SPECIES	SEX	NO. OF ANIMALS	CONDITION OF ANIMALS
MONKEY	FEMALE	FIFTY (50) HEADS ONLY	Negative for Ebola Reston-IgG Elisa Test.
XX			

Pursuant to the Provision of Section 1765 (g) of the Revised Administrative code, **Mr./Mrs./Ms. DEL MUNDO TRADING** of **SINUNUC, ZAMBO. CITY** is hereby granted Permission to ship, drive or transport the above mention animals, animal products and animal by products from Zamboanga City to **MLA BATANGAS PUEERTO GALLERA, ORIENTAL MINDORO. PLANE** for **BREEDING** purposes.

This **SHIPPING PERMIT** shall expire on **FEB. 10, 2009** and subject to cancellation should any dangerous communicable animal diseases breakout in Zamboanga City.

Inspected by:

ANNIE G. AVENIDO
 Veterinary Quarantine Services

**BY AUTHORITY OF THE BUREAU DIRECTOR
 BUREAU OF ANIMAL INDUSTRY:**

MIRIAM C. LOPEZ-VITO, DVM
 Chief, Veterinary Quarantine Services

Note: Subject for re-inspection and disinfection at any port of entry. Not valid without official dry seal. This permit is given free of charge (gratis et amore).

ANNEX 5

Rules of Procedure for Environmental Cases

Republic of the Philippines
Supreme Court
Manila

A.M. No. 09-6-8-SC

**RULES OF PROCEDURE
FOR ENVIRONMENTAL CASES**

EFFECTIVE APRIL 29, 2010

MANILA, PHILIPPINES
APRIL 2010

Table of Contents

	<i>Page</i>
Resolution	5
PART I	
Rule 1 General Provisions	7
PART II CIVIL PROCEDURE	
Rule 2 Pleadings and Parties	10
Rule 3 Pre-Trial	14
Rule 4 Trial	19
Rule 5 Judgment and Execution	20
Rule 6 Strategic Lawsuit Against Public Participation	21
PART III SPECIAL CIVIL ACTIONS	
Rule 7 Writ of <i>Kalikasan</i>	23
Rule 8 Writ of Continuing <i>Mandamus</i>	28
PART IV CRIMINAL PROCEDURE	
Rule 9 Prosecution of Offenses	29
Rule 10 Prosecution of Civil Actions	30
Rule 11 Arrest	30
Rule 12 Custody and Disposition of Seized Items, Equipment, Paraphernalia, Conveyances, and Instruments	31
Rule 13 Provisional Remedies	32
Rule 14 Bail	32

Rule 15 Arraignment and Plea 33
Rule 16 Pre-Trial 34
Rule 17 Trial 36
Rule 18 Subsidiary Liability 37
Rule 19 Strategic Lawsuit Against Public Participation
in Criminal Cases 37

**PART V
EVIDENCE**

Rule 20 Precautionary Principle 38
Rule 21 Documentary Evidence 38
Rule 22 Final Provisions 39

Republic of the Philippines
Supreme Court
Manila

EN BANC

A.M. No. 09-6-8-SC

**RULES OF PROCEDURE FOR
ENVIRONMENTAL CASES**

RESOLUTION

Acting on the recommendation of the Chairperson of the Sub-committee on the Rules of Procedure for Environmental Cases submitting for this Court's consideration and approval the proposed Rules of Procedure for Environmental Cases, the Court Resolved to APPROVE the same.

These Rules shall take effect within fifteen (15) days following its publication once in a newspaper of general circulation.

April 13, 2010.

REYNATO S. PUNO
Chief Justice

ANTONIO T. CARPIO
 Associate Justice

RENATO C. CORONA
 Associate Justice

(on leave)
CONCHITA CARPIO MORALES
 Associate Justice

PRESBITERO J. VELASCO, JR.
 Associate Justice

ANTONIO EDUARDO B. NACHURA
 Associate Justice

TERESITA J. LEONARDO-DE CASTRO
 Associate Justice

ARTURO D. BRION
 Associate Justice

DIOSDADO M. PERALTA
 Associate Justice

LUCAS P. BERSAMIN
 Associate Justice

MARIANO C. DEL CASTILLO
 Associate Justice

ROBERTO A. ABAD
 Associate Justice

MARTIN S. VILLARAMA, JR
 Associate Justice

JOSE P. PEREZ
 Associate Justice

JOSE C. MENDOZA
 Associate Justice

RULES OF PROCEDURE FOR ENVIRONMENTAL CASES

PART I

RULE 1

GENERAL PROVISIONS

SECTION 1. *Title.*—These Rules shall be known as “*The Rules of Procedure for Environmental Cases.*”

SEC. 2. *Scope.*—These Rules shall govern the procedure in civil, criminal and special civil actions before the Regional Trial Courts, Metropolitan Trial Courts, Municipal Trial Courts in Cities, Municipal Trial Courts and Municipal Circuit Trial Courts involving enforcement or violations of environmental and other related laws, rules and regulations such as but not limited to the following:

- (a) Act No. 3572, Prohibition Against Cutting of Tindalo, Akli, and Molave Trees;
- (b) P.D. No. 705, Revised Forestry Code;
- (c) P.D. No. 856, Sanitation Code;
- (d) P.D. No. 979, Marine Pollution Decree;
- (e) P.D. No. 1067, Water Code;
- (f) P.D. No. 1151, Philippine Environmental Policy of 1977;
- (g) P.D. No. 1433, Plant Quarantine Law of 1978;
- (h) P.D. No. 1586, Establishing an Environmental Impact Statement System Including Other Environmental Management Related Measures and for Other Purposes;
- (i) R.A. No. 3571, Prohibition Against the Cutting, Destroying or Injuring of Planted or Growing Trees,

Flowering Plants and Shrubs or Plants of Scenic Value along Public Roads, in Plazas, Parks, School Premises or in any Other Public Ground;

- (j) R.A. No. 4850, Laguna Lake Development Authority Act;
- (k) R.A. No. 6969, Toxic Substances and Hazardous Waste Act;
- (l) R.A. No. 7076, People's Small-Scale Mining Act;
- (m) R.A. No. 7586, National Integrated Protected Areas System Act including all laws, decrees, orders, proclamations and issuances establishing protected areas;
- (n) R.A. No. 7611, Strategic Environmental Plan for Palawan Act;
- (o) R.A. No. 7942, Philippine Mining Act;
- (p) R.A. No. 8371, Indigenous Peoples Rights Act;
- (q) R.A. No. 8550, Philippine Fisheries Code;
- (r) R.A. No. 8749, Clean Air Act;
- (s) R.A. No. 9003, Ecological Solid Waste Management Act;
- (t) R.A. No. 9072, National Caves and Cave Resource Management Act;
- (u) R.A. No. 9147, Wildlife Conservation and Protection Act;
- (v) R.A. No. 9175, Chainsaw Act;
- (w) R.A. No. 9275, Clean Water Act;
- (x) R.A. No. 9483, Oil Spill Compensation Act of 2007; and
- (y) Provisions in C.A. No. 141, The Public Land Act; R.A. No. 6657, Comprehensive Agrarian Reform Law of 1988; R.A. No. 7160, Local Government Code of 1991; R.A. No. 7161, Tax Laws Incorporated in the Revised Forestry Code and Other Environmental Laws (Amending the NIRC); R.A. No. 7308, Seed Industry Development Act of 1992; R.A. No. 7900, High-Value Crops Development

Act; R.A. No. 8048, Coconut Preservation Act; R.A. No. 8435, Agriculture and Fisheries Modernization Act of 1997; R.A. No. 9522, The Philippine Archipelagic Baselines Law; R.A. No. 9593, Renewable Energy Act of 2008; R.A. No. 9637, Philippine Biofuels Act; and other existing laws that relate to the conservation, development, preservation, protection and utilization of the environment and natural resources.

SEC. 3. *Objectives.*—The objectives of these Rules are:

- (a) To protect and advance the constitutional right of the people to a balanced and healthful ecology;
- (b) To provide a simplified, speedy and inexpensive procedure for the enforcement of environmental rights and duties recognized under the Constitution, existing laws, rules and regulations, and international agreements;
- (c) To introduce and adopt innovations and best practices ensuring the effective enforcement of remedies and redress for violation of environmental laws; and
- (d) To enable the courts to monitor and exact compliance with orders and judgments in environmental cases.

SEC. 4. *Definition of Terms.*—

- (a) *By-product or derivatives* means any part taken or substance extracted from wildlife, in raw or in processed form including stuffed animals and herbarium specimens.
- (b) *Consent decree* refers to a judicially-approved settlement between concerned parties based on public interest and public policy to protect and preserve the environment.
- (c) *Continuing mandamus* is a writ issued by a court in an environmental case directing any agency or instrumentality of the government or officer thereof to perform an act or series of acts decreed by final judgment which shall remain effective until judgment is fully satisfied.
- (d) *Environmental protection order (EPO)* refers to an order issued by the court directing or enjoining any person or

government agency to perform or desist from performing an act in order to protect, preserve or rehabilitate the environment.

- (e) *Mineral* refers to all naturally occurring inorganic substance in solid, gas, liquid, or any intermediate state excluding energy materials such as coal, petroleum, natural gas, radioactive materials and geothermal energy.
- (f) *Precautionary principle* states that when human activities may lead to threats of serious and irreversible damage to the environment that is scientifically plausible but uncertain, actions shall be taken to avoid or diminish that threat.
- (g) *Strategic lawsuit against public participation (SLAPP)* refers to an action whether civil, criminal or administrative, brought against any person, institution or any government agency or local government unit or its officials and employees, with the intent to harass, vex, exert undue pressure or stifle any legal recourse that such person, institution or government agency has taken or may take in the enforcement of environmental laws, protection of the environment or assertion of environmental rights.
- (h) *Wildlife* means wild forms and varieties of flora and fauna, in all developmental stages including those which are in captivity or are being bred or propagated.

PART II

CIVIL PROCEDURE

RULE 2

PLEADINGS AND PARTIES

SECTION 1. *Pleadings and motions allowed.*—The pleadings and motions that may be filed are complaint, answer which may include compulsory counterclaim and cross-claim, motion for

intervention, motion for discovery and motion for reconsideration of the judgment.

Motion for postponement, motion for new trial and petition for relief from judgment shall be allowed in highly meritorious cases or to prevent a manifest miscarriage of justice.

SEC. 2. *Prohibited pleadings or motions.*—The following pleadings or motions shall not be allowed:

- (a) Motion to dismiss the complaint;
- (b) Motion for a bill of particulars;
- (c) Motion for extension of time to file pleadings, except to file answer, the extension not to exceed fifteen (15) days;
- (d) Motion to declare the defendant in default;
- (e) Reply and rejoinder; and
- (f) Third party complaint.

SEC. 3. *Verified complaint.*—The verified complaint shall contain the names of the parties, their addresses, the cause of action and the reliefs prayed for.

The plaintiff shall attach to the verified complaint all evidence proving or supporting the cause of action consisting of the affidavits of witnesses, documentary evidence and if possible, object evidence. The affidavits shall be in question and answer form and shall comply with the rules of admissibility of evidence.

The complaint shall state that it is an environmental case and the law involved. The complaint shall also include a certification against forum shopping. If the complaint is not an environmental complaint, the presiding judge shall refer it to the executive judge for re-raffle.

SEC. 4. *Who may file.*—Any real party in interest, including the government and juridical entities authorized by law, may file a civil action involving the enforcement or violation of any environmental law.

SEC. 5. *Citizen suit.*—Any Filipino citizen in representation of others, including minors or generations yet unborn, may file an

action to enforce rights or obligations under environmental laws. Upon the filing of a citizen suit, the court shall issue an order which shall contain a brief description of the cause of action and the reliefs prayed for, requiring all interested parties to manifest their interest to intervene in the case within fifteen (15) days from notice thereof. The plaintiff may publish the order once in a newspaper of a general circulation in the Philippines or furnish all affected barangays copies of said order.

Citizen suits filed under R.A. No. 8749 and R.A. No. 9003 shall be governed by their respective provisions.

SEC. 6. *Service of the complaint on the government or its agencies.*—Upon the filing of the complaint, the plaintiff is required to furnish the government or the appropriate agency, although not a party, a copy of the complaint. Proof of service upon the government or the appropriate agency shall be attached to the complaint.

SEC. 7. *Assignment by raffle.*—If there is only one (1) designated branch in a multiple-sala court, the executive judge shall immediately refer the case to said branch. If there are two (2) or more designated branches, the executive judge shall conduct a special raffle on the day the complaint is filed.

SEC. 8. *Issuance of Temporary Environmental Protection Order (TEPO).*—If it appears from the verified complaint with a prayer for the issuance of an Environmental Protection Order (EPO) that the matter is of extreme urgency and the applicant will suffer grave injustice and irreparable injury, the executive judge of the multiple-sala court before raffle or the presiding judge of a single-sala court as the case may be, may issue *ex parte* a TEPO effective for only seventy-two (72) hours from date of the receipt of the TEPO by the party or person enjoined. Within said period, the court where the case is assigned, shall conduct a summary hearing to determine whether the TEPO may be extended until the termination of the case.

The court where the case is assigned, shall periodically monitor the existence of acts that are the subject matter of the TEPO even if issued by the executive judge, and may lift the same at any time as circumstances may warrant.

The applicant shall be exempted from the posting of a bond for the issuance of a TEPO.

SEC. 9. *Action on motion for dissolution of TEPO.*—The grounds for motion to dissolve a TEPO shall be supported by affidavits of the party or person enjoined which the applicant may oppose, also by affidavits.

The TEPO may be dissolved if it appears after hearing that its issuance or continuance would cause irreparable damage to the party or person enjoined while the applicant may be fully compensated for such damages as he may suffer and subject to the posting of a sufficient bond by the party or person enjoined.

SEC. 10. *Prohibition against temporary restraining order (TRO) and preliminary injunction.*—Except the Supreme Court, no court can issue a TRO or writ of preliminary injunction against lawful actions of government agencies that enforce environmental laws or prevent violations thereof.

SEC. 11. *Report on TEPO, EPO, TRO or preliminary injunction.*—The judge shall report any action taken on a TEPO, EPO, TRO or a preliminary injunction, including its modification and dissolution, to the Supreme Court, through the Office of the Court Administrator, within ten (10) days from the action taken.

SEC. 12. *Payment of filing and other legal fees.*—The payment of filing and other legal fees by the plaintiff shall be deferred until after judgment unless the plaintiff is allowed to litigate as an indigent. It shall constitute a first lien on the judgment award.

For a citizen suit, the court shall defer the payment of filing and other legal fees that shall serve as first lien on the judgment award.

SEC. 13. *Service of summons, orders and other court processes.*—The summons, orders and other court processes may be served by the sheriff, his deputy or other proper court officer or for justifiable reasons, by the counsel or representative of the plaintiff or any suitable person authorized or deputized by the court issuing the summons.

Any private person who is authorized or deputized by the court to serve summons, orders and other court processes shall for that purpose be considered an officer of the court.

The summons shall be served on the defendant, together with a copy of an order informing all parties that they have fifteen (15) days from the filing of an answer, within which to avail of interrogatories to parties under Rule 25 of the Rules of Court and request for admission by adverse party under Rule 26, or at their discretion, make use of depositions under Rule 23 or other measures under Rules 27 and 28.

Should personal and substituted service fail, summons by publication shall be allowed. In the case of juridical entities, summons by publication shall be done by indicating the names of the officers or their duly authorized representatives.

SEC. 14. *Verified answer.*—Within fifteen (15) days from receipt of summons, the defendant shall file a verified answer to the complaint and serve a copy thereof on the plaintiff. The defendant shall attach affidavits of witnesses, reports, studies of experts and all evidence in support of the defense.

Affirmative and special defenses not pleaded shall be deemed waived, except lack of jurisdiction.

Cross-claims and compulsory counterclaims not asserted shall be considered barred. The answer to counterclaims or cross-claims shall be filed and served within ten (10) days from service of the answer in which they are pleaded.

SEC. 15. *Effect of failure to answer.*—Should the defendant fail to answer the complaint within the period provided, the court shall declare defendant in default and upon motion of the plaintiff, shall receive evidence *ex parte* and render judgment based thereon and the reliefs prayed for.

RULE 3

PRE-TRIAL

SECTION 1. *Notice of pre-trial.*—Within two (2) days from the filing of the answer to the counterclaim or cross-claim, if any, the

branch clerk of court shall issue a notice of the pre-trial to be held not later than one (1) month from the filing of the last pleading.

The court shall schedule the pre-trial and set as many pre-trial conferences as may be necessary within a period of two (2) months counted from the date of the first pre-trial conference.

SEC. 2. *Pre-trial brief.*—At least three (3) days before the pre-trial, the parties shall submit pre-trial briefs containing the following:

- (a) A statement of their willingness to enter into an amicable settlement indicating the desired terms thereof or to submit the case to any of the alternative modes of dispute resolution;
- (b) A summary of admitted facts and proposed stipulation of facts;
- (c) The legal and factual issues to be tried or resolved. For each factual issue, the parties shall state all evidence to support their positions thereon. For each legal issue, parties shall state the applicable law and jurisprudence supporting their respective positions thereon;
- (d) The documents or exhibits to be presented, including depositions, answers to interrogatories and answers to written request for admission by adverse party, stating the purpose thereof;
- (e) A manifestation of their having availed of discovery procedures or their intention to avail themselves of referral to a commissioner or panel of experts;
- (f) The number and names of the witnesses and the substance of their affidavits;
- (g) Clarificatory questions from the parties; and
- (h) List of cases arising out of the same facts pending before other courts or administrative agencies.

Failure to comply with the required contents of a pre-trial brief may be a ground for contempt.

Failure to file the pre-trial brief shall have the same effect as failure to appear at the pre-trial.

SEC. 3. *Referral to mediation.*—At the start of the pre-trial conference, the court shall inquire from the parties if they have settled the dispute; otherwise, the court shall immediately refer the parties or their counsel, if authorized by their clients, to the Philippine Mediation Center (PMC) unit for purposes of mediation. If not available, the court shall refer the case to the clerk of court or legal researcher for mediation.

Mediation must be conducted within a non-extendible period of thirty (30) days from receipt of notice of referral to mediation.

The mediation report must be submitted within ten (10) days from the expiration of the 30-day period.

SEC. 4. *Preliminary conference.*—If mediation fails, the court will schedule the continuance of the pre-trial. Before the scheduled date of continuance, the court may refer the case to the branch clerk of court for a preliminary conference for the following purposes:

- (a) To assist the parties in reaching a settlement;
- (b) To mark the documents or exhibits to be presented by the parties and copies thereof to be attached to the records after comparison with the originals;
- (c) To ascertain from the parties the undisputed facts and admissions on the genuineness and due execution of the documents marked as exhibits;
- (d) To require the parties to submit the depositions taken under Rule 23 of the Rules of Court, the answers to written interrogatories under Rule 25, and the answers to request for admissions by the adverse party under Rule 26;
- (e) To require the production of documents or things requested by a party under Rule 27 and the results of the physical and mental examination of persons under Rule 28;
- (f) To consider such other matters as may aid in its prompt disposition;

- (g) To record the proceedings in the “Minutes of Preliminary Conference” to be signed by both parties or their counsels;
- (h) To mark the affidavits of witnesses which shall be in question and answer form and shall constitute the direct examination of the witnesses; and
- (i) To attach the minutes together with the marked exhibits before the pre-trial proper.

The parties or their counsel must submit to the branch clerk of court the names, addresses and contact numbers of the affiants.

During the preliminary conference, the branch clerk of court shall also require the parties to submit the depositions taken under Rule 23 of the Rules of Court, the answers to written interrogatories under Rule 25 and the answers to request for admissions by the adverse party under Rule 26. The branch clerk of court may also require the production of documents or things requested by a party under Rule 27 and the results of the physical and mental examination of persons under Rule 28.

SEC. 5. *Pre-trial conference; consent decree.*—The judge shall put the parties and their counsels under oath, and they shall remain under oath in all pre-trial conferences.

The judge shall exert best efforts to persuade the parties to arrive at a settlement of the dispute. The judge may issue a consent decree approving the agreement between the parties in accordance with law, morals, public order and public policy to protect the right of the people to a balanced and healthful ecology.

Evidence not presented during the pre-trial, except newly-discovered evidence, shall be deemed waived.

SEC. 6. *Failure to settle.*—If there is no full settlement, the judge shall:

- (a) Adopt the minutes of the preliminary conference as part of the pre-trial proceedings and confirm the markings of exhibits or substituted photocopies and admissions on the genuineness and due execution of documents;
- (b) Determine if there are cases arising out of the same facts pending before other courts and order its consolidation if warranted;

- (c) Determine if the pleadings are in order and if not, order the amendments if necessary;
- (d) Determine if interlocutory issues are involved and resolve the same;
- (e) Consider the adding or dropping of parties;
- (f) Scrutinize every single allegation of the complaint, answer and other pleadings and attachments thereto, and the contents of documents and all other evidence identified and pre-marked during pre-trial in determining further admissions;
- (g) Obtain admissions based on the affidavits of witnesses and evidence attached to the pleadings or submitted during pre-trial;
- (h) Define and simplify the factual and legal issues arising from the pleadings and evidence. Uncontroverted issues and frivolous claims or defenses should be eliminated;
- (i) Discuss the propriety of rendering a summary judgment or a judgment based on the pleadings, evidence and admissions made during pre-trial;
- (j) Observe the Most Important Witness Rule in limiting the number of witnesses, determining the facts to be proved by each witness and fixing the approximate number of hours per witness;
- (k) Encourage referral of the case to a trial by commissioner under Rule 32 of the Rules of Court or to a mediator or arbitrator under any of the alternative modes of dispute resolution governed by the Special Rules of Court on Alternative Dispute Resolution;
- (l) Determine the necessity of engaging the services of a qualified expert as a friend of the court (*amicus curiae*); and
- (m) Ask parties to agree on the specific trial dates for continuous trial, comply with the one-day examination of witness rule, adhere to the case flow chart determined by the court which shall contain the different stages of the

proceedings up to the promulgation of the decision and use the time frame for each stage in setting the trial dates.

SEC. 7. *Effect of failure to appear at pre-trial.*—The court shall not dismiss the complaint, except upon repeated and unjustified failure of the plaintiff to appear. The dismissal shall be without prejudice, and the court may proceed with the counterclaim.

If the defendant fails to appear at the pre-trial, the court shall receive evidence *ex parte*.

SEC. 8. *Minutes of pre-trial.*—The minutes of each pre-trial conference shall contain matters taken up therein, more particularly admissions of facts and exhibits, and shall be signed by the parties and their counsel.

SEC. 9. *Pre-trial order.*—Within ten (10) days after the termination of the pre-trial, the court shall issue a pre-trial order setting forth the actions taken during the pre-trial conference, the facts stipulated, the admissions made, the evidence marked, the number of witnesses to be presented and the schedule of trial. Said order shall bind the parties, limit the trial to matters not disposed of and control the course of action during the trial.

SEC. 10. *Efforts to settle.*—The court shall endeavor to make the parties agree to compromise or settle in accordance with law at any stage of the proceedings before rendition of judgment.

RULE 4

TRIAL

SECTION 1. *Continuous trial.*—The judge shall conduct continuous trial which shall not exceed two (2) months from the date of the issuance of the pre-trial order.

Before the expiration of the two-month period, the judge may ask the Supreme Court for the extension of the trial period for justifiable cause.

SEC. 2. *Affidavits in lieu of direct examination.*—In lieu of direct examination, affidavits marked during the pre-trial shall be presented as direct examination of affiants subject to cross-examination by the adverse party.

SEC. 3. *One-day examination of witness rule.*—The court shall strictly adhere to the rule that a witness has to be fully examined in one (1) day, subject to the court’s discretion of extending the examination for justifiable reason. After the presentation of the last witness, only oral offer of evidence shall be allowed, and the opposing party shall immediately interpose his objections. The judge shall forthwith rule on the offer of evidence in open court.

SEC. 4. *Submission of case for decision; filing of memoranda.*—After the last party has rested its case, the court shall issue an order submitting the case for decision.

The court may require the parties to submit their respective memoranda, if possible in electronic form, within a non-extendible period of thirty (30) days from the date the case is submitted for decision.

The court shall have a period of sixty (60) days to decide the case from the date the case is submitted for decision.

SEC. 5. *Period to try and decide.*—The court shall have a period of one (1) year from the filing of the complaint to try and decide the case. Before the expiration of the one-year period, the court may petition the Supreme Court for the extension of the period for justifiable cause.

The court shall prioritize the adjudication of environmental cases.

RULE 5

JUDGMENT AND EXECUTION

SECTION 1. *Reliefs in a citizen suit.*—If warranted, the court may grant to the plaintiff proper reliefs which shall include the protection, preservation or rehabilitation of the environment and the payment of attorney’s fees, costs of suit and other litigation expenses. It may also require the violator to submit a program of rehabilitation or restoration of the environment, the costs of which shall be borne by the violator, or to contribute to a special trust fund for that purpose subject to the control of the court.

SEC. 2. *Judgment not stayed by appeal.*—Any judgment directing the performance of acts for the protection, preservation or rehabilitation of the environment shall be executory pending appeal unless restrained by the appellate court.

SEC. 3. *Permanent EPO; writ of continuing mandamus.*—In the judgment, the court may convert the TEPO to a permanent EPO or issue a writ of continuing *mandamus* directing the performance of acts which shall be effective until the judgment is fully satisfied.

The court may, by itself or through the appropriate government agency, monitor the execution of the judgment and require the party concerned to submit written reports on a quarterly basis or sooner as may be necessary, detailing the progress of the execution and satisfaction of the judgment. The other party may, at its option, submit its comments or observations on the execution of the judgment.

SEC. 4. *Monitoring of compliance with judgment and orders of the court by a commissioner.*—The court may *motu proprio*, or upon motion of the prevailing party, order that the enforcement of the judgment or order be referred to a commissioner to be appointed by the court. The commissioner shall file with the court written progress reports on a quarterly basis or more frequently when necessary.

SEC. 5. *Return of writ of execution.*—The process of execution shall terminate upon a sufficient showing that the decision or order has been implemented to the satisfaction of the court in accordance with Section 14, Rule 39 of the Rules of Court.

RULE 6

STRATEGIC LAWSUIT AGAINST PUBLIC PARTICIPATION

SECTION 1. *Strategic lawsuit against public participation (SLAPP).*—A legal action filed to harass, vex, exert undue pressure or stifle any legal recourse that any person, institution or the government has taken or may take in the enforcement of environmental laws, protection of the environment or assertion of environmental rights shall be treated as a SLAPP and shall be governed by these Rules.

SEC. 2. *SLAPP as a defense; how alleged.*—In a SLAPP filed against a person involved in the enforcement of environmental laws, protection of the environment, or assertion of environmental rights, the defendant may file an answer interposing as a defense that the case is a SLAPP and shall be supported by documents, affidavits, papers and other evidence; and, by way of counterclaim, pray for damages, attorney's fees and costs of suit.

The court shall direct the plaintiff or adverse party to file an opposition showing the suit is not a SLAPP, attaching evidence in support thereof, within a non-extendible period of five (5) days from receipt of notice that an answer has been filed.

The defense of a SLAPP shall be set for hearing by the court after issuance of the order to file an opposition within fifteen (15) days from filing of the comment or the lapse of the period.

SEC. 3. *Summary hearing.*—The hearing on the defense of a SLAPP shall be summary in nature. The parties must submit all available evidence in support of their respective positions. The party seeking the dismissal of the case must prove by substantial evidence that his acts for the enforcement of environmental law is a legitimate action for the protection, preservation and rehabilitation of the environment. The party filing the action assailed as a SLAPP shall prove by preponderance of evidence that the action is not a SLAPP and is a valid claim.

SEC. 4. *Resolution of the defense of a SLAPP.*—The affirmative defense of a SLAPP shall be resolved within thirty (30) days after the summary hearing. If the court dismisses the action, the court may award damages, attorney's fees and costs of suit under a counterclaim if such has been filed. The dismissal shall be with prejudice.

If the court rejects the defense of a SLAPP, the evidence adduced during the summary hearing shall be treated as evidence of the parties on the merits of the case. The action shall proceed in accordance with the Rules of Court.

PART III

SPECIAL CIVIL ACTIONS

RULE 7

WRIT OF *KALIKASAN*

SECTION 1. *Nature of the writ.*—The writ is a remedy available to a natural or juridical person, entity authorized by law, people’s organization, non-governmental organization, or any public interest group accredited by or registered with any government agency, on behalf of persons whose constitutional right to a balanced and healthful ecology is violated, or threatened with violation by an unlawful act or omission of a public official or employee, or private individual or entity, involving environmental damage of such magnitude as to prejudice the life, health or property of inhabitants in two or more cities or provinces.

SEC. 2. *Contents of the petition.*—The verified petition shall contain the following:

- (a) The personal circumstances of the petitioner;
- (b) The name and personal circumstances of the respondent or if the name and personal circumstances are unknown and uncertain, the respondent may be described by an assumed appellation;
- (c) The environmental law, rule or regulation violated or threatened to be violated, the act or omission complained of, and the environmental damage of such magnitude as to prejudice the life, health or property of inhabitants in two or more cities or provinces.
- (d) All relevant and material evidence consisting of the affidavits of witnesses, documentary evidence, scientific or other expert studies, and if possible, object evidence;
- (e) The certification of petitioner under oath that: (1) petitioner has not commenced any action or filed any claim involving the same issues in any court, tribunal or quasi-judicial agency, and no such other action or claim is pending

therein; (2) if there is such other pending action or claim, a complete statement of its present status; (3) if petitioner should learn that the same or similar action or claim has been filed or is pending, petitioner shall report to the court that fact within five (5) days therefrom; and

- (f) The reliefs prayed for which may include a prayer for the issuance of a TEPO.

SEC. 3. *Where to file.*—The petition shall be filed with the Supreme Court or with any of the stations of the Court of Appeals.

SEC. 4. *No docket fees.*—The petitioner shall be exempt from the payment of docket fees.

SEC. 5. *Issuance of the writ.*—Within three (3) days from the date of filing of the petition, if the petition is sufficient in form and substance, the court shall give an order: (a) issuing the writ; and (b) requiring the respondent to file a verified return as provided in Section 8 of this Rule. The clerk of court shall forthwith issue the writ under the seal of the court including the issuance of a cease and desist order and other temporary reliefs effective until further order.

SEC. 6. *How the writ is served.*—The writ shall be served upon the respondent by a court officer or any person deputized by the court, who shall retain a copy on which to make a return of service. In case the writ cannot be served personally, the rule on substituted service shall apply.

SEC. 7. *Penalty for refusing to issue or serve the writ.*—A clerk of court who unduly delays or refuses to issue the writ after its allowance or a court officer or deputized person who unduly delays or refuses to serve the same shall be punished by the court for contempt without prejudice to other civil, criminal or administrative actions.

SEC. 8. *Return of respondent; contents.*—Within a non-extendible period of ten (10) days after service of the writ, the respondent shall file a verified return which shall contain all defenses to show that respondent did not violate or threaten to violate, or allow the violation of any environmental law, rule or regulation or commit any act resulting to environmental damage of such magnitude as to prejudice the life, health or property of inhabitants in two or more cities or provinces.

All defenses not raised in the return shall be deemed waived.

The return shall include affidavits of witnesses, documentary evidence, scientific or other expert studies, and if possible, object evidence, in support of the defense of the respondent.

A general denial of allegations in the petition shall be considered as an admission thereof.

SEC. 9. *Prohibited pleadings and motions.*—The following pleadings and motions are prohibited:

- (a) Motion to dismiss;
- (b) Motion for extension of time to file return;
- (c) Motion for postponement;
- (d) Motion for a bill of particulars;
- (e) Counterclaim or cross-claim;
- (f) Third-party complaint;
- (g) Reply; and
- (h) Motion to declare respondent in default.

SEC. 10. *Effect of failure to file return.*—In case the respondent fails to file a return, the court shall proceed to hear the petition *ex parte*.

SEC. 11. *Hearing.*—Upon receipt of the return of the respondent, the court may call a preliminary conference to simplify the issues, determine the possibility of obtaining stipulations or admissions from the parties, and set the petition for hearing.

The hearing including the preliminary conference shall not extend beyond sixty (60) days and shall be given the same priority as petitions for the writs of *habeas corpus*, *amparo* and *habeas data*.

SEC. 12. *Discovery Measures.*—A party may file a verified motion for the following reliefs:

- (a) *Ocular Inspection; order* — The motion must show that an ocular inspection order is necessary to establish the magnitude of the violation or the threat as to prejudice the

life, health or property of inhabitants in two or more cities or provinces. It shall state in detail the place or places to be inspected. It shall be supported by affidavits of witnesses having personal knowledge of the violation or threatened violation of environmental law.

After hearing, the court may order any person in possession or control of a designated land or other property to permit entry for the purpose of inspecting or photographing the property or any relevant object or operation thereon.

The order shall specify the person or persons authorized to make the inspection and the date, time, place and manner of making the inspection and may prescribe other conditions to protect the constitutional rights of all parties.

- (b) *Production or inspection of documents or things; order* – The motion must show that a production order is necessary to establish the magnitude of the violation or the threat as to prejudice the life, health or property of inhabitants in two or more cities or provinces.

After hearing, the court may order any person in possession, custody or control of any designated documents, papers, books, accounts, letters, photographs, objects or tangible things, or objects in digitized or electronic form, which constitute or contain evidence relevant to the petition or the return, to produce and permit their inspection, copying or photographing by or on behalf of the movant.

The production order shall specify the person or persons authorized to make the production and the date, time, place and manner of making the inspection or production and may prescribe other conditions to protect the constitutional rights of all parties.

SEC. 13. *Contempt.*—The court may after hearing punish the respondent who refuses or unduly delays the filing of a return, or who makes a false return, or any person who disobeys or resists a

lawful process or order of the court for indirect contempt under Rule 71 of the Rules of Court.

SEC. 14. *Submission of case for decision; filing of memoranda.*— After hearing, the court shall issue an order submitting the case for decision. The court may require the filing of memoranda and if possible, in its electronic form, within a non-extendible period of thirty (30) days from the date the petition is submitted for decision.

SEC. 15. *Judgment.*— Within sixty (60) days from the time the petition is submitted for decision, the court shall render judgment granting or denying the privilege of the writ of *kalikasan*.

The reliefs that may be granted under the writ are the following:

- (a) Directing respondent to permanently cease and desist from committing acts or neglecting the performance of a duty in violation of environmental laws resulting in environmental destruction or damage;
- (b) Directing the respondent public official, government agency, private person or entity to protect, preserve, rehabilitate or restore the environment;
- (c) Directing the respondent public official, government agency, private person or entity to monitor strict compliance with the decision and orders of the court;
- (d) Directing the respondent public official, government agency, or private person or entity to make periodic reports on the execution of the final judgment; and
- (e) Such other reliefs which relate to the right of the people to a balanced and healthful ecology or to the protection, preservation, rehabilitation or restoration of the environment, except the award of damages to individual petitioners.

SEC. 16. *Appeal.*— Within fifteen (15) days from the date of notice of the adverse judgment or denial of motion for reconsideration, any party may appeal to the Supreme Court under Rule 45 of the Rules of Court. The appeal may raise questions of fact.

SEC. 17. *Institution of separate actions.*—The filing of a petition for the issuance of the writ of *kalikasan* shall not preclude the filing of separate civil, criminal or administrative actions.

RULE 8

WRIT OF CONTINUING MANDAMUS

SECTION 1. *Petition for continuing mandamus.*—When any agency or instrumentality of the government or officer thereof unlawfully neglects the performance of an act which the law specifically enjoins as a duty resulting from an office, trust or station in connection with the enforcement or violation of an environmental law rule or regulation or a right therein, or unlawfully excludes another from the use or enjoyment of such right and there is no other plain, speedy and adequate remedy in the ordinary course of law, the person aggrieved thereby may file a verified petition in the proper court, alleging the facts with certainty, attaching thereto supporting evidence, specifying that the petition concerns an environmental law, rule or regulation, and praying that judgment be rendered commanding the respondent to do an act or series of acts until the judgment is fully satisfied, and to pay damages sustained by the petitioner by reason of the malicious neglect to perform the duties of the respondent, under the law, rules or regulations. The petition shall also contain a sworn certification of non-forum shopping.

SEC. 2. *Where to file the petition.*—The petition shall be filed with the Regional Trial Court exercising jurisdiction over the territory where the actionable neglect or omission occurred or with the Court of Appeals or the Supreme Court.

SEC. 3. *No docket fees.*—The petitioner shall be exempt from the payment of docket fees.

SEC. 4. *Order to comment.*—If the petition is sufficient in form and substance, the court shall issue the writ and require the respondent to comment on the petition within ten (10) days from receipt of a copy thereof. Such order shall be served on the respondents in such manner as the court may direct, together with a copy of the petition and any annexes thereto.

SEC. 5. *Expediting proceedings; TEPO.*—The court in which the petition is filed may issue such orders to expedite the proceedings, and it may also grant a TEPO for the preservation of the rights of the parties pending such proceedings.

SEC. 6. *Proceedings after comment is filed.*—After the comment is filed or the time for the filing thereof has expired, the court may hear the case which shall be summary in nature or require the parties to submit memoranda. The petition shall be resolved without delay within sixty (60) days from the date of the submission of the petition for resolution.

SEC. 7. *Judgment.*—If warranted, the court shall grant the privilege of the writ of continuing *mandamus* requiring respondent to perform an act or series of acts until the judgment is fully satisfied and to grant such other reliefs as may be warranted resulting from the wrongful or illegal acts of the respondent. The court shall require the respondent to submit periodic reports detailing the progress and execution of the judgment, and the court may, by itself or through a commissioner or the appropriate government agency, evaluate and monitor compliance. The petitioner may submit its comments or observations on the execution of the judgment.

SEC. 8. *Return of the writ.*—The periodic reports submitted by the respondent detailing compliance with the judgment shall be contained in partial returns of the writ.

Upon full satisfaction of the judgment, a final return of the writ shall be made to the court by the respondent. If the court finds that the judgment has been fully implemented, the satisfaction of judgment shall be entered in the court docket.

PART IV

CRIMINAL PROCEDURE

RULE 9

PROSECUTION OF OFFENSES

SECTION 1. *Who may file.*—Any offended party, peace officer or any public officer charged with the enforcement of an environmental law may file a complaint before the proper officer in accordance with the Rules of Court.

SEC. 2. *Filing of the information.*—An information, charging a person with a violation of an environmental law and subscribed by the prosecutor, shall be filed with the court.

SEC. 3. *Special prosecutor.*—In criminal cases, where there is no private offended party, a counsel whose services are offered by any person or organization may be allowed by the court as special prosecutor, with the consent of and subject to the control and supervision of the public prosecutor.

RULE 10

PROSECUTION OF CIVIL ACTIONS

SECTION 1. *Institution of criminal and civil actions.*—When a criminal action is instituted, the civil action for the recovery of civil liability arising from the offense charged, shall be deemed instituted with the criminal action unless the complainant waives the civil action, reserves the right to institute it separately or institutes the civil action prior to the criminal action.

Unless the civil action has been instituted prior to the criminal action, the reservation of the right to institute separately the civil action shall be made during arraignment.

In case civil liability is imposed or damages are awarded, the filing and other legal fees shall be imposed on said award in accordance with Rule 141 of the Rules of Court, and the fees shall constitute a first lien on the judgment award. The damages awarded in cases where there is no private offended party, less the filing fees, shall accrue to the funds of the agency charged with the implementation of the environmental law violated. The award shall be used for the restoration and rehabilitation of the environment adversely affected.

RULE 11

ARREST

SECTION 1. *Arrest without warrant; when lawful.*—A peace officer or an individual deputized by the proper government agency may, without a warrant, arrest a person:

- (a) When, in his presence, the person to be arrested has committed, is actually committing or is attempting to commit an offense; or
- (b) When an offense has just been committed, and he has probable cause to believe based on personal knowledge of facts or circumstances that the person to be arrested has committed it.

Individuals deputized by the proper government agency who are enforcing environmental laws shall enjoy the presumption of regularity under Section 3(m), Rule 131 of the Rules of Court when effecting arrests for violations of environmental laws.

SEC. 2. *Warrant of arrest.*—All warrants of arrest issued by the court shall be accompanied by a certified true copy of the information filed with the issuing court.

RULE 12

CUSTODY AND DISPOSITION OF SEIZED ITEMS, EQUIPMENT, PARAPHERNALIA, CONVEYANCES AND INSTRUMENTS

SECTION 1. *Custody and disposition of seized items.*—The custody and disposition of seized items shall be in accordance with the applicable laws or rules promulgated by the concerned government agency.

SEC. 2. *Procedure.*—In the absence of applicable laws or rules promulgated by the concerned government agency, the following procedure shall be observed:

- (a) The apprehending officer having initial custody and control of the seized items, equipment, paraphernalia, conveyances and instruments shall physically inventory and whenever practicable, photograph the same in the presence of the person from whom such items were seized.
- (b) Thereafter, the apprehending officer shall submit to the issuing court the return of the search warrant within five (5) days from date of seizure or in case of warrantless

arrest, submit within five (5) days from date of seizure, the inventory report, compliance report, photographs, representative samples and other pertinent documents to the public prosecutor for appropriate action.

- (c) Upon motion by any interested party, the court may direct the auction sale of seized items, equipment, paraphernalia, tools or instruments of the crime. The court shall, after hearing, fix the minimum bid price based on the recommendation of the concerned government agency. The sheriff shall conduct the auction.
- (d) The auction sale shall be with notice to the accused, the person from whom the items were seized, or the owner thereof and the concerned government agency.
- (e) The notice of auction shall be posted in three conspicuous places in the city or municipality where the items, equipment, paraphernalia, tools or instruments of the crime were seized.
- (f) The proceeds shall be held in trust and deposited with the government depository bank for disposition according to the judgment.

RULE 13

PROVISIONAL REMEDIES

SECTION 1. *Attachment in environmental cases.*—The provisional remedy of attachment under Rule 127 of the Rules of Court may be availed of in environmental cases.

SEC. 2. *Environmental Protection Order (EPO); Temporary Environmental Protection Order (TEPO) in criminal cases.*—The procedure for and issuance of EPO and TEPO shall be governed by Rule 2 of these Rules.

RULE 14

BAIL

SECTION 1. *Bail, where filed.*—Bail in the amount fixed may be filed with the court where the case is pending, or in the absence

or unavailability of the judge thereof, with any regional trial judge, metropolitan trial judge, municipal trial judge or municipal circuit trial judge in the province, city or municipality. If the accused is arrested in a province, city or municipality other than where the case is pending, bail may also be filed with any Regional Trial Court of said place, or if no judge thereof is available, with any metropolitan trial judge, municipal trial judge or municipal circuit trial judge therein. If the court grants bail, the court may issue a hold-departure order in appropriate cases.

SEC. 2. Duties of the court.—Before granting the application for bail, the judge must read the information in a language known to and understood by the accused and require the accused to sign a written undertaking, as follows:

- (a) To appear before the court that issued the warrant of arrest for arraignment purposes on the date scheduled, and if the accused fails to appear without justification on the date of arraignment, accused waives the reading of the information and authorizes the court to enter a plea of not guilty on behalf of the accused and to set the case for trial;
- (b) To appear whenever required by the court where the case is pending; and
- (c) To waive the right of the accused to be present at the trial, and upon failure of the accused to appear without justification and despite due notice, the trial may proceed *in absentia*.

RULE 15

ARRAIGNMENT AND PLEA

SECTION 1. Arraignment.—The court shall set the arraignment of the accused within fifteen (15) days from the time it acquires jurisdiction over the accused, with notice to the public prosecutor and offended party or concerned government agency that it will entertain plea-bargaining on the date of the arraignment.

SEC. 2. *Plea-bargaining*.—On the scheduled date of arraignment, the court shall consider plea-bargaining arrangements. Where the prosecution and offended party or concerned government agency agree to the plea offered by the accused, the court shall:

- (a) Issue an order which contains the plea-bargaining arrived at;
- (b) Proceed to receive evidence on the civil aspect of the case, if any; and
- (c) Render and promulgate judgment of conviction, including the civil liability for damages.

RULE 16

PRE-TRIAL

SECTION 1. *Setting of pre-trial conference*—After the arraignment, the court shall set the pre-trial conference within thirty (30) days. It may refer the case to the branch clerk of court, if warranted, for a preliminary conference to be set at least three (3) days prior to the pre-trial.

SEC. 2. *Preliminary conference*.—The preliminary conference shall be for the following purposes:

- (a) To assist the parties in reaching a settlement of the civil aspect of the case;
- (b) To mark the documents to be presented as exhibits;
- (c) To attach copies thereof to the records after comparison with the originals;
- (d) To ascertain from the parties the undisputed facts and admissions on the genuineness and due execution of documents marked as exhibits;
- (e) To consider such other matters as may aid in the prompt disposition of the case;
- (f) To record the proceedings during the preliminary conference in the Minutes of Preliminary Conference to be signed by the parties and counsel;

- (g) To mark the affidavits of witnesses which shall be in question and answer form and shall constitute the direct examination of the witnesses; and
- (h) To attach the Minutes and marked exhibits to the case record before the pre-trial proper.

The parties or their counsel must submit to the branch clerk of court the names, addresses and contact numbers of the affiants.

SEC. 3. *Pre-trial duty of the judge.*—During the pre-trial, the court shall:

- (a) Place the parties and their counsels under oath;
- (b) Adopt the minutes of the preliminary conference as part of the pre-trial proceedings, confirm markings of exhibits or substituted photocopies and admissions on the genuineness and due execution of documents, and list object and testimonial evidence;
- (c) Scrutinize the information and the statements in the affidavits and other documents which form part of the record of the preliminary investigation together with other documents identified and marked as exhibits to determine further admissions of facts as to:
 - i. The court's territorial jurisdiction relative to the offense(s) charged;
 - ii. Qualification of expert witnesses; and
 - iii. Amount of damages;
- (d) Define factual and legal issues;
- (e) Ask parties to agree on the specific trial dates and adhere to the flow chart determined by the court which shall contain the time frames for the different stages of the proceeding up to promulgation of decision;
- (f) Require the parties to submit to the branch clerk of court the names, addresses and contact numbers of witnesses that need to be summoned by subpoena; and

- (g) Consider modification of order of trial if the accused admits the charge but interposes a lawful defense.

SEC. 4. *Manner of questioning.*—All questions or statements must be directed to the court.

SEC. 5. *Agreements or admissions.*—All agreements or admissions made or entered during the pre-trial conference shall be reduced in writing and signed by the accused and counsel; otherwise, they cannot be used against the accused. The agreements covering the matters referred to in Section 1, Rule 118 of the Rules of Court shall be approved by the court.

SEC. 6. *Record of proceedings.*—All proceedings during the pre-trial shall be recorded, the transcripts prepared and the minutes signed by the parties or their counsels.

SEC. 7. *Pre-trial order.*—The court shall issue a pre-trial order within ten (10) days after the termination of the pre-trial, setting forth the actions taken during the pre-trial conference, the facts stipulated, the admissions made, evidence marked, the number of witnesses to be presented and the schedule of trial. The order shall bind the parties and control the course of action during the trial.

RULE 17

TRIAL

SECTION 1. *Continuous trial.*—The court shall endeavor to conduct continuous trial which shall not exceed three (3) months from the date of the issuance of the pre-trial order.

SEC. 2. *Affidavit in lieu of direct examination.*—Affidavit in lieu of direct examination shall be used, subject to cross-examination and the right to object to inadmissible portions of the affidavit.

SEC. 3. *Submission of memoranda.*—The court may require the parties to submit their respective memoranda and if possible, in electronic form, within a non-extendible period of thirty (30) days from the date the case is submitted for decision.

With or without any memoranda filed, the court shall have a period of sixty (60) days to decide the case counted from the last day of the 30-day period to file the memoranda.

SEC. 4. *Disposition period.*—The court shall dispose the case within a period of ten (10) months from the date of arraignment.

SEC. 5. *Pro bono lawyers.*—If the accused cannot afford the services of counsel or there is no available public attorney, the court shall require the Integrated Bar of the Philippines to provide *pro bono* lawyers for the accused.

RULE 18

SUBSIDIARY LIABILITY

SECTION 1. *Subsidiary liability.*—In case of conviction of the accused and subsidiary liability is allowed by law, the court may, by motion of the person entitled to recover under judgment, enforce such subsidiary liability against a person or corporation subsidiarily liable under Article 102 and Article 103 of the Revised Penal Code.

RULE 19

STRATEGIC LAWSUIT AGAINST PUBLIC PARTICIPATION IN CRIMINAL CASES

SECTION 1. *Motion to dismiss.*—Upon the filing of an information in court and before arraignment, the accused may file a motion to dismiss on the ground that the criminal action is a SLAPP.

SEC. 2. *Summary hearing.*—The hearing on the defense of a SLAPP shall be summary in nature. The parties must submit all the available evidence in support of their respective positions. The party seeking the dismissal of the case must prove by substantial evidence that his acts for the enforcement of environmental law is a legitimate action for the protection, preservation and rehabilitation of the environment. The party filing the action assailed as a SLAPP shall prove by preponderance of evidence that the action is not a SLAPP.

SEC. 3. *Resolution.*—The court shall grant the motion if the accused establishes in the summary hearing that the criminal case has been filed with intent to harass, vex, exert undue pressure or

stifle any legal recourse that any person, institution or the government has taken or may take in the enforcement of environmental laws, protection of the environment or assertion of environmental rights.

If the court denies the motion, the court shall immediately proceed with the arraignment of the accused.

PART V

EVIDENCE

RULE 20

PRECAUTIONARY PRINCIPLE

SECTION 1. *Applicability.*—When there is a lack of full scientific certainty in establishing a causal link between human activity and environmental effect, the court shall apply the precautionary principle in resolving the case before it.

The constitutional right of the people to a balanced and healthful ecology shall be given the benefit of the doubt.

SEC. 2. *Standards for application.*—In applying the precautionary principle, the following factors, among others, may be considered: (1) threats to human life or health; (2) inequity to present or future generations; or (3) prejudice to the environment without legal consideration of the environmental rights of those affected.

RULE 21

DOCUMENTARY EVIDENCE

SECTION 1. *Photographic, video and similar evidence.*—Photographs, videos and similar evidence of events, acts, transactions of wildlife, wildlife by-products or derivatives, forest products or mineral resources subject of a case shall be admissible when authenticated by the person who took the same, by some other person present when said evidence was taken, or by any other person competent to testify on the accuracy thereof.

SEC. 2. *Entries in official records.*—Entries in official records made in the performance of his duty by a public officer of the Philippines, or by a person in performance of a duty specially enjoined by law, are *prima facie* evidence of the facts therein stated.

RULE 22

FINAL PROVISIONS

SECTION 1. *Effectivity.*—These Rules shall take effect within fifteen (15) days following publication once in a newspaper of general circulation.

SEC. 2. *Application of the Rules of Court.*—The Rules of Court shall apply in a suppletory manner, except as otherwise provided herein.

**SUB-COMMITTEE ON
THE RULES OF PROCEDURE FOR
ENVIRONMENTAL CASES**

Chairperson

CHIEF JUSTICE REYNATO S. PUNO

Members

JUSTICE PRESBITERO J. VELASCO, JR.

JUSTICE DIOSDADO M. PERALTA

JUSTICE LUCAS P. BERSAMIN

JUSTICE MA. ALICIA AUSTRIA-MARTINEZ (RET.)

COMMISSIONER MARY ANN LUCILLE L. SERING

JUDGE MYRNA LIM-VERANO

ATTY. ASIS G. PEREZ

Secretary

ATTY. ABIGAIL T. SZE

Asst. Secretary

ATTY. FERMIN NESTOR A. GADRINAB

Secretariat

ATTY. MARIA CAMILLE G. LANTION

JAMES CHRISTIAN A. BITANGA, ESQ.

MS. LIDA A. PILAPIL

MS. CLARITA T. ESCARDA

ANNEX 6

Additional Rules of Engagement for Warrantless Arrest under Rule 113 of the Rules of Court

ANNEX 6

Additional Rules of Engagement for Warrantless Arrest under Rule 113 of the Rules of Court:

“Section 6. Time of making arrest. — An arrest may be made on any day and at any time of the day or night. (6)

“Section 7. Method of arrest by officer by virtue of warrant. — When making an arrest by virtue of a warrant, the officer shall inform the person to be arrested of the cause of the arrest and of the fact that a warrant has been issued for his arrest, except when he flees or forcibly resists before the officer has opportunity to so inform him, or when the giving of such information will imperil the arrest. The officer need not have the warrant in his possession at the time of the arrest but after the arrest, if the person arrested so requires, the warrant shall be shown to him as soon as practicable. (7a)

“Section 8. Method of arrest by officer without warrant. — When making an arrest without a warrant, the officer shall inform the person to be arrested of his authority and the cause of the arrest, unless the latter is either engaged in the commission of an offense, is pursued immediately after its commission, has escaped, flees or forcibly resists before the officer has opportunity so to inform him, or when the giving of such information will imperil the arrest. (8a)

“Section 9. Method of arrest by private person. — When making an arrest, a private person shall inform the person to be arrested of the intention to arrest him and cause of the arrest, unless the latter is either engaged in the commission of an offense, is pursued immediately after its commission, or has escaped, flees, or forcibly resists before the person making the arrest has opportunity to so inform him, or when the giving of such information will imperil the arrest. (9a)

“Section 10. Officer may summon assistance. — An officer making a lawful arrest may orally summon as many persons as he deems necessary to assist him in effecting the arrest. Every person so summoned by an officer shall assist him in effecting the arrest when he can render such assistance without detriment to himself. (10a)

“Section 11. Right of officer to break into building or enclosure. — An officer, in order to make an arrest either by virtue of a warrant, or without a warrant as provided in section 5, may break into any building or enclosure where the person to be arrested is or is reasonably believed to be, if he is refused admittance thereto, after announcing his authority and purpose. (11a)

“Section 12. Right to break out from building or enclosure. — Whenever an officer has entered the building or enclosure in accordance with the preceding section, he may break out there from when necessary to liberate himself. (12a)

“Section 13. Arrest after escape or rescue. — If a person lawfully arrested escapes or is rescued, any person may immediately pursue or retake him without a warrant at any time and in any place within the Philippines. (13)

“Section 14. Right of attorney or relative to visit person arrested. — Any member of the Philippine Bar shall, at the request of the person arrested or of another acting in his behalf, have the right to visit and confer privately with such person in the jail or any other place of custody at any hour of the day or night. Subject to reasonable regulations, a relative of the person arrested can also exercise the same right. (14a)”

ANNEX 7

Rights of the Accused at the Trial

ANNEX 7

Rights of the accused at the trial (Rules of Court, Rule 115, Section 1):

To be presumed innocent until the contrary is proved beyond reasonable doubt.

To be informed of the nature and cause of the accusation against him.

To be present and defend in person and by counsel at every stage of the proceedings, from arraignment to promulgation of the judgment.

To testify as a witness in his own behalf but subject to cross-examination on matters covered by direct examination. His silence shall not in any manner prejudice him.

To be exempt from being compelled to be a witness against himself.

To confront and cross-examine the witnesses against him at the trial.

To have compulsory process issued to secure the attendance of witnesses and production of other evidence in his behalf.

To have speedy, impartial and public trial.

To appeal in all cases allowed and in the manner prescribed by law. (1a)”

ANNEX 8

Recommended Personal Protective Equipment (PPE) for Personnel/Wildlife Enforcement Officer Handling Wildlife Species/Specimens

ANNEX 8
**Recommended Personal Protective Equipment (PPE) for Personnel/Wildlife Enforcement
Officer Handling Wildlife Species/Specimens**

A. Birds.

1. PPE may include:
 - 1.1. disposable total body coverall with hood, elastic wrists, and booties
 - 1.2. face shields and anti-fog goggles
 - 1.3. latex gloves worn under heavy rubber gloves
 - 1.4. disposable filter respirator
 - 1.5. hearing protection if noise levels exceed 85 decibels

2. Health Hazards associated with handling of live birds and/or live bird specimens:
 - 2.1 Psittacosis, histoplasmosis, and other avian diseases, bird flu
 - 2.2 Bites, scratches, and excessive noise

B. Live Coral.

1. PPE may include
 - 1.1. tear resistant gloves

2. Hazards associated with handling or inspecting live coral include
 - 2.1. scrapes and abrasions incurred during direct handling of the specimen
 - 2.2. skin irritation due to contact with the stinging cells of live coral or the accompanying water

C. Dead Coral

1. PPE may include
 - 1.1. leather gloves

2. Hazards associated with handling dead and/or raw coral
 - 2.1. scrapes and/or abrasions which may occur during direct handling of the specimen

D. Live Fish and Invertebrates

1. PPE may include

- 1.1. tear resistant gloves
2. Hazards associated with handling fish and invertebrates include
 - 2.1. puncture wounds, bites, and mechanical abrasions
 - 2.2. bacterial infections, anaphylaxis, and other human responses to toxins

E. Live Mammals (excluding nonhuman primates)

1. PPE may include:
 - 1.1. disposable total body coverall with hood, elastic wrists, and booties
 - 1.2. face shields and anti-fog goggles
 - 1.3. latex gloves worn under leather gloves or latex gloves worn under leather gauntlet
 - 1.4. disposable filter respirator
2. Hazards associated with direct contact with live mammals include
 - 2.1. bites, scratches, transfer of superficial bacterial infections
 - 2.2. transmission of parasites or other vector-borne diseases (e.g., Lyme Disease)
 - 2.3. respiratory hazards (e.g., tuberculosis, anthrax, etc.)
 - 2.4. viral infections (e.g., rabies, hantavirus, etc.)
 - 2.5. human body fluids on packing containers (i.e., bloodborne pathogens)
 - 2.6. allergic responses

F. Live Reptiles (excluding venomous species)

1. PPE may include
 - 1.1. latex gloves worn under leather gloves (leather gauntlet as required)
2. Hazards associated with direct contact with live reptiles
 - 2.1. bites, scratches, transfer of superficial bacterial or fungal infections
 - 2.2. exposure to parasites or other vector borne diseases (e.g., Lyme Disease)
 - 2.3. bacterial hazards (e.g., Salmonella)

G. Nonhuman Primates

1. PPE may include:
 - 1.1. disposable total body coverall with hood, elastic wrists, and booties
 - 1.2. face shields or anti-fog goggles
 - 1.3. latex gloves worn under tear resistant gloves

- 1.4. disposable filter respirator
 - 1.5. hearing protection if noise levels exceed 85 decibels
2. Health concerns associated with nonhuman primate inspection include
 - 2.1. primary respiratory and ocular hazard such as tuberculosis
 - 2.2. Dermal hazards include bacterial and viral diseases such as filoviruses
 - 2.3. Direct contact may result in bites and potential transfer of bloodborne diseases (e.g., Simian Immunodeficiency Virus)

H. Poisoned Carcasses

1. PPE may include:
 - 1.1. disposable total body coverall with hood, elastic wrists, and booties
 - 1.2. non-disposable full-face, silicone respirator, with disposable HEPA/OV/pesticide/acid gas cartridges
 - 1.3. latex gloves worn under tear resistant gloves
2. Hazards associated with poisoned carcass investigations are
 - 2.1. dermal and respiratory contact of the suspected pesticide
 - 2.2. infectious agents, parasites, and hazardous environments

I. Poisonous Arthropods

1. PPE may include
 - 1.1. leather gloves
2. Hazards associated with handling or inspecting live poisonous arthropods are
 - 2.1. bites, stings, and urticating hairs

J. Venomous Live Reptiles

1. PPE may include:
 - 1.1. face shields or anti-fog goggles
 - 2.1. leather gloves or gauntlets
2. Health hazards include
 - 2.1. poisoning by venom through bites, or skin contact with crystallized or liquid venom
 - 2.2. bacterial or fungal infections via skin contact

K. Venomous Reptile Products

1. PPE may include
 - 1.1. leather gloves

2. Health hazards include
 - 2.1. Skin contact with crystallized venom

L. Handicraft Shipments

Handicraft shipments include all types of primitive or native works of art. These items may be composed of any wildlife product including skulls, teeth, and skins

1. PPE may include:
 - 1.1. disposable total body coverall with hood, elastic wrists, and booties
 - 1.2. latex gloves worn under heavy rubber gloves
 - 1.3. disposable filter respirator

2. The hazards associated with this type of shipment include residual biological material from untreated items, fumigants or pesticides, and infective bacterial diseases (i.e., anthrax).

M. Trophy Shipments

1. PPE may include:
 - 1.1. disposable total body coverall with hood, elastic wrists, and booties
 - 1.2. face shield or anti-fog goggles
 - 1.3. latex gloves worn under tear resistant gloves
 - 1.4. filter respirator

2. Hazards include
 - 2.1. release of fumigants and pesticides during the opening of shipping containers and may continually be emitted, resulting in a hazardous atmosphere
 - 2.2. risk of physical injuries

N. Wildlife Parts and Products

1. PPE for unfinished or improperly finished items may include:
 - 1.1. disposable total body coverall with hood, elastic wrists, and booties

- 1.2. face shields or anti-fog goggles
- 1.3. latex gloves worn under tear resistant gloves
- 1.4. disposable filter respirator

2.. Unfinished shipments that consist of wildlife parts and products may contain raw meat, tissue, blood, and untreated or incorrectly treated taxidermy items. Hazards associated with unfinished shipments include

- 2.1. residual biological material, fumigants, pesticides, and infectious agents.

Adapted from Program Guidance for Specific Wildlife Handling and Inspection Activities (<http://gov.fws/policy/e1241fw9.html>)

ANNEX 9

Checklist of Offenses under the Wildlife Resources Conservation and Protection Act

ANNEX 9
Checklist of Offenses under the Wildlife Resources Conservation and Protection Act

Below is a checklist for each offense under the Wildlife Resources Conservation and Protection Act. Note that a tick in the NO column automatically removes the act being investigated from those punishable under RA 9147.

1. **KILLING AND DESTROYING OF WILDLIFE SPECIES.**

Elements	Yes	No
a. Wildlife species is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)		
b. Wildlife is NOT afflicted with an incurable communicable disease as certified by a licensed veterinarian.		
c. Wildlife was NOT suffering from any illness as certified by a licensed veterinarian.		
d. Wildlife was NOT posing any threat to the life and limb of the killer as testified to in an affidavit of an eyewitness		
e. Wildlife was NOT a subject of research or experiment as certified to by the wildlife sector of the concerned DENR office.		

1.1. If killing or destroying of wildlife species is done pursuant to a religious ritual of established indigenous communities, the following elements must be considered to determine criminal liability:

Elements	Yes	No
<i>a. Wildlife species is NOT classified as threatened (critically endangered, endangered, vulnerable or other accepted categories whose population is at risk of extinction)</i>		

2. **INFLECTING INJURY WHICH CRIPPLES AND/OR IMPAIRS THE REPRODUCTIVE SYSTEM OF WILDLIFE SPECIES**

Elements	Yes	No.
a. Wildlife species is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)		
b. The injury crippled and/or impaired the wildlife's reproductive system, as certified by a licensed veterinarian.		

3. DUMPING IN CRITICAL HABITATS OF WASTE PRODUCTS DETRIMENTAL TO WILDLIFE

Elements	Yes	No
a. There is dumping of waste products.		
b. Waste products are detrimental to the wildlife found or living in the area where wastes are dumped, as certified by a licensed veterinarian or biologist.		
c. Area where the waste products are dumped is a critical habitat in accordance with RA 7586 or the NIPAS Act, or designated as such in accordance with Section 25 of RA 9147, as certified by the Protected Area and Wildlife Sector of the concerned DENR office.		

4. SQUATTING OR OTHERWISE OCCUPYING ANY PORTION OF THE CRITICAL HABITAT

Elements	Yes	No
a. Offender is squatting or occupying an area.		
b. The area occupied, whether whole or a portion thereof, is a critical habitat in accordance with RA 7586 or the NIPAS act, or designated as such in accordance with Section 25 of RA 9147, as certified by the Protected Area and Wildlife Sector of the concerned DENR office.		

5. MINERAL EXPLORATION AND/OR EXTRACTION IN CRITICAL HABITAT

Elements	Yes	No
a. There is mineral exploration and/or extraction in a particular area.		
b. The area being mined or explored for minerals, is a critical habitat in accordance with RA 7586 or the NIPAS Act or designated as such in accordance with Section 25 of RA 9147, as certified by the Protected Area and Wildlife Sector of the concerned DENR office.		

6. BURNING IN CRITICAL HABITAT

Elements	Yes	No
a. There is burning.		
b. The area burned is a critical habitat in accordance with RA 7586 or the NIPAS Act or designated as such in accordance with Section 25 of RA 9147, as certified by the Protected Area and Wildlife Sector of the concerned DENR office.		

7. LOGGING IN CRITICAL HABITAT

Elements	Yes	No
a. There is logging in an area.		
b. The area being logged is a critical habitat in accordance with RA 7586		

or the NIPAS Act or designated as such in accordance with Section 25 of RA 9147, as certified by the Protected Area and Wildlife Sector of the concerned DENR office.		
---	--	--

8. QUARRYING IN CRITICAL HABITAT

Elements	Yes	No
a. There is quarrying in an area.		
b. The area of quarrying is a critical habitat in accordance with RA 7586 or the NIPAS Act or designated as such in accordance with Section 25 of RA 9147, as certified by the Protected Area and Wildlife Sector of the concerned DENR office.		

9. INTRODUCTION OF WILDLIFE RESOURCES

Elements	Yes	No
a. There is bringing of wildlife resources, whether endemic or exotic, into the wild that is outside their natural habitat.		
b. There is no clearance from the secretary or the Palawan Council for Sustainable Development (if act is being done in Palawan), or their authorized representatives.		

10. REINTRODUCTION OF WILDLIFE SPECIES

Elements	Yes	No
a. There is a re-establishing of population of wildlife species or subspecies in a location where said species has historically occurred but is now extinct.		
b. There is no clearance from the secretary or the Palawan Council for Sustainable Development (if act is being done in Palawan), or their authorized representatives.		

11. RESTOCKING OF WILDLIFE SPECIES

Elements	Yes	No
a. There is a replenishing of an existing population of wildlife with additional individuals of the same species or subspecies within its range.		
b. There is no clearance from the secretary or the Palawan Council for Sustainable Development (if act is being done in Palawan), or their authorized representatives.		

12. TRADING OF WILDLIFE

12.1. Export /import/ re-export of wildlife, their derivatives or by products

<i>Elements</i>	<i>Yes</i>	<i>No</i>
<i>a. Wildlife species is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)</i>		
<i>b. There is NO:</i> <i>b.1. CITES export/import/re-export permit from the PAWB Director (if species is listed under CITES); or</i> <i>b.2. Non-CITES export/import/re-export permit(if species is not included in the CITES list) from the Regional Executive Director of the DENR Regional office where international airport or seaport is located.</i>		
<i>c. There is NO phytosanitary health certificate (for plant species) or veterinary health certificate (for animal species) issued by the Department of Agriculture.</i>		

12.2. Sale of wildlife, their derivatives or by products

<i>Elements</i>	<i>Yes</i>	<i>No</i>
<i>a. Wildlife species is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)</i>		
<i>b. There is NO Wildlife Special Use Permit issued by the RED of the DENR Regional Office of the place where the wildlife originated.</i>		

13. COLLECTING, HUNTING OR POSSESSING WILDLIFE, THEIR BY-PRODUCTS AND DERIVATIVES.

<i>Elements</i>	<i>Yes</i>	<i>No</i>
<i>a. Wildlife species is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)</i>		
<i>b. There is NO:</i> <ul style="list-style-type: none"> <input type="checkbox"/> Certificate of Wildlife Registration issued by the RED-DENR of the place where wildlife is kept (<u>for possession of wildlife</u>); or <input type="checkbox"/> Permit for other uses of wildlife (Gratuitous) issued by the RED-DENR of the place where wildlife was collected. (<u>for collection of wildlife for scientific research</u>), or <input type="checkbox"/> Wildlife Collector's Permit issued by the Director of PAWB or RED of appropriate DENR RO (<u>for collection of wildlife for commercial purposes</u>), or <input type="checkbox"/> Wildlife Farm/Culture Permit issued by the Director of PAWB or RED of appropriate DENR RO (<u>for</u> 		

<u>possession of wildlife species in breeding farms for conservation, trade and/or scientific purposes.)</u>		
--	--	--

14. GATHERING OR DESTROYING OF ACTIVE NESTS, NEST TREES, HOST PLANTS AND THE LIKE

Elements	Yes	No
a. Wildlife species affected by the act is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)		
b. There is gathering or destroying of active nests, nest trees or host plants of the affected species.		

15. MALTREATING AND/OR INFLECTING OTHER INJURIES NOT COVERED BY THE PRECEDING PARAGRAPH

Elements	Yes	No
a. Wildlife species is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)		
b. There is maltreatment or injury is inflicted upon the wildlife, which does not result into its death or does not cripple or impair its reproductive system, as certified by a licensed veterinarian.		

16. TRANSPORTING OF WILDLIFE

Elements	Yes	No
a. Wildlife species is listed as CRITICAL or ENDANGERED or VULNERABLE, or OTHER THREATENED SPECIES or OTHER WILDLIFE SPECIES. (please encircle one)		
b. There is NO Local Transport Permit issued by the appropriate DENR Regional Executive Director, Provincial Environment and Natural Resources Officer or Community Environment and Natural Resources Officer.		

ANNEX 10

DENR Regional Focal Points in Wildlife Law Enforcement and List of Wildlife Enforcement Officers Per Region

ANNEX 10

DENR- Regional Focal Points in Wildlife Law Enforcement

Name	Designation/Office	Address/Contact Numbers
<i>Cordillera Administrative Region (CAR)</i>		
BAGUILAT, CLARENCE	<i>Regional Executive Director</i>	80 Diego Silang St., Baguio City Tel No. (074) 442-45-31/444-28-06
YAWAN, REYNALDO F.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	DENR-CAR, Casa Vallejo, Baguio City Tel No. (074) 444-27-20/444-27-54
BEJIS, JOEL	<i>Chief, Protected Areas and Wildlife Division</i>	DENR-CAR, Casa Vallejo, Baguio City Tel No. (074) 444-27-54
<i>Region 1 - Ilocos Region</i>		
PEÑAFIEL, SAMUEL R.	<i>Regional Executive Director</i>	2nd Floor, New Florentino Bldg., Gen. Luna St., San Fernando City, La Union Tel No. (072) 700-59-52/888-29-75 Fax No. (072) 888-38-33
NAJERA, POLICARPIO A.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	3rd Floor, ICVI Building, Quezon Ave., San Fernando City, La Union Tel No. (072) 242-62-02
SABADO, FEDERICO C.	<i>Chief, Protected Areas and Wildlife Division</i>	3rd Floor, ICVI Building, Quezon Ave., San Fernando City, La Union Tel No. (072) 242-62-02
<i>Region 2 - Cagayan Valley</i>		
TUMALIUAN, BENJAMIN T.	<i>Regional Executive Director</i>	Nursery Cmpd.,Tuguegarao, Cagayan Tel No. (078) 844-11-41 Fax No. (078) 846-91-29
LAYUGAN, JOVITO	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Nursery Cmpd.,Tuguegarao, Cagayan Tel No. (078) 844-00-98
ANTOLIN, RESTITUTA V.	<i>Chief, Protected Areas and Wildlife Division</i>	Nursery Cmpd.,Tuguegarao, Cagayan Tel No. (078) 846-75-44/846-32-59
<i>Region 3 - Central Luzon</i>		
CALDERON, RICARDO L.	<i>Regional Executive Director</i>	Diosdado Macapagal Regional Government Center, Maimpis, City of San Fernando, Pampanga Tel No. (045) 455-2167
TRINIDADAD, ROGELIO T.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Diosdado Macapagal Regional Government Center, Maimpis, City of San Fernando, Pampanga Tel No. (045) 455-3307
GALVAN, PEDRO	<i>Chief, Protected Areas and Wildlife Division</i>	Diosdado Macapagal Regional Government Center, Maimpis, City of San Fernando, Pampanga Tel No. (045) 455-3307

DENR- Regional Focal Points in Wildlife Law Enforcement

Name	Designation/Office	Address/Contact Numbers
<i>National Capital Region (NCR)</i>		
LINGAN, LAUREANO B. JR.	<i>OIC, Regional Executive Director</i>	1515 L&S Bldg., Roxas Blvd., Manila Tel No. 522-47-67 to 69
VILLAFUERTE, REYNALDO R.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	DENR - NCR Plant Nursery, North Avenue, Quezon City Tel No. 435-25-09
CAPISTRANO, PRIMO	<i>Chief, Protected Areas and Wildlife Division</i>	DENR - NCR Plant Nursery, North Avenue, Quezon City Tel No. 435-24-10
<i>Region 4A - CALABARZON</i>		
TAMORIA, NILO B.	<i>Regional Executive Director</i>	DENR CRIS Business Center, National Highway Brgy. Halang, Calamba City, Laguna Tel No. (049) 576-69-41/502-79-97
HERNANDEZ, ARNULFO Z.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Brgy. Halang, Calamba City, Laguna Tel No. (049) 502-75-00
ARBOLADO, ARNOLD A.	<i>Chief, Protected Areas and Wildlife Division</i>	Brgy. Halang, Calamba City, Laguna Tel No. (049) 502-75-00
<i>Region 4B - MIMAROPA</i>		
PRINCIPE, ANTONIO G.	<i>Regional Executive Director</i>	1515 L&S Bldg., Roxas Blvd., Manila Tel No. 405-00-46/405-01-55
GALEON, EDGARDO O.	<i>OIC, Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	1515 L&S Bldg., Roxas Blvd., Manila Tel No. 405-00-45
MAYPA, MARY JUNE F.	<i>Chief, Protected Areas and Wildlife Division</i>	1515 L&S Bldg., Roxas Blvd., Manila Tel No. 405-0323-25/405-00-14
<i>Region 5 - Bicol Region</i>		
FRAGADA, JOSELIN MARCUS E.	<i>Regional Executive Director</i>	Regional Center Cite, Rizal St., Rawis, Legaspi City Tel No. (052) 482-06-91/482-56-97 Fax No. (052) 963-46-48
MENDOZA, FELIX C.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	DENR V-PAWS, Kalikasan Park, Legaspi City Tel No. (052) 481-52-69
SAONG, YOLANDA	<i>Chief, Protected Areas and Wildlife Division</i>	DENR V-PAWS, Kalikasan Park, Legaspi City Tel No. (052) 482-09-62/486-02-97
<i>Region 6 - Western Visayas</i>		
AMADOR, JULIAN D.	<i>Regional Executive Director</i>	Pepita Aquino Avenue, Iloilo City Tel No. (033) 335-00-02/336-26-54

DENR- Regional Focal Points in Wildlife Law Enforcement

Name	Designation/Office	Address/Contact Numbers
DE LEON, SAMUEL	<i>OIC, Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Pepita Aquino Avenue, Iloilo City Tel No. (033) 337-89
FUENTES, DAMASO	<i>Chief, Protected Areas and Wildlife Division</i>	Pepita Aquino Avenue, Iloilo City Tel No. (033) 346-22-71
Region 7 - Central Visayas		
DICHOSO, MAXIMO O.	<i>Regional Executive Director</i>	Greenplains Subd., Banilad, Mandaue City Tel No. (032) 346-96-12/346-06-61 Fax No. (032) 346-22-25
TAWANTAWAN, RUTH M.	<i>OIC, Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Greenplains Subd., Banilad, Mandaue City Tel No. (032) 343-92-68
BABIERA, CHAMBERLAIN J.	<i>Chief, Protected Areas and Wildlife Division</i>	Greenplains Subd., Banilad, Mandaue City Tel No. (032) 343-9268
Region 8 - Eastern Visayas		
GALINATO, PRIMITIVO C. JR.	<i>Regional Executive Director</i>	Sto. Niño Ext. Tacloban City Tel No. (053) 5238859 / 321-6223 Fax No. (053) 321-3386
JAVIER, DANILO A.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Sto. Niño Ext. Tacloban City Te. No. (053) 325-7268
MAKABENTA, CORAZON H.	<i>Chief, Protected Areas and Wildlife Division</i>	Sto. Niño Ext. Tacloban City Te. No. (053) 321-3386/325-4446
Region 9 - Zamboanga City		
ADORABLE, ARLEIGH J.	<i>OIC, Regional Executive Director</i>	Pasonanca Park, Zamboanga City Tel. No. (062) 992-17-38 Fax No. (062) 991-14-24
MELANA, DIOSCORRO M.	<i>OIC, Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Lantawan, Pasonanca Park, Zamboanga City Tel No. (062) 215-4092
JULSADJIN, CIDER S.	<i>Chief, Protected Areas and Wildlife Division</i>	Lantawan, Pasonanca Park, Zamboanga City Tel No. (062) 215-4092
Region 10 - Cagayan de Oro		
BUISER, EDILBERTO S.	<i>OIC, Regional Executive Director</i>	DENR, R-10, Macabalan, CDO Tel No. (088) 72-62-80/856-90-66 Fax No. (088) 72-62-80
DABA, BELEN O.	<i>OIC, Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	DENR, R-10, Macabalan, CDO Tel No. (088) 856-87-80
CLARETE, MARILOU	<i>Chief, Protected Areas and</i>	DENR, R-10, Macabalan, CDO

DENR- Regional Focal Points in Wildlife Law Enforcement

Name	Designation/Office	Address/Contact Numbers
	<i>Wildlife Division</i>	Tel No. (088) 856-87-80
Region 11 - Davao City		
SAMPULNA, JIM O.	<i>Regional Executive Director</i>	Km. 7, Lanang, Davao City Tel No. (082)2232779-2347441 Fax No. (082) 234-08-11
ISIP, EMMANUEL E.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	Km. 7, Lanang, Davao City Tel No. (082) 234-11-00
RIVERA, LEONILO R.	<i>Chief, Protected Areas and Wildlife Division</i>	Km. 7, Lanang, Davao City Tel No. (082) 234-11-00
Region 12 - Koronadal, South Cotabato		
PASCUAL, ALFREDO S.	<i>Regional Executive Director</i>	2flr. Arcada de Infante Bldg., Gen. Santos Drive, Koronadal, South Cotabato Tel No. (083)228-62-25 Fax No. 228-62-26
UMPAR, MURIPAGA T.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	2flr. Arcada de Infante Bldg., Gen. Santos Drive, Koronadal, South Cotabato Tel No. (083) 228-66-97
HADJINASSER, ALI M.	<i>Chief, Protected Areas and Wildlife Division</i>	2flr. Arcada de Infante Bldg., Gen. Santos Drive, Koronadal, South Cotabato Tel No. (083) 228-66-97
Region 13 - CARAGA Region		
SIBBALUCA, LEONARDO R.	<i>OIC, Regional Executive Director</i>	DENR Reg. XIII, Ambago, Butuan City Tel No. (085) 341-19-96/341-98-12 Fax No. (085)341-72-80
ELUDO, MARIO C.	<i>Regional Technical Director for Protected Areas, Wildlife and Coastal Zone Management Sector</i>	DENR Reg. XIII, Ambago, Butuan City Tel No. (085) 341-56-41
UBANOS, JAIME G.	<i>Chief, Protected Areas and Wildlife Division</i>	DENR Reg. XIII, Ambago, Butuan City Tel No. (085) 341-56-41

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
<i>I. CORDILLERA ADMINISTRATIVE REGION (CAR)</i>		
CARLITO P. MIGUEL	SAYAKAMI	Halag, Aguineldo, Ifugao
BENJEOLY ACUPIDO	SAYAKAMI	Halag ,Aguinaldo, Ifugao
MERGIE MIGUEL	SAYAKAMI	Halag, Aguineldo, Ifugao
EDUARDO P. GUIZZAGAN	SAYAKAMI	Nagtipunan Sto Domingo, Ifugao
MELCHOR FLORDERIZA	SAYAKAMI	Sto Domingo Lista, Ifugao
JUN A. VELASCO	SAYAKAMI	Sto Domingo Lista, Ifugao
MARCELINO L. CONCEPCION	SAYAKAMI	Namnama A. Lista, ifugao
JOSEPH A. ONGCOY	SAYAKAMI	Nagtipunan A. Lista Ifugao
HELLEN TUMAMAO	SAYAKAMI	Nagtipunan A. Lista Ifugao
RUBEN TUMAMAO	SAYAKAMI	Nagtipunan A. Lista Ifugao
ANGELITO R. YONGOYONG	SAYAKAMI	Halag, Aguineldo, Ifugao
RAFAEL JOHNSON AMBULAN, JR.	SAYAKAMI	Sto Domingo Alfonso, Ifugao
DOMINADOR PAGADUAN	SAYAKAMI	Namnamana A. Lista, Ifugao
NIXON MELCHOR	SAYAKAMI	Nagtipunan Sto Domingo, Ifugao
PABLO CHUHALAG	SAYAKAMI	Nagtipunan Sto Domingo, Ifugao
GEORGINIA GUIZZAGAN	SAYAKAMI	Nagtipunan Sto Domingo, Ifugao
ROMY C. VENTURA	SAYAKAMI	Namnama A. Lista, Ifugao
EDWIN IDDUROT	SAYAKAMI	Namnama A. Lista, Ifugao
UCHAYAN LAMPIER	SAYAKAMI	Halag,Aguinaldo Ifugao
ROMEO TUMOMBA	SAYAKAMI	Nagtipunan Sto Domingo, Ifugao
ONOFRE S. CASTRO	SAYAKAMI	Sudipen, La Union
JOHNWAYNE C. MONTALBAN	SAYAKAMI	General Aguineldo Ramos, Isabela
BENJAMIN KIMMAYONG	SAYAKAMI	Wangal La Trinidad, Benguet
GILBERT T. DUMO	SAYAKAMI	Nagtipunan Sto Domingo, Ifugao
ERNESTO RIVERA	SAYAKAMI	Nagtipunan Sto Domingo, Ifugao
ARTHUR FUROC	SAYAKAMI	Sto Domingo Lista, Ifugao
DANILO O. CHAGULON	SAYAKAMI	Halag, Aguineldo, Ifugao
PONCIANO SILAGAN	SAYAKAMI	Namnama A. Lista, Ifugao
REY SALVADOR	SAYAKAMI	Namnama A. Lista, Ifugao
MANUEL P. BULAHAO	SAYAKAMI	Halag,Aguinaldo Ifugao
AVELINO LUNAG, JR.	PAENRO	Ifugao
RAYMUNDO BAHATAN	PAENRO	Ifugao
ARLYN CAMAT	PAENRO	Ifugao
MARTIN DOMINGO	<i>People's Organization</i>	Mayoyao, Ifugao
JOSE CHOYAMON	<i>Department of Agriculture</i>	Mayoyao, Ifugao
EDUARDO C. SANTIAGO	<i>Local Government Unit</i>	Mayoyao, Ifugao
JIMMY M. BATUNA	<i>Local Government Unit</i>	Alfonso, Ifugao
BONIFACIO L.BAICHON	<i>Local Government Unit</i>	Mayoyao, Ifugao
FRANKLIN U. NAVAL SR.	<i>City Veterinary Office</i>	Namnama, Alfonso Lista, Ifugao
CHARITO C. BALTAR	<i>Laguyan-Salnec Farmers Association (LASALFA)</i>	Salnec, Bucay, Abra
JULIE C. BALTAR	<i>Laguyan-Salnec Farmers Association (LASALFA)</i>	
ARTEMIO T. BARROGA	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
REYNALDO B. BATTON	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
ROGELIO B. BATOON, SR.	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Nagsangalan, Layugan, Bucay, Abra
ROGELIO B. BATOON, JR.	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
CONSTANTE B. BERSALONA	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
ERIC C. BERSALONA	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
BONIFACIO T. BOBILES	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
MODESTO C. BOBILES	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Nagsangalan, Layugan, Bucay, Abra
REYNALDO C. BOBILES	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
CRIS L. CABARUBIAS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
EMITERIO L. CABARUBIAS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
JENSEN L. CABARRUBIAS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Salneg, Bucay, Abra
MARIANO P. CABARRUBIAS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Nagsangalan, Layugan, Bucay, Abra
JOSE B. CABARRUBIAS, JR.	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
SAMUEL D. DAPAPA	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
JIMUEL P. DELMONTE, SR.	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
FRANCISCO B. GACOTE	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
NESTOR T. JAVIER	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
JULIO D. MILLAN	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
ONESIMO D. MILLAN	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
RODEL PERILLO	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
FERDINAND Q. PEREZ	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Nagsangalan, Layugan, Bucay, Abra
TECLA Q. PEREZ	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
FELIZA P. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
HILARIO B. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Nagsangalan, Layugan, Bucay, Abra

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
HILARIO S. QUINTOS	<i>Association (LASALFA) Layugan-Salneg Farmers Association (LASALFA)</i>	
LEONILO S. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
LUCIANO G. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
MARIANO G. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
PATERNO B. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
ROBERT B. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
ROLANDO B. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Nagsangalan, Layugan, Bucay, Abra
SUSIMO C. QUINTOS	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
CESAR P. VALERA	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
RAMON P. VITA	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
JOEL B. BARGAS		Wayangan, Tubo, Abra
JOSE O. BASUNGIT		Poblacion, Tubo, Abra
PEREZ BUGAYAO		Mayabo, Tubo, Abra
EDDIE C. CAMALIG		Wayangan, Tubo, Abra
ELSA B. DIOAYAN	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
GILBERT B. DOMINGO		Poblacion, Tubo, Abra
OSTAN B. GORIO		Supo, Tubo, Abra
MELCHOR C. MACARIO		Wayangan, Tubo, Abra
MIGUEL L. MACARIO	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
FELIPE B. MANGANIP		Antuagan, Tubo Abra
ROMEO B. MANGANIB	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
JOHNSON P. SOLIMEN	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	
GERONIMO C. JAVIER	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
MATEO C. GONZALES	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
ROGER A. GONZALES	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
MARCELO T. JAVIER, SR.	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Al-aludig, Layugan, Abra
CELEMENTE T. VILLACILLO	<i>Layugan-Salneg Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
NERWIN D. JAVIER	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
BONIFACIO B. CLAOR	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
ROBERTO C. CABARRUBIAS	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Al-aludig, Layugan, Bucay, Abra
JONATHAN C. VITA	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
NOMAR D. PACANO	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Layugan, Bucay, Abra
LORETO B. PERILLO	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Al-aludig, Bucay, Abra
FELISA P. QUINTOS	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Nagsangalan, Layugan, Bucay, Abra
FLORANTE B. TOWAY		Mayabo, Tubo, Abra
PERFECTO C. VILORIA		Supo, Tubo, Abra
GERRY B. VIERNES		Wayangan, Tubo, Abra
CRIS L. CABARRUBIAS	<i>Layugan-Salnec Farmers Association (LASALFA)</i>	Salnec, Bucay, Abra
MARIO BEBILES		Layugan, Bucay, Abra
ROGELIO BATOON, JR.		Nagsaangalan, Bucay, Abra
RODRIGO BAYLER, JR.	<i>Local Government Unit</i>	Danglas, Abra
RUDY AZADA	<i>Local Government Unit</i>	Danglas, Abra
RODRIGO BAYLE, JR.	<i>Local Government Unit</i>	Danglas, Abra
DOMINGO AZADA	<i>Local Government Unit</i>	Danglas, Abra
RONALD JAVIER	<i>Local Government Unit</i>	Danglas, Abra
SOLOMON JAVIER	<i>Local Government Unit</i>	Danglas, Abra
JUVELITO CUESTA	<i>Local Government Unit</i>	Danglas, Abra
ROBERTO BACUD	<i>Local Government Unit</i>	Danglas, Abra
BOBBY JAVIER	<i>Local Government Unit</i>	Danglas, Abra
JAIME LLANEZA	<i>Local Government Unit</i>	Danglas, Abra
MARIANO BAUTISTA	<i>Local Government Unit</i>	Danglas, Abra
FELIX BARNIOS	<i>Local Government Unit</i>	Danglas, Abra
NESTOR BAUTISTA	<i>Local Government Unit</i>	Danglas, Abra
BELMOR PATARAY	<i>Local Government Unit</i>	Danglas, Abra
BONIFACIO BACUD	<i>Local Government Unit</i>	Danglas, Abra
PABLO GAANO	<i>Local Government Unit</i>	Danglas, Abra
EFREN LAURETA	<i>Local Government Unit</i>	Danglas, Abra
PHILIP P. DAGSI		Dacalan, Tanudan, Kalinga
LACSON LUMMAYOG		Gaang, Tanudan, Kalinga
PAUL A. ALMEDA		Pangol, Tanudan, Kalinga
RODERICK B. SALICANTO		Lower Lubo, Tanudan, Kalinga
GERALDO WANGI		Babbanoy, Tanudan, Kalinga
MARTES B. MAGWAKI		Babbanoy, Tanudan, Kalinga
SPO2 DOMINGO O. DAWING	<i>Tabuk- Police Station</i>	
ANTONIO BALICAO		Lay-asan , Tanudan, Kalinga
VENANCIO GALLAMOY		Seet, Mabaca, Tanudan, Kalinga

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
JOSE WAGAWAG		Mangali Centro, Tanudan, Kalinga
DIZON DUMALLEG		Anggacan Sur, Tanudan, Kalinga
LEONARDO ANNIBAN		Anggacan Sur, Tanudan, Kalinga
PABLO DAWAGAN		Pangol, Tanudan, Kalinga
LUNES BALONGGOY		Talocloc, Tanudan, Kalinga
BENITO MAGALLIS		Poblacion, Tanudan, Kalinga
EUSEBIO DAGAWAG		Mabaca, Tanudan, Kalinga
BENITO MAGALLIS		Poblacion, Tanudan, Kalinga
JOHNNY ACHAO	<i>Punong Barangay</i>	Tinglayan, Kalinga
	<i>Local Government Unit</i>	
MARTINEZ T. BALLONGAY	<i>Local Government Unit-SB</i>	Tanudan, Kalinga
PATRICIA D. ABIBICO		Tabuk, Kalinga
LINDA BRIONES BARET	<i>Local Government Unit</i>	Tabuk, Kalinga
IRENEO B. WANDAG		Tanudan, Kalinga
NARDO B. CATALIG		Tanudan, Kalinga
BONIFACIO U. PALLOGAN	<i>Local Government Unit</i>	Tanudan, Kalinga
SIMEON L. CAMMAGAY	<i>Punong Barangay</i>	Taluctoc, Kalinga
	<i>Local Government Unit</i>	Tinglayan, Kalinga
REY M. MANALLOG		
HANS F. OPLAY		Tinglayan, Kalinga
ALFONSO PANGWIL, JR.	<i>Local Government Unit</i>	Taluctoc, Kalinga
RANDEL G. LACUESTA	<i>Police Officer</i>	Tabuk, Kalinga
SPO2 NOEL T. MUNDA	<i>Philippine National Police</i>	Tabuk, Kalinga
INSP. MANUEL M. SABADO	<i>Philippine National Police</i>	Tabuk, Kalinga
JOHN OBAL SANNADAN	<i>Philippine National Police</i>	Tabuk, Kalinga
DANSTAN NGOLAB DALAPUS, JR.		Tabuk, Kalinga
PO2 LARUAN KARY LAMPUYAS	<i>Tublay Municipal Police Station</i>	Tublay, Benguet
PO3 BONNIE DEGAY COLIAN, JR.	<i>Tublay Municipal Police Station</i>	Tublay, Benguet
PO3 MONROE BASING-AT ARSAY	<i>Tublay Municipal Police Station</i>	Tublay, Benguet
SPO1 PETER CHANAO BASILIO	<i>Tublay Municipal Police Station</i>	Tublay, Benguet
SPO2 CHARLES GINILING MALINGAN	<i>Tublay Municipal Police Station</i>	Tublay, Benguet
PO1 ELBERT P. PAGOY	<i>Kapangan Municipal Police Station</i>	Kapangan, Benguet
PO3 ADORNADO A. CASTRO	<i>Sablan Municipal Police Station</i>	Sablan, Benguet
SPO2 WINFRED B. SAB-IT	<i>Tuba Municipal Police Station</i>	Tuba, Benguet
SPO1 DIONISIO M. BAGAY	<i>Sablan Municipal Police Station</i>	Sablan, Benguet
PINSP. JOSEPH L. CAYADAN	<i>Philippine National Police</i>	Kibungan, Benguet
EDWIN G. NITRON	<i>Local Government Unit</i>	Poblacion, Kibungan, Benguet
DOROTEO L. PASCUAL	<i>Local Government Unit</i>	Poblacion, Kibungan, Benguet

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
ROLAND D. WANCE	<i>Local Government Unit</i>	Poblacion, Kibungan, Benguet
MARY GRACE P. NIEVA		Balakbak, Kapangan, Benguet
JEAN B. LUY	<i>CDA I, Benguet Provincial Government</i>	27B Alfonso Tabora Brgy. Baguio City
JUDY A. TUAZON	<i>CDA I</i>	Camp 4, Tuba Benguet
POL. INSP. TRISHLYN B. CELOY	<i>Tublay Municipal Police Station</i>	Sagpaey, Tublay, Benguet
SPO1 DIAUS SILONG RAMOS	<i>Tublay Municipal Police Station</i>	Tublay, Benguet
SPO4 NORBERT L. DAGUASI		Kapangan, Benguet
SPO1 ELBERT P. PAGEY	<i>Kapangan Municipal Police Station</i>	Kapangan, Benguet
PO1 LEOBERT O. CADINGAN	<i>Kapangan Municipal Police Station</i>	Kapangan, Benguet
POL. INSP. RENALD VISCARA	<i>Tuba Municipal Police Station</i>	Tuba, Benguet
SPO2 MARIANO B. MENDOZA JR.	<i>Tuba Municipal Police Station</i>	Tuba, Benguet
SPO2 MARLON B. LEPITAN	<i>Tuba Municipal Police Station</i>	Tuba, Benguet
SPO1 RODEL B. AGASSER	<i>Tuba Municipal Police Station</i>	Tuba, Benguet
SPO1 NARCISO P. PENGLA	<i>Tuba Municipal Police Station</i>	Tuba, Benguet
RAYMUNDO K. AKITAN		Loacan, Itogon, Benguet
LEAH L. MENDOZA		Poblacion, Itogon, Benguet
MARIO B. PISTO		Poblacion, Itogon, Benguet
JULIO P. SEGUNDO		Tuding, Itogon, Benguet
JEFFREY W. DANIEL		Ucab, Itogon, Benguet
CONSALDO P. VICENTE		Ucab, Itogon, Benguet
VIRGILIO S. ANUDON		Virac, Itogon, Benguet
SPO2 APOLINARIO B. MINTAS	<i>Philippine National Police</i>	Itogon, Benguet
SPO2 ANTHONY M. PANANGWE	<i>Philippine National Police</i>	Itogon, Benguet
PO3 FERNANDO B. ALWIT	<i>Philippine National Police</i>	Itogon, Benguet
PO3 SONNY B. DANIEL	<i>Philippine National Police</i>	Itogon, Benguet
AMANDA L. NACQUIAN	<i>Local Government Unit</i>	Sinto, Bauko, Mt. Province
VALIANO CATBAGAN	<i>Local Government Unit</i>	Sinto, Bauko, Mt. Province
MARY D. PASIAN	<i>Local Government Unit</i>	Bauko, Mt. Province
SABINA BALBALIN	<i>ENRO</i>	Bontoc, Mt. Province
CONSTANCIA OLSEM	<i>Local Government Unit</i>	Bauko, Mt. Province
MARCELO SALEO-AN	<i>ENRO</i>	Bontoc, Mt. Province
JIULIO MACHES	<i>ENRO</i>	Bontoc, Mt. Province
ROBERT TAULI	<i>Local Government Unit</i>	Sinto, Bauko, Mt. Province
FRANCIS GADOS	<i>Local Government Unit</i>	Sinto, Bauko, Mt. Province
BALTAZAR AMPICAN	<i>Citizen Armed Force Geographical Unit (CAFGU)</i>	Tadian, Mt. Province
BLANCO A. AGAGON	<i>Local Government Unit</i>	Paracelis, Mt. Province

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
ROGELIO M. BANGGOT	<i>Local Government Unit</i>	Paracelis, Mt. Province
SIMION L. BULAWÉ	<i>Local Government Unit</i>	Paracelis, Mt. Province
MARLITO J. PURISIMA	<i>Local Government Unit</i>	Paracelis, Mt. Province
JERRY M. PUGAO	<i>Security</i>	Paracelis, Mt. Province
JOVY B. CAELEN	<i>Local Government Unit</i>	Paracelis Mt. Province
SISMUNDO M. BENEDICTO	<i>Local Government Unit</i>	Paracelis Mt. Province
FRANCISCO G. CASCAYAN	<i>Local Government Unit</i>	Calanasan, Apayao
AMALYN B. ALAYAO	<i>Local Government Unit</i>	Eva Garden, Calansan, Apayao
CHENG B. BULSAO	<i>Local Government Unit</i>	Eva Garden, Calansan, Apayao
RUBY Y. DAGON	<i>Local Government Unit</i>	Eva Garden, Calansan, Apayao
LINDA S. BUSIGUIT	<i>Local Government Unit</i>	Eva Garden, Calansan, Apayao
CONSTANTINO D. VICTORIO	<i>Local Government Unit</i>	Eva Garden, Calansan, Apayao
MARIO B. BALCIDAN	<i>Local Government Unit</i>	Eva Garden, Calansan, Apayao
ARNOLD F. ROMERO	<i>Local Government Unit</i>	Eva Garden, Calansan, Apayao
LAURENCE BANAWA BAS-AYON	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
DONATO B. COTLIMAN	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
JHONDY MAGAHNON	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
ANTONIO CANAO	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
SALEM W. BANGOLLAY	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
MANUEL ONSAT	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
JUANITO BANGOLLAY	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
NIXON ONSAT	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
ENRILIE BANGOLLAY	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
ROFINO TACYO	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
LAMEN DULIYAO	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
ORLANDO VALIENTE	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
ALLEN SANAÓ	<i>Local Government Unit</i>	Saliok, Natonen, Mt. Province
CASTRO B. SILAGAY		Karagawan, Kabugao, Apayao
ALBERTO B. TUCJANG		Karagawan, Kabugao, Apayao
JIMMY P. UNNI		Karagawan, Kabugao, Apayao
JAY B. BONGAY		Karagawan, Kabugao, Apayao
ROGELIO A. TAGUBAN	<i>Lupon Tagapayapa</i>	Karagawan, Kabugao, Apayao
SONNY L. TAYAWAN		Karagawan, Kabugao, Apayao
VILLAMOR P. CLAVERIA	<i>Brgy. Kagawad</i>	Karagawan, Kabugao, Apayao
RAMOS D. PURACAN		Karagawan, Kabugao, Apayao
TAHASI U. TACULA		Karagawan, Kabugao, Apayao
BENJAMIN G. LEGUIAB, JR.		Malama, Conner, Apayao
RITO T. SORIANO		Caglayan, Conner, Apayao
MIGUEL B. ABAD	<i>Philippine National Police/ HRDD</i>	Caglayan, Conner, Apayao
JOCELYN D. SAGAD-EY	<i>Local Government Unit/CAO-1</i>	Malama, Conner, Apayao
HONESTO R. MANICAD		Sacpil, Conner, Apayao
RAMON B. MANGALAO	<i>Beat Patrol</i>	Manag, Conner, Apayao
ANCHING P. BALANOY	<i>Local Government Unit/CAO</i>	Guina-ang, Conner, Apayao
REDRISO V. MOHAY	<i>Brgy. Kagawad</i>	Nabuangan, Conner, Apayao
JOEL A. CADDALIG	<i>Brgy. Kagawad</i>	Nabuangan, Conner, Apayao
PASTOR B. AOEN	<i>Brgy. Kagawad</i>	Nabuangan, Conner, Apayao

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
JOSE M. BENGANAN	<i>Brgy. Kagawad</i>	Nabuangan, Conner, Apayao
ISIDRO C. LEBAY	<i>Brgy. Captain</i>	Nabuangan, Conner, Apayao
GEORGE D. LENGUE	<i>Brgy. Kagawad</i>	Padaoan, Conner, Apayao
JERRY S. LENGUE	<i>Brgy. Kagawad</i>	Padaoan, Conner, Apayao
NESTOR O. DOY-AC	<i>Brgy. Kagawad</i>	Nabuangan, Conner, Apayao
GARY B. AYABO	<i>Brgy. Captain</i>	Baliwanan, Kabugao, Apayao
REYNALDO L. LINGAN	<i>Brgy. Captain</i>	Laco, Kabugao, Apayao
ROSSEVELT C. CUNNING	<i>Brgy. Captain</i>	Dagara, Kabugao, Apayao
EMMANUEL C. AGUDELO	<i>Brgy. Treasurer</i>	Laco, Kabugao, Apayao
RICKY NIEL CARTER B. AYABO	<i>Brgy. Secretary</i>	Baliwanan, Kabugao, Apayao
BONIE D. LINGAN	<i>Brgy. Kagawad</i>	Laco, Kabugao, Apayao
MARCELO B. TAMAYAO	<i>Brgy. Captain</i>	Leneng, Kabugao, Apayao
AURELIO P. TABANIAG	<i>Driver</i>	Leneng, Kabugao, Apayao
ARELLANO B. CULDONG	<i>Lupon Tagapayapa</i>	Dagara, Kabugao, Apayao
ROMEO G. EYAM	<i>Brgy. Kagawad</i>	Leneng, Kabugao, Apayao

II. REGION 1 - ILOCOS REGION

MA. ROSARIO F. ASUNCION	<i>Department of Industry</i>	Tel No. (077) 772-3243 /771-4268 Cel No. 0918-684-7468
CHONITO B. BALDOVI	<i>Provincial Agriculture Office</i>	Tel No. (077) 770-3378 / 770-4237 Cel No. 0920-255-1692
CRISOLOGO A. TOMAS	<i>Provincial Veterinary</i>	Tel No. (077) 771-4431 Cel No. 0910-249-5583
ROMEO R. BISMONTE	<i>ATO Laoag International Airport</i>	Tel No. (077) 607-0246 Cel No. 0910650-2170
ALFIERO P. BANAAG	<i>DA-RFU I, La Union</i>	Tel No. (072) 242-1045 Cel No. 0928-247-5674
RONALD PALACIO	<i>Fort Ilocandia Resort</i>	Laoag City, Ilocos Norte Tel No. (077) 772-1166 Loc. 2082 Cel No. 0920-217-9848
ALLAN D. TAGATAC	<i>Provincial Veterinary</i>	Tel No. (077) 771-4931 Cel No. 0926-919-9542
ARTHUR A. VALENTE	<i>Provincial Agri-Fisheries Regulatory</i>	Tel No. (077) 771-1415 Cel No. 0918-939-5203
DANILO R. MANALO	<i>ATO Laoag International Airport</i>	Tel No. (077) 607-0246 Cel No. 0917-692-6641
ADRIAN JOHN B. GARCIA	<i>Fort Ilocandia Resort</i>	Laoag City, Ilocos Norte Tel No. (077) 772-1166 Loc. 2082 Cel No. 0906-494-6461
MARIO B. PIEDAD	<i>Department of Industry</i>	Tel No. (077) 770-3243 /771-4268
ROLAND CASTILLO	<i>Department of Industry</i>	Tel No. (077) 770-3243 Cel No. 0918-939-5211
VERONICA TINA TAN	<i>LEAD Movement</i>	Cel No. 0918-918-8538
BOB HOOVER	<i>LEAD Movement</i>	Tel No. (077) 771-4811 Cel No. 0919-456-4172
ROSITO G. TAMAYO. JR.	<i>ATO Laoag International</i>	Tel No. (077) 607-0246

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
BERNARD K. DAWENG	<i>Airport National Bureau of Investigation</i>	Cel No. 0927-277-8030 Laoag City Tel No. (077) 772-0003
ARNULFO F. ANDRES	<i>National Bureau of Investigation</i>	Laoag City Tel No. (077) 772-0003
DARWIN B. DELA CRUZ	<i>National Bureau of Investigation</i>	Laoag City Tel No. (077) 772-0003
ROLAND ROSS Q. IRAPTA	<i>Provincial Agriculture Office</i>	Ilocos Norte Tel No. (077) 770-3378 Cel No. 0922-847-2782
P/SUPT DOMINADOR M. HALOG, JR.	<i>Philippine National Police</i>	Tel No. (077) 772-0782 Cel No. 0920-790-6681
FELICIANO CORPUZ	<i>DA-RFU I, La Union</i>	Tel No. (072) 242-1045
ESTELLA C. SACRO	<i>Provincial Government of Ilocos Norte (ENRO)</i>	Tel No. (077) 770-4278 Cel No. 0929-848-3133
III. REGION 2 - CAGAYAN VALLEY		
DOMINIGUE RODRIGUEZ	<i>Research and Conservation Officer (CVPED-CROC- Mabuwaya Fdm. Inc. ISU)</i>	Cabagan, Isabela Cel No. 0915-533-0443
SAMUEL TELAN	<i>Research and Conservation Officer (CVPED-CROC- Mabuwaya Fdm. Inc. ISU)</i>	Cabagan, Isabela Cel No. 0920-562-3318
MARITES G. BALBAS	<i>Community Organizer (CVPED-CROC-Mabuwaya Fdm. Inc. ISU)</i>	Cabagan, Isabela Cel No. 0921-575-8535
JESSIE P. GUERRERO	<i>Research and Conservation Officer (CVPED-CROC- Mabuwaya Fdm. Inc. ISU)</i>	Cabagan, Isabela Cel No. 0921-218-5814
JUAN A. LAPAGO	<i>Member, Alloy Watershed Management Association (AWMA)</i>	Brgy. Alloy, Kasibu, Nueva Vizcaya
DELFIN C. MALANTA, SR.	<i>Member, Committee on Environment</i>	Poblacion Kasibu, Nueva Vizcaya
MILTON L. WAIS	<i>Member, Kasibu-Poblacion Water Users Association (KAPOWASA)</i>	Poblacion, Kasibu, Nueva Vizcaya
DANILO G. VILLANUEVA	<i>President, Kongkong Upland Farmers Association (KUFA)</i>	Kongkong, Kasibu, Nueva Vizcaya
FABIAN Q. ZARATE	<i>Chief Tanod</i>	Pudi, Kasibu, Nueva Vizcaya
JOHNNY C. TOLENTINO	<i>Punong Barangay</i>	Alloy, Kasibu, Nueva Vizcaya
LEONARDO L. PINKIHAN, SR.	<i>Punong Barangay</i>	Brgy. Bua, Kasibu, Nueva Vizcaya
RAMON M. LIBAG	<i>Chairman, Committee on Environment</i>	Cordon, Kasibu, Nueva Vizcaya
DOMINGO MON-AYAO	<i>President, Macalong Git-ong Upland Farmers Association (MGUFA)</i>	Macalong, Kasibu, Nueva Vizcaya

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
SANIE D. VILLANUEVA	<i>Chairman, Committee on Environment</i>	Watawat, Kasibu, Nueva Vizcaya
JUNE A. SADAC	<i>Member, Watawat Highlander Farmers Association (WHFA)</i>	Watawat, Kasibu, Nueva Vizcaya
JOSEPH C. DANGILAN	<i>President, Alloy Watershed Management Association (AWMA)</i>	Alloy, Kasibu, Nueva Vizcaya
MANUEL D. VILLANUEVA	<i>Chairman, Committee on Environment</i>	Alloy, Kasibu, Nueva Vizcaya
VENANCIO C. BANTASAN	<i>Member, Kasibu-Poblacion Water Users Association (KAPOWASA)</i>	Poblacion Kasibu, Nueva Vizcaya
JOSE B. DAWAL	<i>Chairman, Committee on Environment</i>	Pudi, Kasibu, Nueva Vizcaya
DOMINGO B. TAYABAN	<i>Member, Watawat Highlander Farmers Association (WHFA)</i>	Watawat, Kasibu, Nueva Vizcaya
RICARDO M. TUMACDER	<i>Member, Watawat Highlander Farmers Association (WHFA)</i>	Watawat, Kasibu, Nueva Vizcaya
DISDADO C. REGINALDE	<i>Chairman, Committee on Environment</i>	Kongkong, Kasibu, Nueva Vizcaya
EDGAR A. JULIAN	<i>Punong Barangay</i>	Kongkong, Kasibu, Nueva Vizcaya
ANDRES O. CUDIAMAT, JR.	<i>Punong Barangay</i>	Macalong, Kasibu, Nueva Vizcaya
JOSE A. DAULAYAN	<i>Chairman, Committee on Environment</i>	Poblacion, Kasibu, Nueva Vizcaya
DELFIN A. TIDONGAN	<i>Member, Kongkong Upland Farmers Association (KUFA)</i>	Kongkong, Kasibu, Nueva Vizcaya
IRENEO G. DUMELOD	<i>Member, Kongkong Upland Farmers Association (KUFA)</i>	Kongkong, Kasibu, Nueva Vizcaya
SANTIAGO M. TAGTAGON	<i>Chief Tanod</i>	Bua, Kasibu, Nueva Vizcaya
MARCOS R. TOLOY	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
ROMMEL T. PAGIE	<i>Chairman, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
NELSON P. GUBO	<i>Member, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
TABDEY P. DANGPAL	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
DAN P. DANGPAL	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
TONY R. TOLOY	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
SILAPAN P. TOLOY	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
OSCAR P. BUGKING	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
ERY P. BUGKING	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
NELSON C. RAMOS	<i>BOD, Empanen Kasiyeten Dimatoon Tod Wasid (EKANTOD Wasid)</i>	Wasid, Nagtipunan, Quirino
COLOMA G. DAWANG	<i>Auditor, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
TONILLO L. TOMBOK	<i>Member, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
FELIPE B. AQUINO	<i>Secretary, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
NONNY M. SALO	<i>Bod, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
TUNAS M. BUDEK	<i>Member, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
DANNY C. DOMINGUEZ	<i>Member, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
PONGIPONG T. TUMBOK	<i>Member, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
WAGSAL B. MAGING	<i>Member, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
SONGPAL S. CAMSIE	<i>BOD, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino
SENYOL C. DAWANG	<i>Member, San Pugo Empanen Kasiyeten Dima Toon Tod Ilongot (SPEDTI)</i>	San Pugo, Nagtipunan, Quirino

IV. REGION 3 - CENTRAL LUZON

VICTORIANO D. VILLELA	<i>Buklod Unlad ng Dalitang Umaasa Kalikasan Inc.</i>	Subic Spring, San Miguel, Bulacan Cel No. 0928-342-7067
------------------------------	---	--

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
EDMAR M. CANCHEZ	<i>MADLUM INC.</i>	Brgy. Sibul, San Miguel, Bulacan Cel No. 0918-555-5812
ROMMEL C. STA. MARIA	<i>Bantay at Lupon Ingat Kalikasan</i>	Subic Spring, San Miguel, Bulacan
JUAN C. BAUTISTA	<i>President, SAMAKABA, INC.</i>	Brgy. Biak na Bato, San Miguel, Bulacan Cel No. 0908-346-1810
HERMINIGILDO B. MATIAS	<i>PO Chairman</i>	Brgy. Papaac, Camiling, Tarlac Cel No. 0929-227-6476
HERMANDO G. PADILLA		Brgy. Pulong Santol, Porac, Pampanga Cel No. 0918-717-0824
OLIVER I. PINEDA		Brgy. Pulong Santol, Porac, Pampanga Cel No. 0920-217-0198
BONGTAN B. LABASIN		Brgy. Capintalan, Carranglan, Nueva Ecija Cel No. 0906-811-2889
PONCIANO B. ESTEBAN		Brgy. San Jose, Mayantoc, Tarlac Cel No. 0928-486-8290
FREDDIE L. MANUEL	<i>PO Chairman</i>	#071 Brgy. Bigbiga, Mayantoc, Tarlac Cel No. 0906-154-8610
DOMING L. CUDIAMAN		Brgy. Capintalan, Carranglan, Nueva Ecija
BENHON B. BUCASAN	<i>CAFGU</i>	Brgy. Capintalan, Carranglan, Nueva Ecija
ARIEL M. CANGCO		Brgy. Arenas, Arayat, Pampanga Cel No. 0907-859-7443
BENJAMIN L. SANTIAGO		Brgy. Guemasan Subd. Arayat Pampanga Cel No. 0920-925-7633
WILSON T. LUMAWIG		33 Tramo Brgy. Cacatud, Arayat, Pampanga Cel No. 0920-829-2812
HECTOR N. DELA TORRE, JR.	<i>Civilian Member, Philippine Army Reservist</i>	P 1 Querijero St. Baler, Aurora
JIMMY T. SAN JOSE	<i>P.O.</i>	3830 Quartz St., Phase 2 Rocka Village II Plaridel, Bulacan
THIONGPE ROLAND R. LEE	<i>MENRO, Municipality of Norzagaray</i>	595 J&J Subd., Brgy. Partida, Norzagaray, Bulacan Tel No. (044) 694-2126
ARIEL T. ZARCILLA	<i>MENRO Staff, Municipality of San Jose, Del Monte, Bulacan</i>	B-20 L-2 Dela Costa Homes III, Brgy. Graceville, San Jose, Del Monte, Bulacan
LEONARDO E. ESPAYOS		Block 45, Lot 21 Japan St., Harmony Hills, Barangay Muzon, City of San Jose, Del Monte, Bulacan Cel No. 0920-583-3534
ZALDY P. CRUZ	<i>Brgy. Staff</i>	Antonia Heights, Poblacion, Norzagaray, Bulacan
V. National Capital Region (NCR)		
AGAPITO ARRIETA	<i>Philippine Port Authority- Manila</i>	Tel No. 527-8370/345348
MAJ. JULIUS CASTRO	<i>Philippine Port Authority- Manila</i>	Tel No. 301-9061
PO3 NOEL D. BARBON	<i>Philippine National Police</i>	Camp Crame, Quezon City

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
	<i>Criminal Investigation and Detection Group</i>	Tel No. 723-0401/723-5422
ROBERTO M. BENTIGAN	<i>Office of the City Veterinarian</i>	Pasay City
MELCHOR M. CAJAYON	<i>Office of the City Veterinarian</i>	Pasay City
RONNIE D. DAYRIT	<i>Office of the City Veterinarian</i>	Pasay City
ANTHONY T. DENUS	<i>Office of the City Veterinarian</i>	Pasay City
LEVI J. EUGENIO	<i>Office of the City Veterinarian</i>	Pasay City
RAYNER R. GONZALES	<i>Office of the City Veterinarian</i>	Pasay City
ANGELITO W. INOCENTES	<i>Office of the City Veterinarian</i>	Pasay City
EDELITO L. REMANENTE	<i>Office of the City Veterinarian</i>	Pasay City
GODOFREDO A. VILAFRANCA	<i>Office of the City Veterinarian</i>	Pasay City
SA JOCERYL RITCHIE L. CARCELLAR	<i>Bureau of Customs - Ninoy Aquino International Airport</i>	Tel No. 527-4649
SA ALLAN P. DIANCIN	<i>Bureau of Customs-Environment Protection Unit-Enforcement Security Service</i>	Tel No. 527-4649
CAROLINE A. EROLES	<i>Bureau of Customs-Export-Ninoy Aquino International Airport</i>	Tel No. 877-1109/3793
P/SUPT NESTORIO A. DINO	<i>Philippine National Police-Maritime</i>	Camp Crame, Quezon City Cel No. 0921-256-2759
PCI GERALD S. DEE	<i>Philippine National Police-National Capital Region Police Office</i>	Tel No. 837-0014
INOCENCIO C. ROSARIO	<i>Philippine Coast Guard</i>	Cel No. 0927-578-4256
MANUEL Y. SOLDAO	<i>Philippine Coast Guard</i>	Cel No. 0916-485-8270
ROLANDO T. RUDOLFO	<i>Philippine Port Authority-Manila</i>	Cel No. 0928-701-8527
LUIS M. BUENAFLOR	<i>Animal Kingdom Foundation (NGO)</i>	Tel No. 753-1152
GREG S. QUIMPO	<i>Animal Kindom Foundation - NGC (NGO)</i>	Tel No. 753-1152
SSG. RENATO L. CAGADAS	<i>Armed Forces of the Philippines- Reserved</i>	Tel No. 385-9046
CPL. RICHARD G. MAGPALI	<i>Armed Forces of the Philippines- Reserved</i>	Cel No. 0928-480-5611
EP FERMIN T. MANUGUID	<i>Armed Forces of the Philippines- Reserved</i>	Cel No. 0915-710-1503
EP FELIPE D. SAMAR	<i>Armed Forces of the Philippines- Reserved</i>	Cel No. 0926-337-1997
CESAR A. CANOY, JR.	<i>Office of Agriculture</i>	Las Piñas City Tel No. 827-3560
DR. WILFREDO DEL CASTILLO	<i>Office of the City Veterinarian</i>	Valenzuela City Tel No. 292-0211
DR. TEODORO M. ROSALES	<i>Office of the City Veterinarian</i>	Caloocan City Cel No. 0919-814-7745
HONESTO Y. GUTIEREZ, JR.	<i>Office of the City Veterinarian</i>	Caloocan City

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
RONALDO M. JACINTO	<i>Office of the City Veterinarian</i>	Cel No. 0915-569-8586 Quezon City Tel No. 929-7539
ALFRED L. MENDOZA	<i>Office of the City Veterinarian</i>	Quezon City Tel No. 953-7504
LILIA P. PORTALES	<i>BPI-Manila</i>	Tel No. 523-2426
DR. AGERICO D. SEBASTIAN	<i>Manila</i>	Cel No. 0920-952-2645
HENRY BABIERA	<i>Tiendesitas</i>	Pasig City
EMERSON Y. SY	<i>Herpetological Society of the Philippines</i>	Tel No. 331-4537 / 245-3440
E. R. CHITO ESTEBAN	<i>MIAA</i>	Tel No. 832-2922
MANUEL J. BALIGAD	<i>Department of Education</i>	Quezon City Tel No. 929-4348
HA SIXTO O. COMIA	<i>Chief, National Bureau of Investigation-Manila</i>	Fax. 526-1216
SA PHILIP V. PECACHE	<i>Executive Officer, National Bureau of Investigation-Manila</i>	Fax. 526-1216
SI DOMINADOR G. SAMIANO, JR.	<i>National Bureau of Investigation-Manila</i>	Fax. 526-1216
SI GREGORY B. YU	<i>National Bureau of Investigation-Manila</i>	Fax. 526-1216
SI MARVIN R. MATAMIS	<i>National Bureau of Investigation-Manila</i>	Fax. 526-1216
SI CHESTER V. GANS, II	<i>National Bureau of Investigation-Manila</i>	Fax. 526-1216
IA TEODORO V. GUEVARRA	<i>National Bureau of Investigation-Manila</i>	Fax. 526-1216
PCI EDGARDO HERNANDEZ	<i>Philippine Center on Transnational Crime, INTERPOL-Manila</i>	Tel No. 721-4162
MAJ. NICOMEDES P. ENAD	<i>Bureau of Customs-EPU</i>	South Harbor, Manila
LAWRENCE B. CABRAL	<i>Bureau of Customs-ESS</i>	Cel No. 0919-595-9719
MARIO REYMUNDO	<i>Philippine Air Force- Basic</i>	Cel No. 0917-807-1922
VI. Region 4A - CALABARZON		
FE C. ACOMPAÑADO	<i>Municipal Agriculturist</i>	San Juan, Batangas Tel No. (043) 575-4173
JOSE H. AGUILA	<i>CDA I, Provincial Government- ENRO</i>	Batangas Province
DR. SHIRLEY D. ALCAZAR	<i>Municipal Health Officer</i>	Lemery, Batangas Cel No. 0927-367-2383
DANILO C. ARAGO	<i>Brgy. Kagawad</i>	Brgy. Sta. Clara, Batangas City Tel No. (043) 723-6323
DR. LOYOLA C. BAGUI, DVM	<i>City Veterinarian</i>	Batangas City Tel No. (043) 984-1648
RUBEN C. BAUTISTA	<i>Farm Manager, BMW</i>	Calatagan, Batangas Cel No. 0917-915-1386
RICKY E. CAMPOS	<i>Company Nurse</i>	Batangas City

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
PEDRO P. CASAPAO	<i>Asian Terminals Inc. Brgy. Kagawad</i>	Tel No. (043) 723-8246 Brgy. Sta. Clara, Batangas City Tel No. (043) 723-6323
ATTY. FRED R. DATINGGALING	<i>Chief, Customs Law Division and Hearing Officer Bureau of Customs, Port of Batangas</i>	Batangas City Tel No. (043) 722-0677
MANUEL DANTE L. DIZON	<i>Development Specialist II Maritime Industry Authority (MARINA)</i>	Batangas City Tel No. (043) 723-2327
RUBY C. FOLLOSCO	<i>Chief Safety Officer Philippine Ports Authority</i>	Batangas City Tel No. (043) 723-6602
ELLEN FRANCISCO, DVM PONCIANA GARCIA	<i>Municipal Veterinarian Agricultural Technician</i>	Nasugbu, Batangas Nasugbu, Batangas Cel No. 0927-433-7976
CARLO P. GONZAGA	<i>Provincial Manager Provincial Information Office</i>	Batangas Province Tel No. (043) 300-6968
NOEL T. GUZMAN, DVM	<i>OIC, DA- VQS, Domestic Port,</i>	Batangas Tel No. (043) 723-2677
FELIX E. LEOPANGO	<i>Agricultural Technologist</i>	San Juan, Batangas Tel No. (043) 575-4173
AGERICO M. MANALO ERNESTO M. MARASIGAN	<i>Livestock Inspector I Supervising Agriculturist Provincial Agricultural Office</i>	Lemery, Batangas Tel No. (043) 723-2060
PO2 DAVID L. MENDOZA	<i>Duty Board Team Philippine Coast Guard</i>	Cel No. 0926-734-8052
PO2 RICARDO MONTESA, JR. JEFFREY RAY SANTOS	<i>Philippine Coast Guard Operations Manager, BMW</i>	Cel No. 0918-785-7067 Calatagan, Batangas Cel No. 0921-227-1345
P/Sr. Insp. DOMINGO O. TAN	<i>Philippine National Office, Batangas Provincial Office</i>	Batangas Cel No. 0915-829-8592
PETRONILO ABUYAN ROGELIO L. ARAGON P/ INSP. MORENO C. BATIBOT	<i>MAO, Local Government Unit Brgy. Chairman Chief of Police Guinayangan Police Station</i>	Mauban, Quezon Tel No. (042) 784-0123 Iba, Palsabangon, Pagbilao, Quezon Cel No. 0915-784-1615
BENG BODINO	<i>Media, STV6</i>	Lucena City Tel No. (042) 710-2197
DR. HENRY M. BUZAR	<i>HRM Officer Provincial Capitol</i>	Quezon Cel No. 0920-954-5030
P/INSP. EDNA P. CABANGON FLORENCE D. CAGAUAN	<i>DCOP, Pagbilao Police Station Agricultural Technician Local Government Unit</i>	Tel No. (042) 731-2605 Tayabas, Quezon Tel No. (042) 793-2760
AUGUSTO CANTILLANO CYRIL A. COLIFLORES PCI JOSELITO C. CONSTI	<i>Brgy. Chairman CENR Office, DENR CENRO Chief of Police Pagbilao Police Station</i>	Tocalin, Lopez, Quezon Calauag, Quezon Tel No. (042) 731-2605
PO3 ISIDRO G. DELA CRUZ	<i>Tagkawayan Police Station</i>	Tagkawayan, Quezon

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
PO1 PONCIANO O. DELOS	<i>Philippine Coast Guard</i>	Cel No. 0919-683-7586 Lucena City
PRIVADO ESCOBAR CESAR FERLA	<i>Brgy. Chairman MAO</i>	Cel No. 0926-346-3207 Brgy. Lalaguna, Lopez, Quezon Tagkawayan, Quezon Cel No. 0919-521-7695
OSCAR S. FERRER GEMI FORMARAN PO1 HILDA C. FORTUNADO ROBERTO GAJO	<i>CENR Officer, DENR CENRO Media, People's Journal Mauban Police Station MAO</i>	Pagbilao, Quezon Tel No. 0920-907-2537 Mauban, Quezon Guinayangan, Quezon Cel No. 0916-913-5976
PO3 EDUARDO V. GARIN	<i>Philippine Coast Guard</i>	Guinayangan, Quezon Cel No. 0921-328-5035 Cel No. 0920-228-1081
FLORENCIA L. GEMOTO	<i>Sanitation Inspector III Quezon Medical Center</i>	
JOSELITO M. GIRON	<i>Media, PIA</i>	Lucena City Cel No. 0928-248-6162 Tel No. 042 3737293
SPO4 JOHN M. GONONG	<i>SPO4, PCR PMCO Lucena Police Station</i>	
DR. ELMA AZAS LADIANA	<i>Veterinarian III Office of the Provincial Veterinarian</i>	Tel No. (042) 661-7978
RUFO F. LORENZO LYNDON T. LUNA	<i>CENR Officer, DENR CENRO CDA I, Provincial Government- ENRO</i>	Catanauan, Quezon Lucena City Cel No. 0921-541-9549
DR. CELESTE R. MARINO	<i>Veterinarian QNAS</i>	Cel No. 0915-345-8151
EDILBERTO MARIÑO, JR. DVM	<i>DA-BAI Veterinary Quarantine Officer</i>	Cel No. 0916-708-6648
MANUEL MARISTELA	<i>Brgy. Chairman</i>	Katimo ,Tagkawayan Cel No. 0917-345-0680
REMILLE A. ORIVIDA	<i>Local Government Officer V, Department of Interior and Local Government</i>	Lucena City Tel No. (042) 373-4002
EDITHA PANGHUBASAN	<i>Brgy. Chairman</i>	Alibijaban, San Andres, Quezon
P/ INSP. SUSAN V. PLANAS	<i>Duty Officer, Tayabas Police Station</i>	Tayabas, Quezon Cel No. 0919-630-6916
DR. MA. CECILIA PUREZA	<i>Veterinarian I</i>	Pagbilao, Quezon Tel No. (042) 731-7957
PO2 POLICARPIO G. REY	<i>Philippine National Police- Maritime</i>	Gumaca, Quezon Cel No. 0921-684-9860 Cel No. 0918-670-2798
RAFAEL ALOYSIUS Z. REYES	<i>Sanitation Inspector II Quezon Medical Center</i>	
LAUDEMIR S. SALAC SCPO ALBERTO P. TAULE	<i>CENR Officer, DENR CENRO Station Commander</i>	Gumaca, Quezon Casa Puerto, Real, Quezon Cel No. 0915-740-0899

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
RANDOLFO L. TOLENTINO	<i>Nurse III Provincial Health Office</i>	Tel No. (042) 710-2440
LUZVIMINDA A. TORRES	<i>OIC, Provincial Head Department, Office of the Provincial Veterinarian</i>	Tel No. (042) 661-7971
DR. MERLINDA O. URANZA	<i>Quezon Convention Center Veterinarian III Office of the Provincial Veterinarian</i>	Cel No. 0917-560-8915
LANDO VILLAMOR	<i>Media Southern Tagalog Bulletin</i>	Lucena City, Quezon Cel No. 0916-493-2741
JOHN ROBERT P. AMAN	<i>AA III, Office of the Provincial Veterinarian</i>	Trece Martires City
SPO3 RAFAEL B. ANTONIO	<i>SPO3, OPN - PNPO</i>	Bacoor, Cavite Cel No. 0917-351-1647
PO2 ROLDAN O. BADLIS	<i>PO2, Philippine National Police</i>	Silang, Cavite
DR. ALBERT V. BATINGAL	<i>PHO 1, GEAMH</i>	Trece Martires City Cel No. 0917-887-8015 E-mail: albert_batingal@yahoo.com
DR. DOMINADOR A. BORJA	<i>Provincial Veterinarian Office of the Provincial Veterinarian</i>	Trece Martires, City Cel No. 0919-568-4867
JERONIMO V. CABRERA	<i>Team Leader, TF-BK Provincial Government-ENRO</i>	Cavite Province
DR. LIZA FE CAPUSPUS	<i>Head, Public Health Program, Department of Health</i>	Trece Martires City Tel No. (046) 419-0124
RENEILITO V. CASTRO	<i>Brgy. Captain</i>	San Rafael IV, Noveleta, Cavite
PO1 ARTEMIO N. CINCO, JR	<i>Intel PNCO, Philippine National Police</i>	Cavite City Cel No. 0915-233-7336 Email: jaycinco@yahoo.com
VILMA E. CONSTANTE	<i>Asst. Prov. Agri For Admin. Office of the Provincial Agriculturist</i>	Trece Martires City Tel No. (046) 419-2503
P/Supt. ALFREDO DE CASTRO	<i>P/Supt.-DPDO Philippine National Police</i>	Cavite Province Cel No. 0916-597-6971
DR. GLORIA DIGMA	<i>Veterinarian II Office of the Provincial Veterinarian</i>	Trece Martires City Tel No. (046) 419-2008
EDA DIMAPILIS	<i>APCO DA-RFU IV</i>	Bacoor Cavite Tel No. (046) 419-1140
KATHERINE M. FIDEL	<i>Office of the Provincial Veterinarian</i>	Trece Martires City Cel No. 0915-460-2148
PO1 DARRY P. FUGOSO	<i>PO1, OPN-PNCO Philippine National Police</i>	Kawit, Cavite Cel No. 0918-231-7440 Email: dar@yahoo.com
ALMA O. NAMUCO	<i>Brgy. Kagawad</i>	Binakayan, Kawit, Cavite Tel No. (046) 434-6470
MA. CLARISSA ANGELA S. NUESTRO	<i>Office of the Provincial</i>	Trece Martires City

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
RICARDO J. PANGANIBAN	<i>Veterinarian LGOOV, Department of Interior and Local Government</i>	Cel No. 0917-375-9393 Trece Martires City Tel No. (046) 419-2535
FERNANDO M. PEGOLLO	<i>Planning Officer III Office of the Provincial Veterinarian</i>	Trece Martires City Tel No. (046) 419-2003
EDILBERTO M. PERIDO	<i>PAMB Member DENR CENRO</i>	Trece Martires City Cel No. 0916-730-5861
ROSITA PERLADO MAUREEN M. RODIL	<i>Agriculturist II, DA- RFU Computer Operator Office of the Provincial Veterinarian</i>	Bacoor, Cavite Trece Martires City
P/ SUPT. DENNIS V. RODRIGUEZ	<i>P/Supt. Deputy Chief of Police Philippine National Police</i>	Silang, Cavite Cel No. 0916-597-6971
DR. GERRY ROMEN DELIO T. ROZUL	<i>Department of Agriculture Agriculturist II Office of the Provincial Agriculturist</i>	Bacoor, Cavite Tel No. (046) 434-4691 Trece Martires City Tel No. (046) 419-2503
SPO1 TEODORO M. TAFALLA	<i>SPO1, Intel, Philippine National Police</i>	Cavite Cel No. 0919-693-5477
EDMUND C. TIRONA	<i>Park Operations Superintendent II Cavite City Botanical & Zoological Park</i>	Cavite City
FELICIANO M. VELASCO, JR.	<i>Department of Health-CHD4</i>	Trece Martires City Tel No. (046) 419-2333 Cel No. 0919-830-9011 Email: fmvelascojr@yahoo.com

VII. Region 4B - MIMAROPA

MARICIANO M. MARQUEZ	<i>BFARMC Volunteer</i>	Brgy, Cajimos, Romblon
VIRGILIO DE CAPIZ	<i>Brgy. Councilor</i>	Brgy. Sablayan, Romblon
ERNIE RAMOS	<i>Brgy. Councilor</i>	Brgy. Sablayan, Romblon
MICHAEL D. MUYO	<i>Member SAMMAR Inc.</i>	Brgy. Agnipa, Romblon
ELMO M. DELA CRUZ	<i>Member SAMMAR Inc.</i>	Brgy. Agnipa, Romblon
THELMO M. MAZO	<i>Brgy. Volunteer</i>	Brgy. Ginablan, Romblon
SHARON M. MORENTE	<i>Member FALUS Inc.</i>	Brgy. Lunas, Romblon
BERNARD R. MAZO	<i>Member MALAKAS Inc.</i>	Brgy. Alad, Romblon
NELLY M. TAUPO	<i>Member WLR Inc. & KAPAMILYA Inc.</i>	Brgy., Mapula, Romblon
LEONARDO MARZONIA	<i>Member PAWIKAN Inc.</i>	Brgy. Agpanabat, Romblon
MERLIN MAABA	<i>Member PAWIKAN Inc.</i>	Brgy. Agpanabat, Romblon
ELVIE MANAGO	<i>Barangay Councilor</i>	Brgy. Concepcion Sur, Sta Maria
DANILO DELA VEGA	<i>Barangay Councilor</i>	Brgy. Concepcion Sur, Sta Maria
JOVENCIO F. LAZARO	<i>Barangay Councilor</i>	Brgy. Concepcion Sur, Sta Maria
JESUS S. MERCANO	<i>Member SAMACON Inc.</i>	Brgy. Concepcion Norte, Sta Maria

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
ENER G. MERCANO	<i>Member SAMACON Inc.</i>	Brgy. Concepcion Norte, Sta Maria
CORAZON M. MACATOL	<i>Member SEMBA Inc.</i>	Brgy. Bonga, Sta Maria
ROMEO M. MARZONIA	<i>Member SEMBA Inc.</i>	Brgy. Bonga, Sta Maria
JOCELYN T. BALDERA	<i>Member SEMBA Inc.</i>	Brgy. Bonga, Sta Maria
GERMAN M. GADON	<i>Municipal Agriculture Office</i>	Brgy. Carmen, San Agustin
VILLAMOR M. MANIPOL	<i>Member SAGIPP Inc.</i>	Brgy. Longbeach, San Agustin
LIGAYA M. MAZO	<i>Member SAMAKAS Inc.</i>	Brgy. Sugod, San Agustin
SEGUNDO F. MALLEN	<i>Member SAMAKAS Inc.</i>	Brgy. Sugod, San Agustin
ENGR. BERNIE G. TIAGA	<i>Provincial ENRO</i>	Odiongan, Romblon
ENGR. RAYMUND G. INOCENCIO	<i>Provincial ENRO</i>	Odiongan, Romblon
ENGR. REYNALDO ANGEL M. DE JUAN	<i>Provincial ENRO</i>	Odiongan, Romblon
PO2 EMILIO G. QUIMORA	<i>Philippine Coast Guard</i>	Brgy. Bagacay, Romblon
LEO A. ROMERO	<i>Sr. Terminal Optn. Officer</i>	Calapan City
	<i>Philippine Port Authority</i>	
CRISTINA D. ESTRADA	<i>Environmental Specialist</i>	Calapan City
	<i>Philippine Port Authority</i>	
MARY PAULENETH A. MIRAPLES	<i>Industrial Security Officer</i>	Calapan City
	<i>Philippine Port Authority</i>	
ALFREDO MANGLICMOT	<i>Veterinarian</i>	
	<i>Provincial Veterinary Office</i>	
ELIZABETH L. ABOGADO	<i>Project Dev't Assistant I</i>	Calapan City
	<i>Municipal ENRO</i>	
MARILYN M. ALCANICES	<i>Agriculturist II</i>	Calapan City
	<i>PAO-CRM Division</i>	
JOEL B. VARGAS	<i>Community Dev't. Officer</i>	Oriental Mindoro
	<i>Prov. ENRO</i>	
VICTORINO V. CASTRO	<i>Community Dev't. Officer</i>	Oriental Mindoro
	<i>Prov. ENRO</i>	
FELIPE R. CHAN	<i>Representative</i>	
	<i>HALCON Mountaineers</i>	
	<i>Association</i>	
CHRISTIAN M. GENERATO	<i>Quarantine Inspector</i>	Calapan City
	<i>Dept. of Agriculture-RQS</i>	
FIDEL G. ALEA	<i>Quarantine Inspector</i>	Calapan City
	<i>Dept. of Agriculture-RQS</i>	
SILVINO H. GAMBOA	<i>Quarantine Inspector</i>	Calapan City
	<i>Dept. of Agriculture-RQS</i>	
PEDRO M. MORTILLA	<i>Chief, Livestock RQS</i>	Calapan City
	<i>Dept. of Agriculture</i>	
LORNA A. CEPILLO	<i>Chief, Plant Quarantine</i>	
	<i>Services</i>	Calapan City
	<i>Dept. of Agriculture-FRU-IVB</i>	
ARIEL S. CAYETANO	<i>Plant Quarantine Inspector</i>	Calapan City
	<i>Dept. of Agriculture-FRU-IVB</i>	
CATHERINE EVIOTA CASTRO	<i>Plant Quarantine Inspector</i>	
	<i>Dept. of Agriculture-FRU-IVB</i>	Calapan City

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
JEREMY M. CATALOCTOCAN	<i>OIC, PQS-Port of Dangay Dept. of Agriculture-RES-IVB</i>	Roxas, Oriental Mindoro
CIRILA T. PEREZ	<i>Agriculturist II Dept. of Agriculture-Bureau of Fisheries and Aquatic Resources</i>	Oriental Mindoro
RIZALDO L. QUINDONG	<i>Agriculturist II Dept. of Agriculture-Bureau of Fisheries and Aquatic Resources</i>	Oriental Mindoro Oriental Mindoro
JOSEHARI M. SARABIA	<i>Fish Examiner DA-BFAR</i>	Oriental Mindoro
MARIUS L. PANAHON	<i>Agriculturist II City Fisheries Management Office</i>	
NOLASCO D. ORTIZ	<i>Fishery Staff City Fisheries Management Office</i>	
DIVINA P. MITRA	<i>Agriculturist II City Government of Calapan</i>	Calapan City
GREGORIO B. OLAGUER, JR.	<i>PCI Station Commander Philippine National Police Maritime Group</i>	Calapan City
ALGIER D. RICAFFRENTE	<i>LUG, Station Commander Philippine Coast Guard</i>	Calapan City
JAIME M. POLINTANG	<i>SCPO Philippine Coast Guard</i>	Calapan City
ALFIE M. PINCA	<i>ASN, Philippine Coast Guard</i>	Calapan City
AMADEUS O. MIRABITE	<i>ASN, Philippine Coast Guard</i>	Brgy. Bagacay, Romblon
EDGARDO M. MOLINA	<i>Municipal Agriculture Office</i>	Poblacion, Romblon
ANITA R. MORALES	<i>Municipal Agriculture Office</i>	Poblacion, Romblon
PO1 JOHNSON R. GALINDEZ	<i>Philippine National Police</i>	Poblacion, Romblon
PO1 ERIC HERALD FAIGAO	<i>Philippine National Police</i>	Poblacion, Romblon
JEREMY H. SAMANIEGO	<i>Program Manager, SIKAT Inc.</i>	Brgy. Lonos, Romblon
DELFIN P. MORES	<i>Community Organizer, SIKAT Inc.</i>	Brgy. Lonos, Romblon
VETERBO C. BALIGUAT, JR.	<i>Marine Biologist, SIKAT Inc.</i>	Brgy. Lonos, Romblon
JOEL R. MONTOJO	<i>Administrative Assistant, SIKAT Inc.</i>	Brgy. Lonos, Romblon
VIII. Region 5 - Bicol Region		
P/INSP. PERFECTO PADILLA	<i>Philippine National Police- Maritime</i>	
P/INSP. LOPE A. LLORCA	<i>Philippine National Police- Maritime</i>	
SPO4 NESTOR R. RITO	<i>Philippine National Police- Maritime</i>	

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
PO3 MICHEL H. TAN	<i>Philippine National Police-Maritime</i>	
PO2 ERCE-VAR B. RAMOS	<i>Philippine National Police-Maritime</i>	
PO1 DANILO PASIT	<i>Philippine National Police-Maritime</i>	
NORIAL R. LOPEZ	<i>Local Government Unit</i>	Basud, Camarines Norte Cel No. 0910-841-7530
DR. EDGARDO S. GONZALES	<i>Provincial Veterinary Office</i>	Camarines Norte Tel No. (054) 571-2825
PANCHO R. MELLA, DVM	<i>Provincial Veterinary Office</i>	Albay Cel No. 0916-253-6718
NANCY ANDES, DVM	<i>City Veterinary</i>	Legazpi City
ETHEL WOLDA S. BENITEZ, DVM	<i>Central Bicol State University of Agriculture</i>	Cel No. 0921-773-2170
PO3 VICENTE B. BOMBITA	<i>Philippine Coast Guard</i>	Virac, Catanduanes Cel No. 0920-743-7914
CPO JOSE C. CAMU	<i>Philippine Coast Guard</i>	Tabaco Albay Cel No. 0919-310-5869
ALEJANDRO A. HERMOSA, JR.	<i>Boys Scout of the Philippines</i>	Masbate City Cel No. 0921-803-9590
JENNIS I. NIDEA	<i>Department of Agriculture</i>	V. Pili, Camarines Sur Cel No. 0918-963-3001
AMADOR P. SIAPNO	<i>Department of Agriculture</i>	Rawiz, Legazpi City Cel No. 0919-387-7390
ERWIN D. ORTIZ	<i>Department of Agriculture</i>	Sta Elena. Camarines Norte Cel No. 0906-881-4570
PO1 SALVADOR JOSEPH C. GALIDO	<i>Philippine National Police</i>	Sorsogon Cel No. 0926-434-0154
JAIME P. CUANGY	<i>Port of Matnog</i>	Matnog, Sorsogon Cel No. 0919-5916307
MEYNARDO B. GARCERA	<i>Philippine National Police</i>	Matnog, Sorsogon Cel No. 0919-389-6389
KAREN O. VELASCO	<i>Albay Parks and Wildlife</i>	Albay
PO2 ASUNCION L. SABATER	<i>Philippine National Police</i>	Polangui Cel No. 0919-780-8018
ANDY F. DESAMERO	<i>Boy Scout of the Philippines</i>	Masbate City Cel No. 0919-780-8018
PO2 RONNIE R. REBUA	<i>Philippine National Police</i>	Polangui, Albay Cel No. 0910-421-9486
SPO2 NESTOR B. BORROMEIO	<i>Philippine National Police</i>	Polangui, Albay Cel No. 0919-459-6278
PO3 DENNIS SARIO	<i>Philippine Coast Guard</i>	Sorsogon City Cel No. 0919-855-9613
PO3 ARTHUR CENETA	<i>Philippine Coast Guard</i>	Masbate Cel No. 0910-474-6991
JOHN ASHLEY M. DE CASTRO, DVM	<i>Veterinary Office</i>	Sorsogon
SPO4 ROBERTO OLIVERA	<i>Philippine National Police</i>	Legazpi City Cel No. 0919-394-5583
ANTONIO L. CONDA, SR.		San Lorenzo Ruiz, Camarines Norte
ALEX S. MEDOLLAR		San Lorenzo Ruiz, Camarines Norte
FRANCISCO M. SAAVEDRA		San Lorenzo Ruiz, Camarines Norte
ANTONIO B. CONDA, JR.		San Lorenzo Ruiz, Camarines Norte
VALENTIN B. ALOC		San Lorenzo Ruiz, Camarines Norte

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
JOSE B. SERGIO		San Lorenzo Ruiz, Camarines Norte
ARTHUR O. LURCHA		San Lorenzo Ruiz, Camarines Norte
ANTONIO IBIAS		San Lorenzo Ruiz, Camarines Norte
JEJUS H. PALENCIA		Tulay Na Lupa, Labo, Camarines Norte
SALVADOR B. CORIGAL		Tulay Na Lupa, Labo, Camarines Norte
NOEL MARIÑO		Tulay Na Lupa, Labo, Camarines Norte
ANTONIO B. OJAS, JR.		Tulay Na Lupa, Labo, Camarines Norte
JOSE R. VILLANUEVA		Tulay Na Lupa, Labo, Camarines Norte Cel No. 0909-680-0037
ADONI C. VILLALON		Tulay Na Lupa, Labo, Camarines Norte
ROLANDO I. RARO		Tulay Na Lupa, Labo, Camarines Norte
MIGUEL C. GOYALA, SR.		Tulay Na Lupa, Labo, Camarines Norte
CECILIO D. BABALA, JR.		Tulay Na Lupa, Labo, Camarines Norte
ROMULO B. DIAZ, JR.		Tulay Na Lupa, Labo, Camarines Norte
MARCELO C. CASTILLO		Tulay Na Lupa, Labo, Camarines Norte
SIXTO L. VILLACRUSIS, SR.		Tulay Na Lupa, Labo, Camarines Norte
ALEXIS B. DE VERA		Tulay Na Lupa, Labo, Camarines Norte
DIOSCOR N. DE VERA, JR.		Tulay Na Lupa, Labo, Camarines Norte Cel No. 0928-577-0518
WILLIAM L. MARIÑO		Tulay Na Lupa, Labo, Camarines Norte
HERMINIO J. RUFO		Tulay Na Lupa, Labo, Camarines Norte
DOMINGO E. LOGINA		Tulay Na Lupa, Labo, Camarines Norte
NICANOR F. RADA		San Vicente, Camarines Norte
MANUEL B. BANILA, JR.		San Vicente, Camarines Norte
EFREN S. SANCHEZ		San Vicente, Camarines Norte
NOEL M. GONZALES		San Vicente, Camarines Norte
MANUEL BALEZA		San Vicente, Camarines Norte
MOISES REGALADO		San Vicente, Camarines Norte Cel No. 0921-627-9716
ARNUL B. CORTEZANO		San Vicente, Camarines Norte Cel No. 0918-312-6391
JUN J. SAURO, JR.	<i>Philippine Army</i>	Tuaca, Camarines Norte
LAURO C. EBORA	<i>Philippine Army</i>	Sooc, Lupi, Camarines Sur
AUGUSTO V. MARJALINO	<i>Local Government Unit</i>	Plaridel, Basud, Camarines Norte
ANJO B. OCLARINO	<i>Local Government Unit</i>	San Pascual, Camarines Norte
DELFIN V. ARROYO, JR.	<i>Philippine Army</i>	Tuaca, Basud Camarines Norte
ROGER L. AMPONGAN		Alanao, Lupi, Camarines Sur
ALEJANDRE I. APONGOL	<i>Philippine Army</i>	Sooc, Lupi, Camarines Sur
HENRY V. MOSTALLA	<i>Local Government Unit</i>	Plaridel, Camarines Norte
LARRY B. AYENDE	<i>Philippine National Police</i>	Daraga Cel No. 0920-530-4863
LEOPOLDO S. DIAZ, JR	<i>BCERG</i>	Legazpi City Cel No. 0910-562-4024
ANACITO A. TOLEDO	<i>BCERG</i>	Legazpi City
LEONARDO B. DIAZ	<i>BCERG</i>	Legazpi City Cel No. 0920-600-6834
FERDINAND D. SAMAR	<i>BCERG</i>	Legazpi City Cel No. 0920-750-2086
JONATHAN H. BASQUIÑAS	<i>BCERG</i>	Legazpi City Cel No. 0920-455-1891
SOTERO RAMON N. NAVEA	<i>BCERG</i>	Legazpi City Cel No. 0926-661-6000
ALITA R. MAJORS	<i>BCERG</i>	Legazpi City Cel No. 0918-676-7523

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
JONARD D. ARANAZ	<i>BCERG</i>	Legazpi City Cel No. 0929-109-1177
GREGG P. CAMACHO	<i>BCERG</i>	Legazpi City Cel No. 0918-632-2415
<i>IX. Region 6 - Western Visayas</i>		
MARIA THERESA C. IBABAO	<i>President, PESCP/ PHILconserve</i>	Pandan, Antique Tel No. (036) 278-9540
FAUSTINO B. GUILLERMO	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0907-943-5293
CERWIN A. IBANEZ	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0920-566-7248
JOESERY A. TENORIO	<i>Forest Ranger, PESCP</i>	Barusbus, Libertad ,Antique
FREDDIE C. FERNANDEZ	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0917-402-0494
REYNOLD D. ALARCON	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0908-954-9672
ROLANDO Q. TAMBOONG	<i>Forest Ranger, PESCP</i>	San Roque, Libertad, Antique
ROBERTO S. NEPOMOCENO	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0929-898-4189
DEMOCRETO G. FERNANDO JR.	<i>Forest Ranger, PESCP</i>	Pandan, Antique
JOVEN B. DUJALI	<i>Forest Ranger, PESCP</i>	Pandan, Antique
ARMELITO B. EBON JR.	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0918-762-3774
JOSE V. MATINONG	<i>Forest Ranger, PESCP</i>	Pandan, Antique
CONRADO O. DENEDICTO	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0910-748-1641
JOEMAN MANGGA	<i>Forest Ranger, PESCP</i>	Sebaste Antique Cel No. 0907-422-3945
RICHARD MANGGA	<i>Forest Ranger, PESCP</i>	Sebaste Antique Cel No. 0919-248-5125
MAIKO MAGSIPOC	<i>Forest Ranger, PESCP</i>	Sebaste Antique Cel No. 0918-647-9865
RUDY DOMINGO	<i>Forest Ranger, PESCP</i>	Pandan, Antique
EXPEDITO PAULINO JR.	<i>Forest Ranger, PESCP</i>	Pandan, Antique
REYEL O. PAULINO	<i>Forest Ranger, PESCP</i>	Pandan, Antique
VAL BARRIENTOS	<i>Forest Ranger, PESCP</i>	Pandan, Antique
HONORIO B. JAMONDRON	<i>Forest Ranger, PESCP</i>	Pandan, Antique Cel No. 0908-136-9122
JOVELYN SANTILLAN	<i>Bookkeeper, PESCP</i>	Pandan, Antique Cel No. 0929-481-0420
RHEA A. SANTILLAN	<i>Bookkeeper, PESCP</i>	Pandan, Antique Cel No. 0907-711-5320
RIZZA M. ARANA	<i>Bookkeeper, PESCP</i>	Pandan, Antique Cel No. 0926-701-0639
REGGIE F. SACAPAÑO	<i>Brgy. Tanod</i>	Brgy. Yapak, Malay, Aklan Cel No. 0929-293-8404
JAHNREY C. CLAUD	<i>Volunteer</i>	Brgy. Yapak, Malay, Aklan
GERARD E. DURAN	<i>Bat Cave Guide</i>	Brgy. Yapak, Malay, Aklan
ROLANDO E. MANLAPAS, JR.	<i>Bat Cave Guide</i>	Brgy. Yapak, Malay, Aklan
JESSIE T. REFUGIO	<i>Volunteer</i>	Brgy. Naba-0y, Malay, Aklan Cel No. 0920-395-5849
MANUEL S. DELOS REYES	<i>EMS II</i>	LGU, Malay Aklan
PO3 JOSE VICTOR G. MINERVA, SR.	<i>Police Officer 3 Philippine National Police</i>	Oton, Iloilo
PO2 ERNIE C. MALLORCA	<i>Police Officer 2 Philippine National Police</i>	Oton, Iloilo
ARIEL S. TENTIA	<i>Admin Aide I Local Government Unit</i>	Tigbauan, Iloilo Cel No. 0928-737-1877
PHOEBE M. TORRICO	<i>Local Government Unit</i>	Tigbauan, Iloilo
PO1 PETER E. TABINGO	<i>Police Officer 1 Philippine National Police</i>	Tubungan, Iloilo

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
P/SUPT LEONARDO B. OLANDESCA, JR. REY AGUIRRE	<i>Police Suprerintendent 6th PCAS,PNP,AVESGROUP Kanla-on Green Brigade</i>	Tel No. (033) 509-6944 Brgy. Sag-ang, La Castellana, Negros Occidental
JULIO SUMUGAT	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana, Negros Occidental
NELSON ASIS	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana, Negros Occidental
ANGEL VIC LABRADOR	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana, Negros Occidental
ROMEO VAZQUEZ	<i>Kanla-on Green Brigade</i>	Brgy. Mansalanao, La Castellana, Negros Occidental
ROMEO BEDONA	<i>Kanla-on Green Brigade</i>	Brgy. Mansalanao, La Castellana, Negros Occidental
REYNALDO LABRADOR	<i>Kanla-on Green Brigade</i>	Brgy. Mansalanao, La Castellana, Negros Occidental
SAMUEL MIRANDA	<i>Kanla-on Green Brigade</i>	Brgy. Mansalanao, La Castellana, Negros Occidental
ROMULO LABRADOR	<i>Kanla-on Green Brigade</i>	Brgy. Mansalanao, La Castellana, Negros Occidental
GEORGE CASAG	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
RONALDO BESMANOS	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
JULIETO VILLANUEVA	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
EMILIANO AGUILAR, JR.	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
WILFREDO ARSAGA	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
FRANCISCO PANCHO	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
CARLITO CASIPONG	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
HILARIO TEMPLADO	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
EUGENIO ADEA	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
VIVENCIO AGUILAR	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
ILDEFONSO ALBA, JR.	<i>Kanla-on Green Brigade</i>	Brgy. Cabagna-an, La Castellana, Negros Occidental
ADRIANO CAMERO	<i>Kanla-on Green Brigade</i>	Brgy.Masulog, La Castellana, Negros Occidental
VICENTE BOLIVAR	<i>Kanla-on Green Brigade</i>	Brgy.Masulog, La Castellana, Negros Occidental
ROMEO ORTALIZA	<i>Kanla-on Green Brigade</i>	Brgy.Masulog, La Castellana,

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
ERNESTO SISONG	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
LORENZO BELLO	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
ROSENDO BELLO	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
CRISTUTO BELLO	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
CRISTITO LOPEZ	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
CERILO LOPEZ	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
PRIMO MATANDA	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
MAXIMO BELANDO	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
BONIFACIO LOPEZ	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
BENJAMIN ORTALIZA	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
ALEXANDER PRACIO	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
LAVY TAMAMAL	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
EUGENIO BENLOT	<i>Kanla-on Green Brigade</i>	Negros Occidental Brgy.Masulog, La Castellana,
SPO2 ROMULO N. CAUSE	<i>Senior Police Officer 2 6th PCAS,PNP,AVESGROUP, Iloilo Airport</i>	Tel No. (033) 509-6944
SPO2 SAMUEL C. AGNO	<i>Senior Police Officer 2 6th PCAS,PNP,AVESGROUP, Iloilo Airport</i>	Tel No. (033) 509-6944
PO2 PETERMATH B. FUGABAN	<i>Police Officer 2 6th PCAS,PNP,AVESGROUP, Iloilo Airport</i>	Tel No. (033) 509-6944
RAMON G. GARCIA		Brgy. Tagororoc, Nabas, Aklan Cel No. 0918-333-8579
RAYMOND G. GARCIA		Brgy. Tagororoc, Nabas, Aklan Cel No. 0910-073-6255
PO1 JOHN-JOHN M. SERRA	<i>Police Officer 1 Philippine National Police</i>	Maasin, Iloilo Cel No. 0920-790-5821
NORY G. ZAMORA	<i>Community Development Assistant I, GENRO</i>	Guimaras Cel No. 0909-594-7725
JOGIE V. DIANA	<i>Project Development Officer I GENRO</i>	Guimaras Cel No. 0927-348-0884
RENANTE N. BITALA	<i>Bantay Dagat</i>	Jordan, Guimaras

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
CLARENCE P. GERALDOY	<i>Prov'l Law Enforcement & Public Safety Task Force Bantay Dagat</i>	Cel No. 0910-322-0503 Jordan, Guimaras
SAMUEL G. LOZADA	<i>Prov'l Law Enforcement & Public Safety Task Force Bantay Dagat</i>	Jordan, Guimaras
GLENN G. TORIALES	<i>Prov'l Law Enforcement & Public Safety Task Force Bantay Dagat</i>	Jordan, Guimaras
RIO GEONANGA	<i>Prov'l Law Enforcement & Public Safety Task Force Bantay Dagat</i>	Jordan, Guimaras
PO1 WILLY B. AGUIDADO	<i>Police Officer 1 Philippine National Police</i>	Leganes, Iloilo Cel No. 0908-315-4140
CARLOS E. ECLE ANASTACIO CASIPONG	<i>Local Government Unit Kanla-on Green Brigade</i>	Igbaras, Iloilo Brgy. Biak na Bato, La Castellana, Negros Occidental
JOVITO VILLANUEVA	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
JIMMY GELACIO	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
ROSENIO SINGER	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
JAIME BAJO	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
JESSIE ROY VITORINO	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
JOSIE REY VITORINO	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
ARMANDO QUIRINO	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
NESTOR INOCENCIO	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
JESUS RICAPLAZA	<i>Kanla-on Green Brigade</i>	Brgy. Biak na Bato, La Castellana, Negros Occidental
FREDDIE CASTELIANO	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana , Negros Occidental
ROMEO DOMINGO	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana , Negros Occidental
ERNESTO SUMUGAT	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana , Negros Occidental
ELIZALDE ALDEA	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana , Negros Occidental
GIL ARSENIO	<i>Kanla-on Green Brigade</i>	Brgy. Sag-ang, La Castellana , Negros Occidental

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
RODERIC INOCENCIO	<i>Kanla-on Green Brigade</i>	Brgy. Masulog, La Castellana, Negros Occidental
JESUS G. GABUTERO	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
ROLANDO C. CAUNTAO	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
ROMEO H. CALIPAY	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
RODOLFO V. ABENDAN	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
CAMILIO P. AMACA	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
RONALD B. CABABAT	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
BUENAVENTURA A. CLARION	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
MARCELO T. GABUTERO	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
ROLENDO B. STA ANA	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
FELICIANO V. TAJEDAR	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
WENEDO MAGBANUA	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
JULIAN B. GICALE	<i>Kanla-on Green Brigade</i>	Brgy. Codcod, San Carlos City, Negros Occidental
VENUS S. GUADALOPE	<i>President</i> <i>Western Visayas Caving</i> <i>Association Region VI</i>	
ARIS NEIL T. CRISTATES	<i>Member</i> <i>Western Visayas Caving</i> <i>Association Region VI</i>	
ROMEL AGUSTIN M. NOLASCO	<i>Member</i> <i>Western Visayas Caving</i> <i>Association Region VI</i>	
ROMWELL O. GUBUAN	<i>Member</i> <i>Western Visayas Caving</i> <i>Association Region VI</i>	
JONELL S. GULMATICO	<i>Member</i> <i>Western Visayas Caving</i> <i>Association Region VI</i>	
JOHN D. ANGLO	<i>Member</i> <i>Western Visayas Caving</i> <i>Association Region VI</i>	
MARIA LALAIN M. NOLASCO	<i>Member</i> <i>Western Visayas Caving</i> <i>Association Region VI</i>	

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
ALLAN NOSCHIL C. HERBOLARIO	<i>Member Western Visayas Caving Association Region VI</i>	
CELSO C. NUÑEZ	<i>Member Western Visayas Caving Association Region VI</i>	
GUNTHER L. ROSALES	<i>President, Bacolod Chapter Western Visayas Caving Association Region VI</i>	
LLOYD M. SECRETO	<i>Member Western Visayas Caving Association Region VI</i>	
RUSTAM T. TOLOUIE	<i>Member Western Visayas Caving Association Region VI</i>	
WYN WRIGHT D. DELGADO	<i>Member Western Visayas Caving Association Region VI</i>	
AARON L. BAIS	<i>Member Western Visayas Caving Association Region VI</i>	
KEITH T. DEDASE	<i>Auditor, Iloilo Chapter Western Visayas Caving Association Region VI</i>	
BENJIE V. RECTO	<i>Member Western Visayas Caving Association Region VI</i>	
CHESTER A. SUBONG	<i>Secretary/Treasurer, Iloilo Chapter, Western Visayas Caving Association Region VI</i>	
VENANCIO V. ESTRELLA	<i>Member Western Visayas Caving Association Region VI</i>	
DIORY G. NOVIS	<i>Member Western Visayas Caving Association Region VI</i>	
PEBBIE A. LIMAS	<i>Member Western Visayas Caving Association Region VI</i>	
GEORGE C. GARBANSOS	<i>Member Western Visayas Caving Association Region VI</i>	
PABE A. LIMAS	<i>Member Western Visayas Caving Association Region VI</i>	
PO2 TOMAS AMOR	<i>Police Officer 2, Philippine Coast Guard, Region 6</i>	Tel No. (033) 337-6029 Cel No. 0918-726-0456

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
PO3 DANILO BEAMEZA	<i>Police Officer 3, Philippine Coast Guard, Region 6</i>	Tel No. (033) 336 2651
LINO L. CONVOCAR	<i>Forester I, Local Government Unit- PENRO</i>	Cel No. 0918-786-8151
SAMSON D. MOGATO	<i>Forester I, Local Government Unit- PENRO</i>	
ENGR. JOSEPH J. MORALES	<i>Philippine Port Authority , Region VI</i>	Tel No. (033) 337-6073
ENGR. RODEL G. LAGMAY	<i>Philippine Port Authority , Region VI</i>	Tel No. (033) 337-6045
EMMANUEL A. ORLINA	<i>Philippine Port Authority , Region VI</i>	Tel No. (033) 337-6073
MARY JOAN L. NIELO	<i>Technical Supervisor Civil Aviation Authority of the Philippines</i>	Cabatuan, Iloilo Tel No. (033) 337-6073
PO2 CHRISTIAN AGUSTUS G. NARTE	<i>Police Officer 2 Philippine National Police</i>	Jordan, Guimaras Tel No. (033) 333-0024
PO2 GERMAN G. TAGUDANDO	<i>Police Officer 2 Philippine National Police</i>	Nueva Valencia, Guimaras
PO3 NICK G. GALLEGO	<i>Police Officer 3 Philippine National Police</i>	Nueva Valencia, Guimaras Cel No. 0921-698-2985
TITO GERALDOY	<i>Warden Enforcement Officer La Paz, Fisherfolks Aquatic Resources and Mangrove Management Association, Inc.</i>	
NELSON S. CELIZ	<i>Barangay Kagawad La Paz, Fisherfolks Aquatic Resources and Mangrove Management Association, Inc.</i>	
MA. CYROSA -LEEN MABEL C. SINEL	<i>Senior Agriculturist Aklan Provincial Government</i>	Malay, Aklan
MORETO T. MUAREZ	<i>Barangay Kagawad</i>	Brgy. Moroboro, Dingle, Iloilo
JULIUS GALENO	<i>Barangay Tanod</i>	Brgy. Moroboro, Dingle, Iloilo Cel No. 0908-225-0185
NORLAN PRESQUITO	<i>Barangay Tanod</i>	Brgy Lincud, Dingle, Iloilo Cel No. 0910-480-4812
NESTOR DADUROS	<i>Barangay Tanod</i>	Brgy. Moroboro Dingle, Iloilo
X. Region 7 - Central Visayas		
SHELUMIEL L. PURISIMA	<i>WTMU, MCIAA</i>	
JOHAN A. YOLIN	<i>WTMU, MCIAA</i>	
LOWELYN G. PAREDES	<i>WTMU, MCIAA</i>	
SOCRATES C. SAGARINO	<i>Park Warden, OIWS</i>	
CRISTINO T. PATIGDAS	<i>Park Warden, OIWS</i>	
RUBEN L. TANE0, SR.	<i>OIWS Volunteer</i>	
ANTONIO T. QUIJANO	<i>OIWS Volunteer</i>	

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
P/INSP JUNNEL G. CAADLAWON	<i>Philippine National Police</i>	<i>Sta Rosa Sub-Station</i>
NARCISO S. ALFAFARA, JR.	<i>Tanod</i>	Brgy. Sta Rosa, Lapu-lapu City
EFREN D. ARONG	<i>Tanod</i>	Brgy. Talima, Lapulapu City
ELPIDIO S. TRADIO	<i>Tanod</i>	Brgy. Sabang, Lapu-lapu City
RODOLFO C. YBURAN	<i>Tanod</i>	Brgy. Sabang, Lapu-lapu City
REYNALDO P. DOCIL	<i>Tanod</i>	Brgy. Baring, Lapu-lapu City
CPEDIO A. DAÑO	<i>Tanod</i>	Brgy. Caw-oy, Lapu-lapu City
ALFREDO B. FERNANDEZ	<i>Tanod</i>	Brgy. Sabang, Lapu-lapu City
ELIZARTDO MARIMON	<i>Tanod</i>	Brgy. Caubian, Lapu-lapu City
ROLANDO C. TISOY	<i>Tanod</i>	Brgy. Caubian, Lapu-lapu City
LEONILO E. TORRION	<i>Tanod</i>	Brgy. Sabang, Lapu-lapu City
GILBERT P. ALCOSER	<i>Tanod</i>	Brgy. Caubian, Lapu-lapu City
GREGORIO D. INTONG	<i>Tanod</i>	Tingo, Lapu-lapu City
HERMES O. NACUA	<i>Tanod</i>	Brgy. San Vicente, Lapu-lapu City
GUILLERMO M. OMULON, JR.	<i>Brgy. Council</i>	Brgy. Caubian, Lapu-lapu City

XI. Region 8 - Eastern Visayas

FEDERICO D. ALBONIDA		Brgy. Timambacan, Jaro, Leyte
WILFRIDO A. BAJON		Brgy. Timambacan, Jaro, Leyte
FERNANDO R. RAAGAS		Brgy. Timambacan, Jaro, Leyte
ANTONIO T. PORE		Brgy. Timambacan, Jaro, Leyte
CESAR I. PORE		Brgy. Timambacan, Jaro, Leyte
SOSIMO C. ROYO		Brgy. Timambacan, Jaro, Leyte
NISTOR D. PALACIO		Brgy. Timambacan, Jaro, Leyte
MANUELITOT N. RAGRAG		Brgy. Ugulao, Jaro, Leyte
OSCAR P. TUANDO		Brgy. Ugulao, Jaro, Leyte
WENCESLAO L. RAQUEL		Brgy. Ugulao, Jaro, Leyte
ALLAN E. CHAVES		Brgy. Ugulao, Jaro, Leyte
DIOSDADO A. BORJA		Brgy. Poblacion 1, Jaro, Leyte
GERUNDLO R. PALACIO		Brgy. Rubas, Jaro, Leyte
TIOPILO C. SUMSUM		Brgy. Rubas, Jaro, Leyte
LUMINADO R. PALACIO		Brgy. Rubas, Jaro, Leyte
LUCEDICIO P. ALBONIDA		Brgy. Rubas, Jaro, Leyte
CLEMENTE T. RACE		Brgy. Rubas, Jaro, Leyte
MANOLITO G. LABASTIDA		Brgy. Canhandugan, Jaro, Leyte
GAUDENCIO A. ATENTA		Brgy. Canhandugan, Jaro, Leyte
DR. FERNANDO TAN	<i>Quarantine</i>	
	<i>Looc Seaport</i>	
ALDRIN DATU	<i>Quarantine</i>	
	<i>Looc Seaport</i>	
RUTH RAZ	<i>Quarantine</i>	
	<i>Looc Seaport</i>	
ELVIRA FLORALDE	<i>Prov. Veterinary Office</i>	Misamis Oriental
	<i>Looc Seaport</i>	
P. INSP. RAUL LIM	<i>Philippine National Police</i>	
	<i>Looc Seaport</i>	

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
SPOI RICARDO BANJAWAN	<i>Philippine National Police Looc Seaport</i>	
TERESITA NALDA	<i>Local Government Unit (Mun.) Looc Seaport</i>	
MARIO GLENN ROSUELLO	<i>Looc Seaport</i>	
ZENON D. GUTAY	<i>BALWHARTECO, Looc Seaport</i>	
ROD LAUREEN SUAN	<i>SCASSI, Looc Seaport</i>	
PABLO OLITAN, JR.	<i>DENR, Looc Seaport</i>	
BALTAZAR ABENIR	<i>DENR, Looc Seaport</i>	
ROBERTO BELEN	<i>Philippine Coast Guard Looc Seaport</i>	
CERILO ABUERO	<i>DENR, Dapdap Seaport</i>	
CARMELON NOBLES	<i>DENR, Dapdap Seaport</i>	
NICOLAS CENTINO	<i>DENR, Dapdap Seaport</i>	
ROMUALDO MABINAY	<i>DENR, Dapdap Seaport</i>	
ALVIN CABATNGAN	<i>DENR, Dapdap Seaport</i>	
LUISITO TOCMO	<i>DENR, Dapdap Seaport</i>	
RODERICO ADA	<i>Prov. Veterinary Office (Quarantine), Dapdap Seaport</i>	
FERNANDO MANSANO	<i>Pearl Harbo, Dapdap Seaport</i>	
EDITO LAVERIANO	<i>Local Government Unit (Mun.) Dapdap, Seaport</i>	
ARNULFO LIM, JR.	<i>Dapdap, Seaport</i>	
ALDRIN DAT	<i>Traffic Management Group Dapdap, Seaport</i>	
DR. LEO D. MITRA	<i>Department of Agriculture</i>	Tacloban City
DR. ARCHIE T. LILUZ	<i>Regional Field Unit 8, Department of Agriculture</i>	Tacloban City
DR. ANDREW T. ORALS	<i>Regional Field Unit 8, Department of Agriculture</i>	Tacloban City
JOEL F. LACANDAZO	<i>Regional Field Unit 8, Department of Agriculture</i>	Tacloban City
ANNIE Y. OLASO	<i>Regional Field Unit 8, Department of Agriculture</i>	Tacloban City
MARLYN T. RITAGA	<i>Regional Field Unit 8, Department of Agriculture</i>	Tacloban City
DR. EUNICE S. ALTANTARA	<i>City Veterinarian</i>	Tacloban City
DR. ARMANDO P. APODERADO	<i>City Veterinarian</i>	Ormoc City
DR. DECOROSO B. BALMES	<i>City Veterinarian</i>	Calbayog City
SSG. ROMEO B. SAYSON	<i>804 CDC,8RCDG, Arescom,PA</i>	Leyte
SGT.ALEJANDRO N. DAGA, JR.	<i>Reserved Philippine Army</i>	Leyte
PVT. EMILIO E. ABELLA, JR.	<i>Reserved Philippine Army</i>	Leyte
SGT. ANTONIO M. TADO	<i>Reserved Philippine Army</i>	Leyte
SGT. DANILO F. HERMOSILLA	<i>Reserved Philippine Army</i>	Leyte
JOEL D. JARDIN	<i>Local Government Unit</i>	Palo, Leyte
SAMUEL R. PALOMOS	<i>Local Government Unit</i>	Palo, Leyte
ERNESTO M. DOLINA	<i>Local Government Unit</i>	Palo, Leyte

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
CORNELIO M. PRECIO	<i>Local Government Unit</i>	Palo, Leyte
FELIPINO J. BARBOSA	<i>Local Government Unit</i>	Palo, Leyte
LEMUEL P. DAGA	<i>Local Government Unit</i>	Palo, Leyte
CLODUALDO SILVESTRESE	<i>Local Government Unit</i>	Palo, Leyte
PO3 CRISPIN C. FABI, JR.	<i>Philippine National Police</i>	Palo, Leyte
JULIE M. ANTOR	<i>Philippine National Police</i>	Palo, Leyte
TIMOTIO S. VILLAS	<i>Philippine National Police</i>	Palo, Leyte
LINO G. GUZMAN	<i>Environment Solid Waste Management</i>	Palo, Leyte
NESTOR M. CINCO	<i>Fish Warden Association</i>	Palo, Leyte
EMILIO P. LINDE	<i>Fish Warden Association</i>	Palo, Leyte
GILBERTO P. GILBAY	<i>Fish Warden Association</i>	Palo, Leyte
AMADO C. QUERUBIN	<i>Fish Warden Association</i>	Palo, Leyte
REYNALDO P. NAVARRO	<i>Fish Warden Association</i>	Palo, Leyte
BIENVENIDO ENGRACIAL	<i>Fish Warden Association</i>	Palo, Leyte
ADRONICO P. AGUADO	<i>Kristina Farm Inc.</i>	Palo, Leyte
PETER SALUDO	<i>Kristina Farm Inc.</i>	Palo, Leyte
REY C. LOPEZ	<i>Kristina Farm Inc.</i>	Palo, Leyte
JIMMY NEGROS	<i>Kristina Farm Inc.</i>	Palo, Leyte
DIOSCORO R. BALLERA	<i>Kristina Farm Inc.</i>	Palo, Leyte
DOROTEO DELA T. ASTORGA		Poblacion, Barugo, Leyte
JESUS AL A. DELIMA		Poblacion, Barugo, Leyte
DANILO D. ADIZAS		Brgy. Minuhang, Barugo, Leyte
OBERTO B. HOLASCA		Brgy. Minuhang, Barugo, Leyte
FELINA A. MONTECASTRO		Brgy. Santarin, Barugo, Leyte
RUFINA A. AGUJA		Brgy. Hinubayan, Barugo, Leyte
MARCIANO D. FARISCAL		Brgy. San Roque, Barugo, Leyte
FORTUNATO M. PONTESOR		Poblacion V, Barugo, Leyte
ELISEO T. ARPON		Poblacion III, Barugo, Leyte
RUSTICO A. ADRALES		Brgy. Hilaba, Barugo, Leyte
JOSE C. LIM	<i>BANKATHON</i>	Northern Samar
EMMALINDA LINGLING	<i>Local Government Unit</i>	Northern Samar
NESTOR C. COLLAMAR	<i>DENR</i>	Northern Samar
ADELITA K. DULAY	<i>DENR</i>	Northern Samar
ROGELIO G. MORALLOS	<i>Provincial Veterinary Office</i>	Northern Samar
ALL CHIEF'S OF POLICE PROVINCIAL DIR.	<i>Philippine National Police</i>	Northern Samar
DOMINGO F. NIDERA		Brgy. Poblacion I, Caopocan, Leyte
TEODULO G. PEREZ		Brgy. Poblacion I, Caopocan, Leyte
LEBERATO L. BARREL		Brgy. Poblacion I, Caopocan, Leyte
MARY JANE C. HONOR	<i>Forester, CENRO Office</i>	San Juan, Southern Leyte
MANUEL RAMOS	<i>Forester, CENRO Office</i>	San Juan, Southern Leyte
FELIPE CASTRO	<i>Forest Ranger, CENRO Office</i>	San Juan, Southern Leyte
SERVANDO ACEDO	<i>Forester, PENRO Office</i>	Lilo-an, Southern Leyte
SPO2 MANUEL S. LOLO	<i>Philippine National Police</i>	Lilo-an, Southern Leyte
TERENCIO V. DIPAY	<i>MASO</i>	Lilo-an, Southern Leyte
DR. FERTOLINO V. CLARIDAD	<i>DA-Bureau of Animal industry</i>	Lilo-an, Southern Leyte

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
REYNALDO C. DUMALOG	<i>Philippine Coast Guard</i>	Lilo-an, Southern Leyte
PO2 MICHAEL R. ROMEO	<i>Philippine Coast Guard</i>	Lilo-an, Southern Leyte
PO VICENTE MOLINOS	<i>Philippine Coast Guard</i>	Lilo-an, Southern Leyte
ARNULFO A. ALMEROLA	<i>DA-Plant Quarantine</i>	Lilo-an, Southern Leyte
TIRSO MONTEHERMOSO	<i>Provincial Veterinary Office</i>	Lilo-an, Southern Leyte
JEROME MANLIMOS	<i>Department of Education</i>	Lilo-an, Southern Leyte
ROBEN E. PROFETANA		<i>Brgy. Barugahoy Central, Carigaro, Leyte</i>
ELGAR C. OPENA		<i>Brgy. Barugahoy Central, Carigaro, Leyte</i>
SERGIO T. BACATANO		<i>Brgy. Barugahoy Central, Carigaro, Leyte</i>
EDGAR P. BRIER		<i>Brgy. Barugahoy Central, Carigaro, Leyte</i>
CARLITO C. MIRANDA		<i>Brgy. Barugahoy Norte, Carigaro, Leyte</i>
MARIANO T. VILLACORTE		<i>Brgy. Barugahoy Norte, Carigaro, Leyte</i>
IRNIE F. IREA		<i>Brgy. Barugahoy Norte, Carigaro, Leyte</i>
LEO D. ORTULA		<i>Brgy. Parina, Carigaro, Leyte</i>
CORNELIO T. BASIBAS		<i>Brgy. Nausigan, Carigaro, Leyte</i>
ROLANDO E. ARMSTRONG, I		<i>Brgy. Jugaban, Carigaro, Leyte</i>
TEOFILO N. INOSANTE		<i>Brgy. Tanaganan, Carigaro, Leyte</i>
ALEX U. CABALLES		<i>Brgy. Upper Sogod, Carigaro, Leyte</i>
ROMEO P. CAGASCAS		<i>Brgy. Lower Sogod, Carigaro, Leyte</i>
LIONILO A. RAGSAG		<i>Brgy. Uyawan, Carigaro, Leyte</i>
DOMINGO A. NOGAR		<i>Brgy. Uyawan, Carigaro, Leyte</i>
ANTHONY C. GABRIOLA		<i>Brgy. Bayabay, Carigaro, Leyte</i>
WILFRED B. AMORES		<i>Brgy. Barugahoy Sur, Carigaro, Leyte</i>
ALFEO C. RANIN		<i>Brgy. Balilit, Carigaro, Leyte</i>
EDELBERTO U. UPORADA		<i>Brgy. Bagong Lipunan, Carigaro, Leyte</i>
ANTONIO A. MADIJAS		<i>Brgy. Sawang, Carigaro, Leyte</i>
ROMULO N. DAANG		<i>Brgy. Sawang, Carigaro, Leyte</i>
WILFREDO C. FACTORANAN	<i>CENRO</i>	Borongan, Eastern Samar Cel No. 0928-605-3708
REMEGIO A. ALEA, SR.	<i>PENRO</i>	Borongan, Eastern Samar
CONRADO M. CORADO	<i>CENRO</i>	Borongan, Eastern Samar Cel No. 0908-253-8179
OSWALDO C. ELARDO	<i>CENRO</i>	Borongan, Eastern Samar Cel No. 0915-796-3839
ARMANDO G. DUQUE	<i>CENRO</i>	Borongan, Eastern Samar
RUBEN A. TIGAS	<i>PENRO</i>	Borongan, Eastern Samar Cel No. 0927-998-9065
LEANDRO P. OSTREA	<i>CENRO</i>	Dolores, Eastern Samar Cel No. 0918-383-1971 Tel No. (055) 560-9157
SPO2 DANTE C. DAGALE	<i>Guian Maritime Mobile Patrol 8th Regional Maritime Office</i>	Tacloban City Tel No. (053) 523-8242 Cel No. 0908-244-5627
SPO4 BERNARDO C. DADULLA	<i>Head, Guian Maritime Mobile Patrol, 8th Regional Maritime Office</i>	Tacloban City
SALVADOR D. CALIWAN	<i>Maritime Police Operator Local Government Unit</i>	Guiuan, Eastern Samar

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
PRIMO A. CAYUBIT	<i>Environment Assistant Local Government Unit</i>	Guiuan, Eastern Samar
JOSEFINA G. BERNARDO	<i>Local Government Unit</i>	Guiuan, Eastern Samar Email: bjosefina29@yahoo.com
EVA EVELYN G. ALBERT	<i>Local Government Unit</i>	Guiuan, Eastern Samar Cel No. 0927-641-1277 Email: aveking5360@yahoo.com
LEO B. LACABA SR.	<i>Local Government Unit</i>	Guiuan, Eastern Samar
MARIO B. ELPEDEZ	<i>Local Government Unit</i>	Borongan, Eastern Samar
RUFO A. CASPE	<i>Local Government Unit</i>	San Julian, Eastern Samar
ROMAR O. DELMONTE	<i>Local Government Unit</i>	San Julian, Eastern Samar
JOEL B. ADAO	<i>Local Government Unit</i>	Taft, Eastern Samar
RICARDO C. CASPE	<i>Local Government Unit</i>	Borongan, Eastern Samar
JHOONREY LDA DAGAÑO	<i>Local Government Unit</i>	Homonhon Is, Guiuan E S
ANDRES C. ORSOLINO, SR.	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
DANILO Y. BESORIO	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
JULIO P. LAUDERES	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
PANCHO S. DOREN	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
DANILO S. ANIBAN	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
CERIACO E. ESPINA	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
LEOPOLDO M. RADO	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
PEDRO T. CASURAO	<i>Local Government Unit, City Environment & Natural Resources Office</i>	Calbayog City, Samar
MANUEL L. GEMENTIZA	<i>Calbayog City Water District</i>	Calbayog City, Samar
LOLITO M. GULTIAN	<i>Calbayog City Water District</i>	Calbayog City, Samar
JAIME M. SALDINO	<i>Calbayog City Water District</i>	Calbayog City, Samar
PEPITO C. TAHIL	<i>Calbayog City Water District</i>	Calbayog City, Samar
MARK ANTHONY M. RIVERAL	<i>Mount Pinamutwa-an Highland Planters Association (MPHPA), People's Organization</i>	Carmen, Calbayog City, Samar
RAMON A. PORCARE	<i>Mount Pinamutwa-an Highland Planters Association (MPHPA),</i>	Carmen, Calbayog City, Samar

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
ELESEO B. MUMAR	<i>People's Organization PASu, Calbayog Pan-as Hayiban Protected Landscape</i>	Calbayog City, Samar
MA. LEOVILLA D. SANTOS	<i>Academe</i>	Uni.Eastern Phil. N Samar Cel No. 0927-424-9406 Email: leovilladestura@yahoo.com
MYRNA M. OGO	<i>Academe</i>	Uni.Eastern Phil. N Samar Cel No. 0917-798-1209 Email: myrna_uep@yahoo.com
XII. Region 9 - Zamboanga Peninsula		
BABLITO M. TROYO	<i>Philippine National Police Maritime Group</i>	Tel No. (062) 992-0334
JINKY M. PEREZ	<i>Task Force Zamboanga</i>	Tel No. (062) 992-5120
JOAN FATIMA M. BRUNO	<i>Bureau of Customs</i>	Tel No. (062) 992-0338
PO3WELY T. PARDILLO	<i>Philippine Coast Guard</i>	Sominot, Pagadian City Tel No. (062) 214-1510
PS INSP. PONCIANO L. ALAGENIO JR.	<i>Philippine National Police</i>	Dumalinao Tel No. (062) 214-1510
RENE HALIL KUNNAIRI	<i>Philippine National Police</i>	Lakewood Tel No. (062) 214-1510
P INSP. USMAN J. EDDING	<i>Philippine National Police</i>	Tigbao Tel No. (062) 214-1510
SPO3 PRIMO C. ELCAMEL	<i>Philippine National Police, 905th PMG</i>	Pagadian City Tel No. (062) 214-2349
SPO3 ERLINDO DELA CRUZ ITO	<i>Philippine National Police, 905th PMG</i>	Pagadian City Tel No. (062) 214-2349
PO3 RONALD G. LICO	<i>Philippine National Police, Hq-ZSPPO</i>	Pagadian City Tel No. (062) 214-2349
PO2 GANI M. JALIANI	<i>Philippine National Police, 905th PMG</i>	Pagadian City Tel No. (062) 214-2349
DUANE A. DULLIN	<i>Property Appraiser Office of the Municipal Mayor</i>	Midsalip, Zamboanga del Sur Cel No. 0910-686-8475
RODOLFO Y. BALAGOT	<i>Office of the Governor</i>	Zamboanga Sibugay Tel No. (062) 333-5557
EDWARD BUENAVISTA	<i>Office of the Municipal Mayor</i>	Ipil, Zamboanga Sibugay Tel No. (062) 333-2361
FELIX T. BADON	<i>Xavier Agri, Extension Service</i>	Ipil, Zamboanga Sibugay Tel No.(062) 333-2545
OSCAR MORENO	<i>Bureau of Fisheries and Aquatic Resources</i>	Ipil, Zamboanga Sibugay
ELDA S. GIMENA	<i>Fishery Technician Local Government Unit</i>	Dapitan City, Zamboanga del Norte Tel No. (065) 213-6325
GEORGE T. OLARIO, JR.	<i>Community Affairs Officer Local Government Unit</i>	Dapitan City, Zamboanga del Norte Cel No. 0920-921-0683
LEO E. ACOYMO	<i>Forest Ranger Local Government Unit</i>	Dapitan City, Zamboanga del Norte Tel No. (065) 213-6325
FELIPE S. NADELA	<i>Forest Ranger Local Government Unit</i>	Dapitan City, Zamboanga del Norte Tel No. (065) 213-6325

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
CYRIL A. PATAUSAN	<i>City Agriculture</i>	Dapitan City, Zamboanga del Norte
PO1 ARMAN TRANQUILLERO	<i>9th Police Center for Aviation Security</i>	Zamboanga City Tel No. (062) 991-3240
PO2 ARNEL O. ALAMANO	<i>Philippine Coast Guard</i>	Tel No. (062) 991-8293
LT.JG JASPER M. ADRALLES	<i>Philippine Navy</i>	Tel No. (062) 992-5431
<i>XIII. Region 10 - Northern Mindanao</i>		
SPO2 LEO B. JUSTALERO	<i>Investigator/Intelligence PNCO, PNP CIDG 10 Camp Evangelista, CDO</i>	Cagayan de Oro City Cel No. 0910-337-9247
SPOI ANGELITO A. HIPOLITO	<i>Chief, Warrant Officer PNP-CIDG-10 Cagayan de Oro</i>	Cagayan de Oro City
PCI BERNARDO C. MENDOZA	<i>10th RCIDG, Camp Evangelista, Patag, CDO</i>	Cagayan de Oro City Tel No. (088) 233-3540
LT. JERRY M. ARIZABAL	<i>District Commander Bureau of Customs, CPD-ESS</i>	Cagayan de Oro City Tel No. (088) 22 724-140
LT. DANIELO S. GONZALES	<i>Custom Police Lieutenant Bureau of Customs, CPD-ESS</i>	Cagayan de Oro City Tel No. (088) 22 724-140
PO2 MARIO J. GICA	<i>Intelligence/Special Operation Team, 10th Reg. Maritime Office, Cagayan de Oro</i>	Cagayan de Oro City
PO4 NEMESIO N. LIMPOT JR.	<i>Reg. Executive Senior Police Officer, 10th Reg. Maritime Office, Cagayan de Oro</i>	Cagayan de Oro City Tel No. (088) 856-5485
PO3 NELSON E. BALDAMOR	<i>Admin., PNCO, 10 RMO 10th Reg. Maritime Office, Cagayan de Oro</i>	Cagayan de Oro City Tel No. 088-8565485 Cel No. 09175490107
SPO4 NESTOR L. DE LA CRUZ	<i>Chief, MARPSTA 1002nd Maritime Police Station, Iligan City</i>	Cagayan de Oro City Tel No. (088) 856-5485
POI ANNAJAR K.UDLIN	<i>Operation-PCR, PNCO 10 RMO 10th Reg. Maritime Office, Cagayan de Oro</i>	Cagayan de Oro City Tel No. (088) 856-5485
POI SHERWIN V. PINING	<i>Port Security, 10th Reg. Maritime Office, Cagayan de Oro</i>	Cagayan de Oro City Tel No. (088) 856-5485
PCI ARNEL R. BAJA	<i>Deputy/Operation Officer, PNP ASG, 10 Police Ctr. for Aviation Sec. Lumbia, CDO</i>	Cagayan de Oro City Cel No. 0915-348-7024
PI FELIMOR A. LAFORTEZA	<i>Police Civil Relations Officer 10 Police Ctr. for Aviation Sec. Lumbia, CDO</i>	Cagayan de Oro City Cel No. 0916-569-1233
POI JUERGEN V. AGARAN	<i>Aviation Security Officer</i>	Cagayan de Oro City Cel No. 0922-649-9575
POI DENNNIS V. GAMO	<i>Aviation Security Officer</i>	Cagayan de Oro City Tel No. (088) 858-8964

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
SPOI PENEL RAMAS	<i>Chief, Investigator, Police Station # 5, Macabalan, CDO</i>	Cagayan de Oro City Tel No. (088) 856-2482
ASN ARCHIE J. ASPACIO	<i>Apprentice Seaman Philippine Coast Guard, CDO</i>	Cagayan de Oro City Tel No. (088) 865-2565
PO2 MARCELINO M. GABRIEL	<i>POIC, Operation Department Philippine Coast Guard, CDO</i>	Cagayan de Oro City
PO2 FABIOAN G. ARCA Y II	<i>Port State Control Inspector Philippine Coast Guard, CDO</i>	Cagayan de Oro City
SI IV NOLAN P. GADIA	<i>National Bureau of Investigation, R10 CDO</i>	Cagayan de Oro City Tel No. (088) 856-4188/(088) 22 722-835
SI III JAMES CHRISTOPHER R. MENDEZ	<i>National Bureau of Investigation, R10 CDO</i>	Cagayan de Oro City Tel No. (088) 856-4188/(088) 22 722-835
PP/LT. OSCAR T. GANZON	<i>Chief, IIS, PPD PPA Proj. Mgt. Office, CDO</i>	Cagayan de Oro City
CLIFFORD CLINT P. ELECTONA	<i>CDO Cagebird Society, Inc.</i>	Cagayan de Oro City
CHRISTIAN C. CHAVEZ	<i>CDO Cagebird Society, Inc.</i>	Cagayan de Oro City
BONIFACIO T. CAYETUNA	<i>Macabalan, CDOC</i>	Cagayan de Oro City
FRANCISCO P. DESCALLAR	<i>Philippine Liners Shipping Association (PLSA)</i>	Cagayan de Oro City
EMELIA A. LASQUITES	<i>DTI-10</i>	Cagayan de Oro City
REY ABAS	<i>PCGA-NORMIN</i>	Cagayan de Oro City
ALVIN U. TIO	<i>CDO Cagebird Society, Inc.</i>	Cagayan de Oro City
ROMEO T. ABRATIGUIN	<i>Oroport</i>	Cagayan de Oro City
ESTELITO S. SALVA	<i>Community Development Assistant I, CLENRO, City Hall CDO</i>	Cagayan de Oro City Tel No. (088) 857-5835
ROQUESA RAQUEL D. EDUAVE	<i>Community Development Assistant I, CDO Cagebird Society, Inc.</i>	Cagayan de Oro City Cel No. 0917-971-5808
GODOFREDO B. OLARTE	<i>SKYCAP Lumbia Airport</i>	Cagayan de Oro City
EULOGIO L. REMOTIGUE	<i>SKYCAP Lumbia Airport</i>	Cagayan de Oro City
ROLITO R. ACUT	<i>Civil Security Unit, Air trans. Office, Lumbia Airport, CDO</i>	Cagayan de Oro City Cel No. 0920-329-8527
ERMITO B. FABRIA	<i>Security Guard I, Air trans. Office, Lumbia Airport, CDO</i>	Cagayan de Oro City Tel No. (088) 22 723-224
ALFONSO D. RAMOSA	<i>Provincial Veterinarian Provincial Veterinary Office (Misamis Oriental)</i>	Cagayan de Oro City
DR. MICHAEL B. GOMEZ	<i>Veterinary Quarantine Inspector, DA-RFU-10 . Veterinary Quarantine Station</i>	Cagayan de Oro City
BELEN O. DABA	<i>DENR-10 (RTD for PAWCZMS)</i>	Cagayan de Oro City
MARILOU M. CLARETE	<i>DENR-10 PAWD</i>	Cagayan de Oro City
ROEL G. DAHONG	<i>DENR-10 PAWD</i>	Cagayan de Oro City
DONATO H. BOJO	<i>DENR-10 PAWD</i>	Cagayan de Oro City
EDGARDO B. CANETE	<i>DENR-10 PAWD</i>	Cagayan de Oro City

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
RANORAY LOVE A. NORO	<i>DENR-10 PAWD</i>	Cagayan de Oro City
FELICIANO B. SALVIA	<i>DENR-PENRO Misamis Oriental</i>	Cagayan de Oro City
MERLINA C. CARREON	<i>DENR-PENRO Misamis Oriental</i>	
JASEPH JUAREZ	<i>CENRO Initao</i>	Cagayan de Oro City
PABLO B. IBARRA, JR.	<i>CENRO Initao</i>	Cagayan de Oro City
HERNANDO CONSIGO, SR.	<i>CENRO Initao</i>	Cagayan de Oro City
LAURENCE AMISCARAY	<i>CENRO Initao</i>	Cagayan de Oro City
WILLIAM R. LUMAMBA	<i>CENRO Initao</i>	Cagayan de Oro City
RENE M. JANOBAS	<i>CENRO Initao</i>	Cagayan de Oro City
WIFREDO T. VERA CRUZ	<i>CENRO Initao</i>	Cagayan de Oro City
EDDIE V. MACASUSI	<i>CENRO Initao</i>	Cagayan de Oro City
SPO3 SIVERIO A. OROT	<i>Asst. Provincial Team Leader PNP CIDG Bukidnon</i>	Bukidnon Cel No. 0928-261-3013
MARIVIC D. VARIAS	<i>EMS II, DENR 10</i>	Macabalan, Cagayan de Oro Tel No. (088) 8568-200/ (088) 22-726-280
JOSE ERIE JADUCANA	<i>Arch. Draftsman, DENR 10</i>	Macabalan, Cagayan de Oro Tel No. (088) 8568-200/ (088) 22-726-280
MAXIMO O. DICHOSO	<i>Regional Executive Director, DENR 10</i>	Macabalan, Cagayan de Oro Tel No. (088) 8568-200/ (088) 22-726-280
ARNEL BACASNOT	<i>Tracer, DENR 10</i>	Macabalan, Cagayan de Oro Tel No. (088) 8568-200/ (088) 22-726-280
PO2 NICOLAS D. MIGUALLAS	<i>Operative, PNP-CIDG, Cotta, CENRO, Ozamis City</i>	Ozamiz City Cel No. 0919-266-0578
PI JOSEPH D.BANSACO	<i>Officer Incharge Philippine National Police Maritime</i>	Ozamiz City
DR. ROGER G. BAO	<i>Veterinary Quarantine Officer DA-RFU-10 Veterinary Quarantine Station</i>	
PO2 JEFFREY U. CADUNOG	<i>Warrant/Investigator/Admin 10th RCIDG-LDN-CIDT, CampThomas</i>	Cabili, Tinapoy, Iligan City Cel No. 0916-488-9152
DR. ISMAELITO P. LABIS	<i>Veterinary Quarantine Officer DA-RFU-10 Veterinary Quarantine Station</i>	Tel No. (088) 387-4054 (PENRO) Camiguin
XIV. Region 11 - Davao Region		
LEONILO R. RIVERA	<i>Chief, PAWD</i>	Telefax: (082) 234-1100
EMMAUEL E. ISIP	<i>Regional Technical Director for PAWCZMS</i>	Telefax: (082) 234-1100
JOSE E. LENCHONCITO, JR.	<i>EMS II, DENR XI PAWD</i>	Telefax: (082) 234-1100
EFREN V. TAGORDA	<i>Draftsman II, DENR XI PAWD</i>	Telefax: (082) 234-1100
REYNALDO COLIGADO	<i>Zoology Technician,</i>	Telefax: (082) 234-1100
TERESITA RAMARA	<i>Forest Ranger</i>	Digos, Davao del Sur
DOMINADOR MALABAYABAS	<i>PENRO Digos, Davao del Sur EMS II, PENRO</i>	Telefax: 553-2009 Mati, Davao del Norte

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
DEBBIE PAGUIRIGAN	<i>EMS II, PENRO</i>	Telefax: (087) 811-4176 Nabuturan, Compostela Valley
MARITESS JOCSON	<i>Forester I, PENRO</i>	Telefax: (084) 376-0674 Tagum City, Davao del Norte
RUBEN RAMOS	<i>Operations Division Davao City Police Office (DCPO)</i>	Telefax: (084) 217-3635 Davao City
WILBERT CLARIN, SR.	<i>Philippine Center For Transnational Crime</i>	Davao City Cel No. 0919-434-6941
P/INSP. RANULLFO A. CABANOG	<i>Chief of Police Police Station 1 (Sta Ana)</i>	Davao City Tel No. 224-6499 / 300-1244
P/CINSP. CESAR P. CABUHAT	<i>Chief of Police Police Station 2 (San Pedro)</i>	Davao City Tel No. 226-4835
P/CINSP. JOSELITO L. LORIZA	<i>Chief of Police Police Station 3 (Talomo)</i>	Davao City Tel No. 297-1598
P/CINSP. ALDEN B. DELVO	<i>Chief of Police Police Station 4 (Sasa)</i>	Davao City Tel No. 233-0441
P/SUPT. DIOINISIO CABUDE	<i>Chief of Police Police Station 5 (Buhangin)</i>	Davao City 241-1000 / 562-7136 Mandug Sub Stn
P/CINSP. RHODELIO V. POLIQUIT	<i>Chief of Police Police Station 6 (Bunawan)</i>	Davao City Tel No. 236-0248
P/SINSP. ERNESTO CASTILLO	<i>Chief of Police Police Station 7 (Paquibato)</i>	Davao City Tel No. 291-1633
P/CINSP. ANTONIO D. ALBERIO	<i>Chief of Police Police Station 8 (Toril)</i>	Davao City Tel No. 291-1633
P/CINSP. JOE NEIL E. ROJO	<i>Chief of Police Police Station 9 (Tugbok)</i>	Davao City Tel No. 561-1406
P/CINSP. ARIEL B. ACALA	<i>Chief of Police Police Station 10 (Calinan)</i>	Davao City Tel No. 295-0119
P/INSP. REYNALDO C. CAPUTE	<i>Chief of Police Police Station 11 (Baguio)</i>	
P/CINSP. WILLIAM R. CORPUZ	<i>Chief of Police Police Station 12 (Marilog)</i>	Davao City
P/CINSP. ANTHONY OLIQUIN PADUA	<i>Chief of Police Police Station (Digos City)</i>	Davao del Sur Tel No. (082)553-9766
P/CINSP. SOLOMON ANORE DE CASTILLA	<i>Chief of Police Police Station (Bansalan)</i>	
P/CINSP. EDITO SAMAR MANDI	<i>Chief of Police Police Station (Magsaysay)</i>	
P/INSP. MILGRACE CAJES DRIZ	<i>Chief of Police Police Station (Matanao)</i>	
P/CINSP. ALFREDO TEMPLA SANTILL	<i>Chief of Police Police Station (Sta Cruz)</i>	
P/INSP. GIL OQUENDO AROBO	<i>Chief of Police Police Station (Hagonoy)</i>	
P/INSP. ARNOLD BACALING ABSIN	<i>Chief of Police</i>	

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
P/INSP FERDINAND MODALES CASIANO	<i>Police Station (Padada) Chief of Police</i>	
P/SINSP. ELMER DEVARDO CABUSLAY	<i>Police Station (Kiblawan) Chief of Police</i>	
P/SINSP. WILFREDO BALOGO RACOM	<i>Police Station (Malalag) Chief of Police</i>	
P/INSP. FRANCISCO GUMAPAC DEMEYER	<i>Police Station (Sulop) Chief of Police</i>	
P/SINSP. ROBERT CANO CARODA	<i>Police Station (Sta. Maria) Chief of Police</i>	
P/SPT. VICTORIA CARILLO MENDEZ	<i>Police Station (Don Marcelino) Chief of Police</i>	
P/SINSP. GLENFORD DUMAQUE ALBERTO	<i>Police Station (Malita) Chief of Police</i>	
P/INSP. DARWIN EMUARDO TAYPIN	<i>Police Station (Jose Abad Santos) Chief of Police</i>	
P/CINSP. NOEL ELACO SILVOSA	<i>Police Station (Sarangani) Chief of Police</i>	Davao del Norte Provincial Office (DNPPO) Tel No.(109) 553-2769
P/SUPT. ALEXANDER RAMOS SERRANO, JR	<i>Police Station (IGCS) Chief of Police</i>	
P/SUPT. GUISEPPE ARNEJO GERALDE	<i>Police Station (Panabo City) Chief of Police</i>	
P/CINSP. MARIO ALMODOVAR FONTANILLA	<i>Police Station (Tagum City) Chief of Police</i>	
P/SINSP. MARIO VERAQUE GALENDEZ	<i>Police Station (Asuncion) Chief of Police</i>	
P/CINSP. LITO ENKING PATAY	<i>Police Station (B.E. Dujali) Chief of Police</i>	
P/CINSP. JIMMY PALEC PALOMAR	<i>Police Station (Carmen) Chief of Police</i>	
P/CINSP. DIOCORO QUEROL POLESTICO	<i>Police Station (Kapalong) Chief of Police</i>	
P/SINSP. RICARDO ARELLANO ROÑA, JR.	<i>Police Station (New Corella) Chief of Police</i>	
P/CINSP. SHERWIN MAHINAY BUTIL	<i>Police Station (San Isidro) Chief of Police</i>	
P/SINSP. MICHAEL SABALBERINO SEGUIDO	<i>Police Station (Sto Tomas) Chief of Police</i>	
PI ARIEL F. NUEVA	<i>Police Station (Talaingod) Chief, Investigation Officer</i>	Tel No. (087) 388-4396
P/SUPT. FERMIN GUILLERMO VALDEZ	<i>Davao Oriental Police Provincial Office (DOPPO) Chief of Police</i>	Tel No. 0921-612-2649
P/INSP. CARLITO TAMBOLERO APILAT	<i>Police Station (Mati) Chief of Police</i>	Tel No. 0921-955-4315

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
P/INSP. PHILIP JEFFERSON	<i>Chief of Police</i>	
SORIANO AYBAN	<i>Police Station (Banaybanay)</i>	
P/INSP. RANDY PAYE SAMBALOD	<i>Chief of Police</i>	
	<i>Police Station (Lupon)</i>	
P/CINSP. EMMANUEL PALICTE	<i>Chief of Police</i>	
CAQUILALA	<i>Police Station (Gov. Generoso)</i>	
P/INSP. GEORGE BATA-A-SALI-EM, JR.	<i>Chief of Police</i>	
	<i>Police Station (Tarragona)</i>	
P/INSP. ARIEL FLORES NUEVA	<i>Chief of Police</i>	
	<i>Police Station (Manay)</i>	
P/SINSP. HAMLET MONTEJO LERIOS	<i>Chief of Police</i>	
	<i>Police Station (Baganga)</i>	
P/INSP. YANCHEE BUTCH SUMIBANG	<i>Chief of Police</i>	
GOLOCAN	<i>Police Station (Cateel)</i>	
P/SINP. LENNIE LIM RONQUILLI	<i>Chief of Police</i>	
	<i>Police Station (Boston)</i>	
P/INSP. ERNESTO MIRASOL	<i>Chief of Police</i>	
GREGORE	<i>Police Station (Caraga)</i>	
SPO3 MELCHOR D. BALOFIÑOS	<i>Investigator / Intel</i>	Cel No. 0919-719-0112
	<i>Police Station (Maragusan)</i>	
SPO3 NICHOL L. PONTERAS	<i>Operations / MGSPPO</i>	Cel No. 0920-741-6756
	<i>Police Station (Laak)</i>	
P/INSP. ADOLFO ESQUILLA EYAN	<i>Chief of Police</i>	
	<i>Police Station (Compostela)</i>	
P/SINSP. MOHAMAD ALI BARAGA	<i>Chief of Police</i>	
DAMPAC	<i>Police Station (Laak)</i>	
P/SINSP. PABLITO GURA ODIAS	<i>Chief of Police</i>	
	<i>Station (Mabini)</i>	
P/CINSP. ANTONIO GABAISAN	<i>Chief of Police</i>	
ROTOL, JR.	<i>Police Station (Maco)</i>	
P/SINSP. ALFRED LASAM MIGUEL	<i>Chief of Police</i>	
	<i>Police Station (Maragusan)</i>	
P/INSP. MARJOE DUMPAO	<i>Chief of Police</i>	
BONGNGAT	<i>Police Station (Mawab)</i>	
P/SUPT. RODERICO ARINGO	<i>Chief of Police</i>	
ROY, JR.	<i>Police Station (Monkayo)</i>	
P/INSP. ALAIN TORENCE LAGPEY	<i>Chief of Police</i>	
LICDAN	<i>Police Station (Montevista)</i>	
P/SUPT. JOEL RENTOY CONSULTA	<i>Chief of Police</i>	
	<i>Police Station (Nabunturan)</i>	
P/INSP. LEONARDO VALDESCO	<i>Chief of Police</i>	
TORONGOY	<i>Police Station (New Bataan)</i>	
P/INSP WEREFREDO SONDAYO	<i>Chief of Police</i>	Cel No. 0918-684-5181
REGIDOR, JR.	<i>Police Station (Pantukan)</i>	
EXZEL A. HERNANDEZ	<i>Sr. Agent, National Bureau of Investigation</i>	Tel No. 227-5070
GERARDO P. DE LUNA	<i>Agent, National Bureau</i>	

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
WILFREDO R. CASTILLO	<i>of Investigation Agent, National Bureau of Investigation</i>	
A MANINGO	<i>Agent, National Bureau of Investigation</i>	Cel. No. 0927-456-5833
JERRY G. TIZON	<i>Agent, National Bureau of Investigation</i>	Cel No. 0918-355-2955
REYNALDO GALICIA	<i>ISO Philippine Ports Authority</i>	Sasa, Davao City Tel No. 235-2565
DANTE A. AGUILA	<i>Chief, Safety Officer Philippine Ports Authority</i>	Sasa, Davao City
CPT. ENRICO A. RAMONES	<i>Civil Military Operations Officer</i>	Camp Panacan, Davao City Cel No. 0910-547-5361
CAPT. NILO E. JAPON, PN	<i>Public Affair Officer, Naval Forces Eastern Mindanao</i>	Cel No. 0929-293-7459
SPO2 MARCIAL G. GABUNARA	<i>Admin PNCO PNP-CIDG XI</i>	Tel No. 300-0764
PO2 RODANTE S. PALMA	<i>Investigator PNP-CIDG XI</i>	Cel No. 0918-583-358
AWIC. REBECCA L. GOCON, PAF	<i>Admin Personnel TOG 11,Phil. Airforce, DIA</i>	Sasa Davao City Tel No. 234-2588
SGT. RAMIL CARREDO PAF P/SINP. JOHN B. WASIT	<i>TOG 11,Phil. Airforce, DIA Operations Chief, 8 PCAS 8th PCAS,PNP ASG TOG 11 Compound</i>	Sasa Davao City Cel No. 0921-550-6652 Sasa Davao City Cel No. 0910-200-8719
SGT. RAMIL CARREON, JR. PAF SPO4 DANILO T. CARVAJAL	<i>TOG 11,Phil. Airforce, DIA PNCO 8th PCAS,ASG 11 Davao International Airport</i>	Sasa Davao City Cel No. 0921-550-6652 Sasa Davao City Tel No. 2343740 c/o 8th PCAS
PO3 CAROL JANE A. ESPINOSA	<i>Admin PNCO PNP, 11th Reg. Maritime Office</i>	Tel No. 222-8791
PO1 RUBY CATALAN	<i>I & I PNCO PNP, 11th Reg. Maritime Office</i>	
MAJ. RODRIGO ILUSTRISIMO	<i>Deputy U7 East MINCOM, AFP</i>	Cel No. 0921-380-9845
LTC. JOSELITO G. LATORRE, PA CARL S. GAMANA REY TAMIOK	<i>Eastern Mindanao Command Eastern Mindanao Command Eastern Mindanao Command</i>	Cel No. 0920-902-3724 Tel No. 234-4975 Tel No. 234-4975
CARLIAN S. MABILEN MARIE FE P. ELTAGONDE	<i>Bureau of Customs Admin Assistant Bureau of Customs</i>	Cel No. 0919-411-3314
EBERT N. MONTERO FILIPINAS SABLINGO	<i>Bureau of Customs Principal, Doña Asuncion Elementary School</i>	Cel No. 0905-841-9886
MELINDA A. ROMA	<i>Principal DEPED Department of Education</i>	Cel No. 0916-332-8151
DORIS SERAFICA	<i>Airport Terminal Supervisor Civil Aviation Authority of the</i>	Cel No. 0916-643-9982

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
TRANQUILINO H. OLIOL JR.	<i>Philippines Airways comm, Services Supervisor, Civil Aviation Authority of the Philippines</i>	
ANTONIO R.G. ULANGKAYA	<i>Bureau of Immigration and Deportation</i>	Cel No. 0917-952-2384
DENNIS MASKARIÑO	<i>Bureau of Fisheries and Aquatic Resources</i>	Cel No. 0918-742-5352
JOEL S. GARCIA	<i>Bureau of Fisheries and Aquatic Resources</i>	Cel No. 0927-715-3958
MADELEINE LOURDES T. NAVARCE	<i>Regional Fish Health Officer Bureau of Fisheries and Aquatic Resources</i>	
FELIPE ARANETA	<i>Philippine Fisheries Development Authority</i>	Tel No. 291-0752 Cel No. 0928-283-9850
PHOEBE M. TORRICO	<i>Philippine Fisheries Development Authority</i>	Cel No. 0918-696-9020
SN1 JAMES PAUL GRANADA	<i>Philippine Coast Guard</i>	Tel No. 235-0002
WILSON BAGATPATAN	<i>Philippine Coast Guard</i>	Tel No. 235-0002
MA. THERESA B. ANSALDO	<i>NEDA XI</i>	Tel No. 296-0160
P/SUPT RAMON A. SALVILLA (RET)	<i>City Mayor's Office</i>	Tel No. 222-0855 Cel No. 0921-743-9098

XV. REGION 12 - SOCCSKSARGEN

ANDRES PANLAQUE CRUZ	<i>Periodico</i>	Bon. Village Mabuhay R.D. Gen San City
MINA S. MANUEL	<i>RPN-DXDX</i>	P. Acharon Blvd. Gen.San City
REYNALD B. REMIGIO	<i>SMBI</i>	General Santos City
EDEL RODEROS	<i>DXCP-CMN</i>	General Santos City
CHRISTOPHER R. DIAZ		General Santos City
JERMINE ALLAN PAREÑO	<i>Philippine National Red Cross</i>	General Santos City
ROLLY FABRIGAR	<i>DAD Times / MINFOCUS News</i>	General Santos City
JOY C. MANANSALA	<i>SMBI</i>	General Santos City
PO1 ROEL P. SANDOVAL	<i>PCG</i>	General Santos City
PO2 LUMINOG O. MASAHOD	<i>GSCPC</i>	General Santos City
PO1 HANA NEI D. ABALAHON	<i>CIDG</i>	General Santos City
SPO3 JOHNNY B. KINJIYO	<i>PNP-MARIG</i>	General Santos City
PO1 ROBERT CONOL	<i>PNP-MARIG</i>	General Santos City
PO2 OMAR S. MELICANO, JR.	<i>PNP</i>	General Santos City
PO1 OLIVER J. BARRIENTOS	<i>PNP- ASG</i>	General Santos City
DR. EMILIO V. GARGARAN, JR.	<i>City Veterinary Office</i>	General Santos City
DR. REX V. CALUB	<i>City Veterinary Office</i>	General Santos City
FERNADO MAPALO, JR.	<i>PPA</i>	General Santos City
CABILI M. LUCAS	<i>BOC</i>	General Santos City
ROSEMARIE C. PACATANG	<i>Purok President</i>	Calumpang ,General Santos City
DOUGLAS C. CASAMON, JR.	<i>CIDG 12</i>	General Santos City
VICTORIANO JAGARAP	<i>Brgy. Captain</i>	General Santos City
VINCE LAMBAC	<i>CMN-DXCP</i>	General Santos City

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
SENERIO T. MANUEL	<i>RPN-DXDX</i>	General Santos City
ALLAN P. JERMINE	<i>Philippine National Red Cross</i>	General Santos City
ULDARICO ASUNTO	<i>Brgy. Kagawad</i>	Brgy. Tambler, Gen San City
CRISTOPHER R. CADIZ	<i>PAMB-SBPS/CASCO Inc.</i>	General Santos City
PROF. CONCEPCION PORTUGAL	<i>PAMB/MSU</i>	General Santos City
PO2 LEMUEL G. GILPO	<i>Naval Detachment</i>	Glan, Sarangani Province
ANACLETO T. SAYA-ANG		Alabel, Sarangani, Province
RUBEN A. PELONES	<i>Provincial Health Office</i>	Sarangani Province
DARIL H. LEGASTE	<i>Provincial Veterinary Office</i>	Sarangani Province
GLOREMIAN T. DAVID		Brgy. Pob, Glan, Sarangani Province
KEN SERGIO DELACERNA LAZAGA	<i>Dep-Ed</i>	Sarangani Province
PO1 ROBERT D. SAMSON	<i>Maritime Police</i>	Sarangani Province
ROD BALDONADO	<i>Sarangani Journal</i>	Alabel, Sarangani, Province
DANILO L. SIBUGAN	<i>LGU, Sarangani Province</i>	Alabel, Sarangani, Province
PO1 DONALD T. ALIDO	<i>Police Station Office</i>	Glan, Sarangani Province
MENCI B. MAMASPAS	<i>National Bureau of Investigation</i>	Cotabato City
MELVIN MARCELINO M. SORIA	<i>National Bureau of Investigation</i>	Cotabato City
RAMIL DATUSATAVIRAN	<i>National Bureau of Investigation</i>	Cotabato City
HENRY D. PACETE	<i>CIDG-ARMM</i>	Cotabato City
ZAIDONA M. MAULANA	<i>Bureau of Customs</i>	Cotabato City
DIOSDADO S. ELOPE	<i>Coast Guard Station</i>	Cotabato City
JOEVITO F. CONDINO	<i>PCG</i>	Cotabato City
LORETO F. JUSTO	<i>Maritime Police</i>	Cotabato City
DR. ROBERT R. MALCONTENTO	<i>Veterinary Office</i>	Cotabato City
NASRODEN T. KIM	<i>City Health Office</i>	Cotabato City
ABDUL K. KALI	<i>City Health Office</i>	Cotabato City
FRANCISCO PAPA	<i>City Health Office</i>	Cotabato City
DANILO Y. SULATRE	<i>Philippine National Police</i>	Cotabato City
NASRODIN T. KASIM	<i>Philippine National Police</i>	Cotabato City
BERNARD A. GARTALIA	<i>Philippine National Police</i>	Cotabato City
REY OLIVER E. MALANA		Brgy. Baras Tacurong City
REYNALDO F. BUENACOSA		Brgy. Baras Tacurong City
DELICANA C. ANICETO		Brgy. Baras Tacurong City
BONIFACIO B. DIAMANTE		Brgy. Baras Tacurong City
ROMEO C. JACOBO		Brgy. Baras Tacurong City
 <i>XVI. Region 13 - CARAGA Region</i>		
FOR. IGNACIO D. LUMANAO	<i>EMS II/ Team Leader Ambago, DENR Regional Office</i>	Ambago, Butuan City Cel No. 0905-147-6623
FOR. CRISLEY J. SAPID	<i>Forest Ranger DENR Regional Office</i>	Ambago, Butuan City Cel No. 0905-872-5746
ROMEO A. ARAOJO, JR.	<i>Tree Marker DENR Regional Office</i>	Ambago, Butuan City Cel No. 0917-703-6705

WILDLIFE ENFORCEMENT OFFICERS

Name	Designation/Office	Address/Contact Numbers
FOR. SOLIDAD M. TAMAYO	<i>Forester II, DENR-PENRO</i>	Imadljas Subdivision, Butuan City Cel No. 0918-574-6638
FOR. JOY B. ABELLA	<i>Forest Ranger, DENR-PENRO</i>	Imadljas Subdivision, Butuan City Cel No. 0920-585-1470
REQUIRME HEBIA	<i>Forester I, DENR-PENRO</i>	Nasipit, Agusan del Norte Cel No. 0928-211-0780
DR. ISIDRO Q. LAGUMBAY SR.	<i>RVQCO/Chief Agriculturist, DA-RFU</i>	Butuan City Cel No. 0928-3769216
FOR. ANIANA J. RADEZA	<i>Forest Ranger, DENR-CENRO</i>	Cabadbaran City, Agusan del Norte Cel No. 0927-744-0871
RUFINO MIRANDA	<i>FR/Asst. PASu - AMWS, DENR-CENRO</i>	Patin-ay, Prosperidad, Agusan del Sur Cel No. 0918-574-6323
ANNIE V. MARTINEZ	<i>Forest Ranger, DENR-CENRO</i>	Loreto, Agusan del Sur Cel No. 0918-574-6323
FLORANTE D, DENAMARCA	<i>EMS II, DENR-CENRO</i>	San Francisco, Agusan del Sur Cel No. 0920-415-3675
ALEX M. TEOXON	<i>Scaler, DENR-CENRO</i>	San Francisco, Agusan del Sur Cel No. 0920-679-9253
FOR. ADOLFO ARIÑO	<i>MENRO, Local Government Unit</i>	San Francisco, Agusan del Sur
FOR. NATHANIEL LAMSON	<i>MENRO Staff Local Government Unit</i>	San Francisco, Agusan del Sur
PO1 MARIZA GOPANA	<i>PO1 Local Government Unit</i>	San Francisco, Agusan del Sur
EMMANUEL FELISA	<i>PENRO LGU-Staff, PNP</i>	San Francisco, Agusan del Sur Cel No. 0906-699-7745
BENEDICTO OCITE	<i>Brgy. Captain Local Government Unit</i>	Caimpugan, San Francisco, Agusan del Sur Cel No. 0906-699-7745
CELSA ESPADERO	<i>EMS II, DENR-CENRO</i>	Dapa, Surigao del Norte Cel No. 0918-369-9191
HERNANDO SULLA	<i>Scaler, DENR-CENRO</i>	Surigao City Cel No. 0910-504-8383
GLENDEL ADLAWON	<i>Forester I, PENRO-Tandag</i>	Tandag, Surigao del Sur Cel No. 0920-771-5387
FLORO G. ORTEGA	<i>Forester I, PENRO-Cantilan</i>	Cantillan, Surigao del Sur Cel No. 0918-590-7005
ELESITA M. AÑO	<i>Forester I, CENRO-Bislig</i>	Bislig, Surigao del Sur Cel No. 0920-409-3902
FOR. ROMEO IMPERIAL	<i>ENROfficer, ENRO-LGU</i>	Bislig, Surigao del Sur Cel No. 0920-954-5429
ALFREDO PABAS	<i>Forester I, CENRO- Llanga</i>	Laanga, Surigao del Sur Cel No. 0929-346-6986