

��

Philippines: Mining or Food?
Abbreviated Version

by

Robert Goodland and Clive Wicks

for

The Working Group on Mining in the Philippines

Sustainable development is development that meets the needs of the present
without compromising the ability of future generations to meet their own
needs

The Brundtland Report, Our Common Future,
UN World Commission on Environment and Development, 1987

In a world overflowing with riches, it is an outrageous scandal that more than
826 million people suffer hunger and malnutrition and that every year over 36
million die of starvation and related causes. We must take urgent action now.

Jean Ziegler
UN Special Rapporteur on the Right to Food, April 2001

Disclaimer

The views expressed in this report are those of the authors and not necessarily those
of the participating or supporting organizations. The authors have, however, done
their utmost to reflect the views of the many people they met in the Philippines and
the views and reports of the people and organizations who have commented on earlier
drafts of this report.

DEDICATION

The Working Group on Mining in the Philippines and the authors respectfully
dedicate this report to all the courageous and dignified people who have been
killed while protecting the environment and upholding human rights in the
Philippine archipelago.

© Copyright Working Group on Mining in the Philippines 2009

First Published in 2009 by the Working Group on Mining in the Philippines,
28 Redington Road, London, NW3 7RB, United Kingdom
wgmpuk@tiscali.co.uk

ISBN Number: . 978-0-9560616-7-6

Report authors: Robert Goodland and Clive Wicks

Report editors: Cathal Doyle, Ellen Teague, Sarah Sexton and Frank Nally.

Report layout and cover design Frank Nally and Cathal Doyle

Front Cover Photos:
-Placer Dome Marcopper Mine Marinduque Island by Dr Catherine Coumans,
MiningWatch, Canada;
- Rice fields on Authors Field Trip to Midsalip

 i

Map of the Philippine Archipelago

MAPS associated with these 6 Case Studies
are available at http://www.piplinks.org/maps

Full version of the report available at www.piplinks.org/miningorfood.com

6. SIBUYAN
ISLAND

2. LIBAY SIBUTAD

5. MINDORO NICKEL
PROJECT

1. MIDSALIP

3. TAMPAKAN
SAGITTARIUS

COPPER & GOLD

4. MATI DAVAO
ORIENTAL PUJADA

BAY

CCaassee SSttuuddyy LLooccaatt iioonnss

 ii

 iii

The Working Group on Mining in the Philippines
The Working Group on Mining in the Philippines was established in 2007, after the
publication in January that year of the report, Mining in the Philippines: Concerns
and Conflicts. Based in Britain and chaired by the Right Honorable Clare Short MP,
UK’s former Minister of International Development. It includes representatives from
the Columban Missionary Society, the Ecumenical Council for Corporate
Responsibility, Philippine Indigenous Peoples’ Links and IUCN- CEESP.

The Authors

Robert Goodland is an environmental scientist specializing in economic
development. He advised the World Bank Group from 1978 through 2001. He then
became the technical director to H.E. Dr. Emil Salim’s independent Extractive
Industry Review (http://www.ifc.org/eir) of the World Bank Group’s portfolio of oil,
gas and mining projects. He was elected president of the International Association of
Impact Assessment, and Metropolitan Chair of the Ecological Society of America.
He was awarded the World Conservation Union’s Coolidge medal in October 2008.
(RbtGoodland@aol.com)

Clive Wicks has 48 years of experience of working in engineering, agriculture and
environment, specializing in the impact of extractive industries on the environment.
He is a vice chair of IUCN-CEESP (IUCN’s Commission on Environmental,
Economic and Social Policy) and co-chairs SEAPRISE (IUCN-CEESP’s Working
Group on the Social and Environmental Accountability of the Private Sector). He
worked in the international environmental movement for the last 24 years, mainly
with WWF UK. He headed WWF UK’s African, Asian and Latin American
programs, and represented WWF at G8, World Bank, International Finance
Corporation, UNEP and UNDP meetings on extractive industries.
(Clivewicks@googlemail.com)

 iv

Acknowledgements

The Authors wish to thank all those who helped them, both during their trip to the
Philippines and in the last year, for the substantial information provided to help them
with their research. This report would not have been possible without the support of
many people in all the areas visited, including Indigenous Peoples, who opened their
hearts and shared their concerns with the authors about the environmental and human
rights abuses caused by mining. They are the real authors of this report.

However, in view of the vast number of extrajudicial killings that have taken place
since 2001, now believed to be over 1,000, including a Bishop of the Independent
Church, the authors are reluctant to name people or organisations in the Philippines.

The authors admire the courage of the politicians, bishops, priests, sisters and pastoral
workers of the Catholic Church and the leaders of many other faiths and none and
human rights lawyers who have the courage to speak out against the destruction that
mining is currently causing and will increasingly cause to their beautiful, fruitful and
bio-diverse archipelago. It has been a great honour and a humbling experience for the
authors to work with such brave and committed people.

They would like to thank the Local Governments Units, the Catholic Church,
especially the Columban Missionaries and the bishops, priests, sisters and
communities who welcomed them during their trip and provided accommodation,
transport and food for the team.

The best help the authors could provide was to apply their long years of experience
and professional knowledge of the extractive industry around the world and their
knowledge of environmental and human rights best practise, laws and conventions in
an impartial and professional way.

They would like to especially thank PAFID for their contribution to the mapping of
the areas visited on their February 2008 Field Trip, LRC-KSK-Friends of the Earth
for their expertise on the law and assisting Indigenous Peoples protect their rights,
Professor Arturo Boquiren and Professor Ernesto Gonzales for their contribution and
insights about the economics of mining versus environmental value and Cathal Doyle
of the Irish Centre for Human Rights for input on the rights of Indigenous Peoples.l
K.

From The Working Group on Mining in the Philippines (WGMP):

The Working Group would like to thank Robert Goodland and Clive Wicks for their
dedication and passion for human rights and environmental justice, which has led
them to generously give of their time and expertise to travel to the Philippines and
answer the call of an ever increasing number of communities to help them protect
their rights, their lands, their lives and livelihoods. We wish to thank Cordaid, the
Holly Hill Charitable Trust, Paul K. Feyerabend Foundation, the Columbans, the
IUCN-CEESP (Commission on Environmental Economic and Social Policy), for their
financial support to realise this report and maps.

 v

Executive Summary Table of Contents

Foreword to Second Mining Report...vi�
Message from Senator Aquilino Pimentel Jr. ...vii�
Message from Bishop Zacarias C. Jimenez, DD...viii

EXECUTIVE SUMMARY AND RECOMMENDATIONS..x

Summary recommendations to the Philippine Government......................................xv�
Summary recommendations to Mining Corporations..xx�
Summary recommendations to Development Agencies, NGOs, World Bank.......xxii�
Summary recommendations to the Investor Communityxxiv�
Summary recommendations to Mining-Impacted Communitiesxxvi

REPORT INTRODUCTION...1

ANNEX Full Report Table of Contents

 vi

Foreword to Second Mining Report

By the Right Honorable Clare Short MP

When I led a Fact Finding Mission to the Philippines in 2006, I was deeply shocked by the negative
impacts of mining on the environment and people’s livelihood. These were documented in the report
Mining in the Philippines: Concerns and Conflicts, which was published in January 2007 in both the
UK and the Philippines, receiving extensive media coverage in Philippine newspapers.

This second report Philippines: Mining or Food? highlights the threat that mining poses to food
security. Once self-sufficient in rice, the Philippines is now the world’s biggest importer and, with
world rice prices tripling this year, it has had to pay record prices. In a country where two-thirds of the
population live on only $2 a day, this means that more Filipino families are being forced into poverty.
The problem is rooted in the failure of the Philippine Government to maintain the health of its
agricultural sector and to conserve vital natural resources, such as tropical forests and water, which
contribute to national rice output. The loss of watersheds, for example, has a direct impact on the water
supply for irrigation that is so vital for rice farmers. Yet, the Government seems to regard forests
purely as a source of timber and as potential areas for mining.

The Working Group on Mining in the Philippines, which I chair, was established after the publication
of the first report. We are delighted that the authors, two British environmental experts, were able to
visit the Philippines in February this year in order to investigate more fully, document and map some
key sites targeted for mining. This report is the fruit of their excellent work and makes clear how food
production will be damaged irreparably if the mining projects on the drawing board go ahead. One of
the authors, Robert Goodland, worked for the World Bank for 23 years, latterly as senior
environmental advisor and as the technical director to the independent Extractive Industry Review
(EIR) of the World Bank Group chaired by Dr Emil Salim. He is very critical of international investor
support for mining expansion in the Philippines. Clive Wicks worked in the corporate sector for many
years, then for the Worldwide Fund for Nature, and now as the co-chair of the IUCN CEESP
(Commission on Environmental, Economic and Social Policy). Clive has become increasingly
concerned about mining activities failing to meet sustainability criteria and their increasing propensity
in some places – many of them fertile but fragile environments – to undermine food production.

These two men traveled the length of the Philippines visiting a range of communities from those
dependent on the remaining forested mountains to those who rely on the tropical seas, observing and
cataloguing the precious natural resource capital being put at risk. We thank them for their dedication
on behalf of poor Filipinos whose still beautiful and fruitful environment is their health and wealth.
This report, and the accompanying illustrations and maps, have been prepared by them and their
dedicated Philippine team, with support from members of the Working Group in London.

The report calls for more responsibility from mining companies, foreign chambers of commerce,
western governments, development agencies, international financial institutions and investors, in the
way they promote and support mining in the Philippines. It points to serious reservations about the
practices of the big mining companies, many of which have headquarters in Britain and are listed on
the London Stock Exchange. It also highlights the clash between the Philippine Government’s rhetoric
about supporting agriculture and the crises on the ground. The Working Group would like to express
continuing admiration for and solidarity with the Catholic Bishops’ Conference of the Philippines and
all those local campaigners who have challenged the country’s 1995 Mining Act and current plans for
mining expansion. The following words from the report are worth repeating here:

The stark choice facing the Philippines is between a few years of mining and thousands of
years of irrigated rice and fisheries production. Mining reduces the options for future
generations. The lessons learnt from the (2002-2004) independent World Bank-funded
Extractive Industry Review have not been followed in the Philippines.

Clare Short MP
House of Commons, December 2008

 vii

Message from Senator Aquilino Pimentel Jr.

Senator Aquilino Pimentel Jr.
Senate Minority Leader

I have read the Report of the visit to the Philippines by the team headed by Robert
Goodland and Clive Wicks and found it not only accurate but comprehensive. The maps prepared by
Clive Wicks with Pafid show the location of deleterious mining operations in various parts of the
country and graphically portray the destructive aspects of the industry on food farms and the water
supplies of the hapless districts concerned.

As the only Senator from Mindanao and as the author of the Local Government Code that is cited in the
Report, I can attest to the veracity of the complaints of the tribal groups in Mindanao and throughout
the Philippines who are being oppressed by government policies relating to two extractive industries,
Mining and Logging. The scarred landscapes of the barangays and the municipalities are obscene
reminders of the devastation that loggers and miners have caused to the islands and especially to the
people of Mindanao.

Since the date of the first visit of Clare Short MP in 2006, foreign mining interests, in complicity with
their powerful local allies, have widened the areas of their greed, apparently abetted by loose
government controls over their industry. In four towns in the Luzon, province of Zambales alone, at
least ten mining companies are - as I write this - competing to level mountaintops in their ravenous
search for nickel, copper, gold and chromite.

Because the companies are going for massive open-cast mining in upland communities, they are
denuding the already depleted forests and exacerbating the problems in lowland agricultural lands
which suffer increasingly from erosion, siltation and flooding. More specifically, three mayors I have
spoken with, say that the rice fields of farmers at the foot of the mountains concerned have been
ruined.

The mayors told me that the mining companies began their operations even without the legally required
environmental clearance certificates (ECC). They spoke of their inability to stop the mining operations
because mining companies hauled the ores by trucks “secured by higher” government armed elements.
Moreover, the haulers usually had in their possession “permits” signed by “higher” local and national
government authorities.

Incidentally, since the Marcos years, I have denounced and will continue to condemn the use of force –
now mainly done through the civilian paramilitary units – to intimidate tribal groups that oppose the
entry into their ancestral domains of mining and logging interests, without engaging them in honest-to-
goodness consultations.

No country claiming to be democratic should allow that to happen within its territory.

Senator Aquilino “Nene” Pimentel Jr
Senate of the Republic of the Philippines
Senate Minority Leader
22 October 2008

 viii

Message from Bishop Zacarias C. Jimenez, DD

Episcopal Commission on Indigenous Peoples-Mindanao
Bishop's House, Butuan City, Philippines
24 October 2008

Reading this Report, Philippines - Mining or Food? I deplore and
lament with the prophets of old what is happening to our beloved land. Our own experiences here in
Mindanao validate the report.

“Remember, O Lord, what has come upon us; look, and behold our reproach! Our inheritance
has been turned over to aliens, and our houses to foreigners. We have become orphans and waifs, our
mothers are like widows. We pay for the water we drink, and our wood comes at a price. They pursue
at our heels; we labor and have no rest. We have given our hand to the Egyptians and the Assyrians,
to be satisfied with bread. Our fathers sinned and are no more, but we bear their iniquities.”
(Lamentations 5:1-5)

I chair the Episcopal Commission on Indigenous People – Mindanao and have been to many
workshops with our indigenous peoples representatives all over Mindanao in recent years. I heard their
stories of anguish, saw them cry as they narrate their deplorable state, and I feel their anger against the
game that our power-hungry national and local government officials are playing with them in alliance
with greedy corporations. The situation is at its worst at the present moment.

The very government that is supposed to protect their rights is the very one abusing them,

manipulating them, turning many of their leaders into “Tribal Dealers”. The very people, save a few,
we elected to supposedly ensure their basic need of food, shelter and clothing, created laws that instead
further the interests of foreigners, investors, multi-national corporations and have turned these laws into
a “machinery of death” for our indigenous peoples and their precious culture.

What is worst is their deception. They are the modern Trojans bringing gifts of empty

promises of progress and development. Timeo Danaos Dona Ferentes! I fear the Greeks bringing gifts
to our people.

I also condemn all forms of harassment by government agencies against the people, foreigner

and local, who are working in whatever way to help the situation of our indigenous peoples.

I would like to remind readers about and strongly endorse the 2006 Statement on Mining

Issues and Concerns of our Catholic Bishops Conference of the Philippines (CBCP) President:

o To support, unify and strengthen the struggle of the local Churches and their
constituency against all mining projects, and raise the anti-mining campaign at the
national level;

o To support the call of various sectors, especially the Indigenous Peoples, to stop the
Priority Mining Projects of the government, and the closure of large-scale mining
projects.

o To support the conduct of studies on the evil effects of mining in dioceses;
o To support all economic activities that are life-enhancing and poverty-alleviating.

God help our indigenous brothers and sisters …. Our precious land … all of us!

Bp. Zacarias C. Jimenez, DD
Chair, Coordinating Team, ECIP - Mindanao

 ix

Partial list of Acronyms and Abbreviations

ADSDPP Ancestral Domain Sustainable Development Protection Plans

AMD Acid Mine Drainage

ASEAN Association of South East Asian Nations

CADT Certificate of Ancestral Domain Title

CAFGU Citizens Armed Forces Geographical Unit

CALT Certificate of Ancestral Land Title

CBCP Catholic Bishops Conference of the Philippines

CEDAW Convention on the Elimination of all forms of Discrimination Against Women

CERD Convention on the Elimination of all forms of Racial Discrimination

CHR Commission on Human Rights

CRC Convention on the Rights of the Child

DENR Department of Environment and Natural Resources

ECC Environmental Clearance Certificate

ESIA Environmental and Social Impact Assessment

EIR Extractive Industry Review

ESIA Environmental Social Impact Assessment

EC European Commission

EP Exploration Permit

EU European Union

FPIC Free, Prior, Informed, Consent

FTAA Financial and Technical Assistance Agreement

FFT Fact Finding Team

GoP Government of the Philippines

ICCPR International Covenant on Civil and Political Rights

ICESCR International Covenant on Economic Social and Cultural Rights

IFC International Finance Corporation

ILO International Labour Organization

IPRA Indigenous Peoples’ Rights Act

IPs Indigenous Peoples

IRR Implementing Rules and Regulations

IUCN International Union for Conservation of Nature

IUCN-CEESP Commission on Environmental, Economic and Social Policy

LGU Local Government Unit

LRC-KSK Legal Rights and Natural Resources Center-Kasama sa Kalikasan. / Friends of the Earth Philippines

MAP Mineral Action Plan

MDGs Millennium Development Goals

MILF Moro Islamic Liberation Front

MPSA Mineral Production Sharing Agreement

NASSA National Secretariat for Social Action

NCIP National Commission on Indigenous Peoples

NDF National Democratic Front

NEDA National Economic and Development Authority

NPA New People’s Army

PAFID Philippine Association for Intercultural Development

OECD Organization for Economic Cooperation and Development

SCAA Special CAFGU Armed Auxiliary

SEA Strategic Environmental Appraisal

SRSG Special Representative of the Secretary General

STD Submarine Tailings Disposal

UNEP United Nations Environmental Programme

UNCTAD United Nations Commission on Trade and Development

WBG World Bank Group

 x

EXECUTIVE SUMMARY AND RECOMMENDATIONS

In July 2006, the Right Honorable Clare Short MP, former UK Minister of
International Development, led a Fact Finding Mission on Mining to the Philippines,
the report of which was published in 2007, Mining in the Philippines: Concerns and
Conflicts.1 The report raised concerns about the implications for food security if
mining in the Philippines continued on the scale planned. This second report follows
up on the issue of food security. It is based on a field trip to the Philippines in
February 2008 by the authors, Robert Goodland and Clive Wicks, who visited a
number of mining locations on the islands of Mindoro and Mindanao. This follow up
report also entailed a mapping exercise to demonstrate the overlap of mining locations
– both existing and proposed – with indigenous ancestral domains, watersheds and
areas of environmental importance, all of which are critical for agricultural and food
security in the Philippines.

Past willful negligence of the fundamental connection between natural resources
management and food security has cost the Philippines dearly. As a result of this the
country has suffered from two massive hemorrhages: the loss of most of its forests
from the 1950s to the 1980s; and the loss of much of its fisheries since then. The
forest loss has led to a decline, in turn, in the production of rice, the country’s staple
food, as the loss has affected rainfall and water supply. The unnecessary and
nationally unprofitable loss of forests and fisheries are akin to killing the goose that
would have laid “golden eggs” in perpetuity. Those “golden eggs” provided
sustainable livelihoods for poorer people.

Most worrying is the rapid speed at which the country’s natural resource base has
declined over the last 30 years and its increasing proneness to so called “natural”
disasters, which have a link to human activities. The country will suffer many more
such disasters unless drastic action is taken. The general state of the outstanding
natural environment in the Philippines – a global treasure as one of the world’s top
biodiversity hotspots2 – prompts urgent application of the Precautionary Principle3: to
prevent more damage immediately. The priority must be on how best to approach this
emergency, as there will almost certainly be no second chance (European
Commission 2005).4

Despite these warnings, the large-scale mining that is now proposed for the
Philippines threatens to wreak further havoc, compounding the legacy of deforestation
and habitat destruction. There is strong evidence from areas in which mining has

1 “Mining in the Philippines: Concerns and Conflicts” by Doyle, C., Wicks, C. and Nally, F. 2007.
Society of St. Columban, Solihull, UK: 62 p.

2 http://www.biodiversityhotspots.org/xp/hotspots/hotspotsscience/Pages/hotspots_defined.aspx
Hotspots are ‘characterized both by exceptional levels of plant endemism and by serious levels of
habitat loss’.

3 1992 Rio Declaration on Environment and Development Principle 15

4 European Commission, 2005. Philippines country environmental profile. Makati City, Delegation of
the European Commission. 75 p. http://www.delphl.ec.europa.eu/docs/cep%20Philippines.pdf

 xi

already taken place over the past few decades that the extraction process damages rice
production, often permanently. The Philippines already relies on rice imports because
of the decline in its domestic production. Meanwhile the prices of rice and other basic
foodstuffs have more than doubled in recent years on world markets, making rice a
more valuable cash crop and imported rice very expensive and thus increasingly out
of reach of the poor who comprise in the region of 50% of the population.

In comparison to agriculture, fisheries, and tourism, mining contributes the least of
any sector of the economy to reducing poverty or ensuring sustainable development;
on the contrary, mining often increases poverty. Mining creates fewer jobs per unit of
money invested than agriculture, fisheries or tourism. Domestic and value-added
processing in mining can create some jobs, but they are short term as most mines have
a relatively short lifespan. According to a recent study, “the mining industry’s
economic impact remains negligible – jobs created are only 0.4% of total
employment, and revenue is less than 1% of total government collection each year.”5
In most cases, the ore is exported unprocessed, just as unprocessed logs were exported
during the massive deforestation of a few decades ago.

More agricultural lands, including irrigated rice paddies, will be damaged or
destroyed as the mining companies compete for land and water, particularly if they
are allowed to mine in water catchment areas. The cumulative impact of mining on
fresh water and marine ecosystems does not appear to have been studied sufficiently –
or it is simply being ignored.

Mining is universally acknowledged to be a high-risk activity that is especially
precarious in areas of high rainfall (more than three meters per year); seismically
active areas; steep slopes downstream of deforestation; and densely populated areas.
These conditions are common in the Philippines. Mining is particularly risky in
agricultural areas, especially above irrigation and fish pond zones. All these risks are
receiving scant attention from the Philippine Government or mining corporations.

Mining is also frequently associated with generating or exacerbating conflicts,
militarization, corruption, and human rights abuses. For these reasons, many codes of
conduct, reviews and international standards conclude that mining should not be
permitted in conflict zones, at least not until the conflict has been permanently
resolved (see Chapter 4 Box 3: “Sensitive Areas or ‘No-Go Zones’”). In Mindanao,
armed insurgents have labeled overseas mining companies as exploiters of the people,
and thus legitimate targets. On 1st January 2008, the New Peoples’ Army claimed
responsibility for destroying buildings at Xstrata’s mine base camp in Tampakan in
Mindanao (see Case Study 3). The country’s armed forces frequently come into
conflict with local communities protesting against mining. This leads to further
human rights abuses and undermines the constitutional position of the military as
protector of the rights of Filipino citizens rather than multinational interests.

Mining profits accrue primarily to mining corporations, most of which are based
outside the country; some go to the government, but little trickles down to poor
Filipinos. Thus profits are privatized by companies while the costs are externalized to

5 Miriam Grace Go, “First, Please Clean Up,” in Roel Landingin & Marites Vitug (eds.) Newsbreak,
2008. The Big Dig: Mining rush rakes up tons of conflict. Special Edition (July-September).
Philippines, Quezon City. 3 p.

 xii

communities. Many of these costs remain long after the mining corporation has left
the country. The Mining Act of 1995 has virtually handed the country’s patrimony
over to foreign mining corporations. It only provides for excise tax on mineral
products and allots no share in benefits to the State as owner in trust of the resources.
The authors join campaigners and the Catholic Bishops’ Conference of the
Philippines in calling for this Act to be revoked and urge an immediate Moratorium
on all new applications for exploration and mining and a review of existing
contentious applications and operations.

While the Philippines may appear to have some of the best laws in the world to
protect the environment, human rights and Indigenous Peoples, their application is
unacceptably poor. Many countries without such good legislation have far better
practical protection for their people and environment.

Indigenous Peoples are particularly vulnerable to the negative effects of mining. The
ancestral domains of indigenous communities tend to be in forested upland areas,
many of which are now targeted by mining corporations. Stewardship over these
lands is enshrined in oral history, myths, prayers, and traditional laws that pre-date the
Philippine state. These indigenous communities have traditionally lived sustainably
in the forest, but have been displaced or are currently threatened with displacement by
what they call “development aggression” such as commercial logging and mining.
The Philippine Indigenous Peoples Rights Act (IPRA) requires that Indigenous
Peoples’ Free and Prior Informed Consent (FPIC) be obtained for mining on their
lands. However, manipulation of the FPIC process, resulting in the fabrication of their
consent, is widespread.

The Philippine Government presents mining as “sustainable”, but the extraction of
finite resources such as minerals can never be sustainable. Many people in the
Philippines do not believe that mining can make any contribution to sustainable
development. This output of the Philippine Biodiversity Conservation Priority- setting
Program (2002 See Annex H) illustrates the immanent threat mining poses to the very
sustainability of the Philippine Archipelago. This is reflected in the 2006 statement of
the Catholic Bishops’ Conference of the Philippines, that “our experiences of
environmental tragedies and incidents with the mining transnational corporations
belie all assurances of sustainable and responsible mining that the Arroyo
Administration is claiming”.6 Addressing these concerns would necessitate that mines
be developed according to practices that factor in the climatic (increasingly regular
and powerful typhoons), geographic (high number and frequency of earthquakes,
volcanic potential, proximity to oceans, impacts on watershed areas, high
sedimentation of rivers, areas of high agricultural productivity and rich biodiversity)
and demographic (proximity to areas of high population density, impacts on local
livelihoods) conditions. It would also require adherence to the legislative protections
already in place, respect for Indigenous Peoples’ rights and ensuring that the income
generated be used to support sustainable activities.

Indigenous Peoples regard large-scale mining as a direct threat to their survival.
Given no other option, there is a risk that they and others could be driven to take up

6 Catholic Bishops Conference of the Philippines, A Statement on Mining Issues and Concerns, Jan 29,
2006

 xiii

arms to protect their lands and rights. That they have not already done so is a
testament to the will of their leaders to resolve the issues in peaceful ways. The
prospect of violence has been stated publicly on several occasions, and was
forewarned by the Catholic Bishops of the Philippines in their Statement of January
2006 (Annex A).

The powerful divisions within the Department of the Environment and Natural
Resource (DENR), such as the Mines and Geosciences Bureau (MGB), have full
information in the mining permit processes, while, in stark contrast, the DENR’s
environmental and social departments are often kept in the dark. When differences of
opinion arise, the DENR tends to side with the mining corporations against their
environmental bureaus. This is a classic case of regulatory capture: “the
Government’s regulatory agency that is supposed to be acting in the public interest
becomes dominated by the very industry that it should be supervising”.7 Likewise,
the National Commission on Indigenous Peoples (NCIP) has been obstructed from
executing its mandate in the interests of “harmonizing” IPRA legislation with the
goals of the DENR-MBG and the Mining Act.

The 2007 Report, Mining in the Philippines: Concerns and Conflicts highlighted the
extent to which the World Bank was implicated in the expansion of mining in the
Philippines. Despite historical problems with mining and a legacy of 800 abandoned
mines, the Bank was one of the major actors influencing the Mining Act of 1995.
Although the Bank’s support for mining diminished in the late 1990s, it was
announced in 2008 that the private sector arm of the World Bank Group, the
International Finance Corporation (IFC), is considering massive investment in the
Philippine projects of a Canadian mining company, Mindoro Resources Ltd. This is
extremely worrying. This controversial move is widely opposed by campaigners in
the Philippines concerned about large-scale corporate mining. The IFC’s resumption
of mining seems to undermine the position of the rest of the World Bank Group to
stay out of mining in the Philippines.

In all, mining is reducing the options for future generations of Filipinos. The lessons
of the 2001-2004 independent World Bank-funded Extractive Industry Review (EIR)8
have yet to be learnt in the Philippines.

Mining has never been effectively integrated into the Philippines National Sustainable
Development plans. In a November 2007 statement to a lawyers’ conference in
Mindanao, a former Supreme Court Justice quoted then DENR Secretary Angelo

7 http://www.reference.com/browse/regulatory%20capture

8 The 2001-2004 Extractive Industries Review was chaired by Dr Emil Salim, former Environmental
Minister of Indonesia, and Chair of the UN World Summit on Sustainable Development, WSSD 2002.
The EIR’s final report identified three main conditions that must exist in a country before the World
Bank should consider supporting extractive projects: transparent pro-poor governance, based on the
rule of law, including the notion that an equitable share of a project’s revenues should go to the local
community; respect for human rights, including labor rights, women’s rights, and Indigenous Peoples’
rights to their land and resources; a revision of the World Bank’s own policies to ensure they promote
social and environmental policies, including banning involuntary resettlement and destructive practices
like the disposal of tailings in rivers or seas. Mining companies’ obligation to obtain the free and prior
informed consent of affected communities should also be enshrined.

 xiv

Reyes’ statement that the financial benefits from mining at present range from “zero
to nil”.9 The authors of this report believe that when the costs of environmental and
social damage and the costs of decommissioning, rehabilitation and restoration are
included, the net figure will in fact be negative.

There is a need to apply the Precautionary Principle in all decisions pertaining to
large-scale mining in the Philippines. This applies to national and local governments,
corporations and investors. The combination of corruption, militarization, human
rights abuses and the small size of many of the thousands of islands where millions of
poor people depend upon an environment already under pressure, together with the
Philippine’s climatic and geographic conditions, argue strongly for adherence to this
principle. Increased investments in gold in response to the global financial crisis only
serve to compound environmental damage, exacerbating the on-going food crisis.

As a result of the authors’ field visits to a number of proposed and existing mining
locations on the islands of Mindoro and Mindanao, combined with our various
experiences and discussions, we would like to make recommendations to the
Philippine Government, mining corporations, development agencies, the investment
community and potentially-impacted communities to ensure that mining does not
undermine the food base of the country.

In making recommendations, we feel it is essential to point out that, based on our
interactions with the various affected communities, local government officials and
civil society groups, we noted a clear and disturbing lack of confidence in existing
government processes. In particular, the experience of indigenous communities, who
are in theory entitled under the 1997 Indigenous Peoples Rights Act to a legal right to
Free and Prior Informed Consent over any development within their ancestral
domains, suggests that in practice they are provided with little or no protection while
their decisions and indigenous traditions and processes are not respected. Time and
time again, communities complained that their sentiments and wishes had been
ignored or distorted in favor of advancing mining development.

The deterioration in the credibility of Government processes of licensing mining
operations seems to the authors a serious and deepening problem: this and the
potentially calamitous impacts of mining on the country’s food producing capacity are
the key concerns that need immediate attention.

The authors’ overarching recommendation is therefore for the government of the
Philippines to declare a Moratorium on any new mining development. A review of
existing mining projects by a credible independent body is also necessary to
determine if they impact on food producing capacity, afford adequate protection to the
environment and respect existing legal provisions and rights, including the
requirement to obtain Indigenous Peoples’ Free and Prior Informed Consent. Based
on their experience and extensive analysis of the issues facing the Philippines, the
authors firmly believe that this Moratorium and review are fundamental to restoring
the Philippine Government’s credibility, protecting the environment, upholding
human rights and guaranteeing the food security of the Philippine people.

9 www.newsbreak.com.ph/index.php?option=com_content&task=view&id=3975&Itemid=88889094:
Antonio T. Carpio, 30 November 2007.

 xv

Summary recommendations to the Philippine Governmen t

A1 Declare a Moratorium on Mining
In accordance with the widespread call from civil society, Indigenous Peoples and the
Catholic Bishops’ Conference of the Philippines (CBCP), a Moratorium on mining
should be declared in the Philippines and a credible independent body established to
review all existing contentious mining operations.

In particular, no mining should take place in the areas visited by the authors and
addressed in the case studies, namely in Mindanao: 1) Midsalip, Zamboanga del Sur,
2) Libay, Zamboanga del Norte, 3) Tampakan, South Cotabato, 4) Pujada Bay, Davao
Oriental; and in 5) Victoria, Mindoro Island; and in 6) Sibuyan Island (see Case
Studies 1 -6). Mining in these locations would cause massive environment problems
jeopardizing food security and supplies by damaging agriculture and fisheries.

This Moratorium should remain operational until structures and processes are in place
that enjoy public confidence, especially the confidence of those communities whose
lives, livelihoods and environment would be potentially adversely affected by mining.
Revised processes and structural changes in line with the following recommendations
will be necessary to ensure this.

A2 Prioritize Food Production
In a hierarchy of policies, the highest priority should be given to domestic staple food
production. Mineral exploration and mining should only be developed if and where it
is consistent with this. The liberalization and promotion of the mining industry
should be de-prioritized in the Philippine Government’s economic policy.

A3 Ensure that Department of Agriculture Prevails over Mining
Departments (DENR-MGB)
Give precedence to those Government departments that have responsibility for food
production and food security. This should entail consultation and respect for the
planning processes and decisions of local government.

A4 Suspend the Conversion of Agricultural Lands to Other Uses
Extend the duration and scope of Administrative Order No. 226, issued in May 2008.
The processing and approval of all agricultural land conversion applications should be
suspended. This should include the conversion of upland ecosystems upon which the
productivity of downstream agricultural lands and fisheries are dependent.

A5 Establish an Extractive Industries Coordination Committee
Set up a multi-sectoral and inter-departmental coordinating mechanism or committee
for extractive industries. This committee would be responsible for reviewing,
monitoring, evaluating and approving or rejecting all extractive industry projects.
Credible civil society and Indigenous Peoples’ representatives should participate in
this committee on an equal footing with Government.

 xvi

A6 Address Decision-making Conflicts between Local and
National Executive Powers
The legislature should urgently address the on-going conflicts between National and
Local executive powers in relation to the authorization of mining. The principle of
subsidiarity should prevail and give respect to decisions taken by local or regional
governments consistent with their sustainable development plans. Participation of
civil society advocates should be ensured with oversight from congress or the senate.

A7 Restructure the Department of the Environment and Natural
Resources (DENR)

Restructure the DENR to eliminate the conflict of interest in relation to its
contradictory roles of promoting mining and conserving the environment. Create a
National Environmental Management Agency which would independently enforce
environmental laws and regulations (in line with the World Bank’s recommendation
see section 8.1 on World Bank,) equivalent to environmental protection agencies that
operate in other countries. Congress should act upon the bill that would make this
possible.

A8 Revoke the Philippine Mining Act (1995) RA 7942
Revoke this Act immediately and replace it with legislation which is consistent with
the Philippine Constitution, applies the Precautionary Principle and adequately
protects human rights, Indigenous Peoples’ rights, and the environment, while
regulating mining for the public interest and ensure that the State has an adequate
share of the benefits as owner in trust of the resources.

A9 Uphold the Right to Food and Stop Human Rights Abuses
A9.1 Uphold its human rights obligations, especially in relation to the right to food.
This requires guaranteeing that the Foreign Direct Investment (FDI) and related
agreements do not unfairly compete with, or violate, the right of communities to food
security, a healthy environment and Indigenous Peoples’ self-determination rights.

A9.2 Ensure that Peace Negotiations are given primacy over the interests of the
extractive industries in areas directly affected or impacted by conflict, particularly in
Mindanao. Investments in areas with ongoing armed conflict are usually accompanied
by the proliferation of arms and militarization and lead to serious human rights
violations, further jeopardizing the well-being of the community.

A9.3 Stop the use of military, police, paramilitary or any other armed groups to
suppress legitimate objectors to mining operations. Prosecute all those responsible for
human rights abuses, including officers under whose command such abuses occur.

A9.4 Ensure that independent technical monitoring on the impact of mining is
mandatory and enforced. Monitoring of air, soil and water quality downstream of
mining operations should address impacts on yields of agricultural and fisheries
produce and on the health of communities, particularly women and children.
Companies should be held accountable for any negative effects detected or observed.
Defaulting on environmental and health regulations should lead to immediate
suspension of operations.

 xvii

A10 Enforce International Standards and Best Practice
A10.1 Require adherence to best practice and international standards and full respect
for national legislation that puts all nationally declared watersheds off-limits to
mining. Extend this prohibition to all other watersheds declared by local and regional
governments to be critical.

A10.2 Mining permits should be issued only to proponents with acceptable track
records in terms of respect for human rights and the environment.

A10.3 The Government should establish effective legal mechanisms to hold
companies to account for environmental damage, human rights violations and all
practices involving any form of bribery or corruption. It should ensure that
departments responsible for agriculture, fisheries, health, and tourism, as well as local
government units take effective legal action in the event of a mining company causing
environmental, health or social problems.

A11 Carry out Strategic Environmental Assessments
A11.1 Carry out a Strategic Environmental Assessment (SEA) prior to any
consideration of exploration or mining in an area or region.

A11.2 Use the output of the ‘Philippine Biodiversity Conservation Priority-setting
Program’ the National Biodiversity Strategy and Action Plan as the cornerstone of the
National Sustainable Development Strategy. (See Annex H)

A12 Restore Meaningful Environmental and Social Impact
Assessments (ESIAs)
A12.1 Restore credible ESIAs, guaranteeing checks-and-balances, transparency of
information and a grievance mechanism. Eliminate the potential for their automatic
approval and provide the public with the possibility of rejecting projects.

A12.2 Revoke Memorandum Order No. 2007-08 which declared that permits and
clearances by the Local Government Units are no longer required in the processing of
Environmental Compliance Certificates (ECCs).

A13 Ensure that there are no “Double Standards”
Secure written assurances from foreign mining companies that they will follow host
and home country legislation governing mining, whichever standard is higher.

A14 Stabilize Livelihoods of Indigenous Peoples through
Reforestation
Involve Indigenous Peoples in the protection of water catchment areas by accelerating
reforestation and watershed management and ensuring sustainable livelihoods that
benefit Indigenous Peoples and improve downstream conditions for farming and
fishing communities.

 xviii

A15 Uphold the Right to Self-Determination and Obtain Free and
Prior Informed Consent (FPIC)
A15.1 Ratify International Labour Organization Convention 169 and ensure the
genuine implementation of the Philippine Indigenous Peoples Rights Act (IPRA) and
the UN Declaration on the Rights of the Indigenous Peoples. Indigenous Peoples’
right to self-determination and their priority rights to ancestral domains should be
given precedence over the economic interests of mining companies.

A15.2 Put a halt to the current manipulation of FPIC processes by ensuring that a)
potential adverse impacts to communities and ecosystems are fully disclosed; b)
Indigenous Peoples’ customs and practices are respected; c) independent and
accountable oversight and grievance mechanisms are established; and d) bribery of all
forms is eliminated. Revise IPRA’s FPIC guidelines to ensure that they comply with
national and international commitments.

A15.3 Ensure adherence with the spirit and letter of IPRA and the UN Declaration on
the Rights of Indigenous Peoples. To achieve this, the National Commission on
Indigenous Peoples must become representative of, and accountable to, Indigenous
Peoples and be allocated adequate resources to fulfill its mandate.

A16 Enforce the Polluter Pays Principle
Enforce the Polluter Pays Principle, specifying how it will be applied and enforced
and ensure that mining companies take out mandatory environmental insurance
coverage adequate to short and long term potential risks before granting a mining
permit (see A17 below).

A17 Implement Mandatory Environmental Insurance Coverage
Rescind the suspension of and implement the DENR guidelines for Mandatory
Environmental Insurance Coverage (MEIC) of 6th April 2005. (see B7 below).

A18 Implement the Extractive Industries Transparency Initiative
Sign and adhere to the Extractive Industries Transparency Initiative (EITI) and
publish details of all payments, taxes and royalties made by mining companies.
Implement EITI in accordance with the six criteria, ensuring participation by genuine
self-selected representatives of civil society groups at each stage of the process.

A19 Ensure Water Quality and Prevent Acid Mine Drainage
Ensure that a company has in place measures, including best practice closed loop
water systems, to ensure the water quality downstream of mining operations. Require
proof of mechanisms and plans for prevention or treatment of Acid Mine Drainage
(AMD) prior to granting permission to mine. Proof that the International Network for
Acid Prevention’s goals can be met in high risk areas, such as areas prone to seismic
activity or typhoons, should be obtained. Active and immediate treatment of any
AMD that does occur is mandatory, such as by annual applications of limestone or
water treatment plants. (See Chapter 4 Box 4 and Recommendation B7 Below)

 xix

A20 Enforce Regulations on Cyanide Use and Consider Banning It
Ensure greater enforcement of existing regulations on cyanide use. Establish an
independent commission to examine cyanide use in heap leach mining and consider
banning its use in line with recent developments in other countries.

A21 Carry out Impact-Benefit Agreements
Where there is community agreement to proceed with a project, establish a legally
binding Impact-Benefit Agreement upon completion of FPIC and ESIA processes.

 xx

Summary recommendations to Mining Corporations

In light of the enormous threat to food security, human rights and the environment
posed by the massive expansion of mining in the Philippines, the authors echo the
widespread call for a Moratorium on any new mining development. They call on the
Mining Industry to refrain from applying for or developing any new mining project in
the Philippines until the protections outlined above (A1 to A20) are adequately
addressed.

B1 Follow International Standards and Best Practice
Commit in writing that the mining company will adhere to best practices and
international standards, including all local, national and international human rights
and environmental legislation, treaties and declarations. The company should also
commit in writing to taking full responsibility for the actions of its subcontractors.

B2 Avoid “Double Standards”
Guarantee compliance with home country and host country legislation and standards.
(See A13 Above.)

B3 Respect “No-Go Zones”
Do not apply to explore or mine in conflict zones, Indigenous Peoples’ ancestral
domains without their Free Prior Informed Consent, sacred sites, protective
watersheds and water catchments and other “Sensitive Areas” or “No-Go Zones” (see
Chapter 4 Box 3).

B4 Ensure Free and Prior Informed Consent (FPIC) is Obtained
Obtain the FPIC of Indigenous Peoples before starting exploration or mining
operations if the land on which the company wishes to mine is land that Indigenous
Peoples use, own or traditionally occupy. (see A15 Above).

B5 Prepare and Budget for Mine Closure When Applying for
Permits
Provide as part of the initial budget for all costs of decommissioning, rehabilitation,
restoration and clean up of the mine area, tailings, and open pits, including social
costs (such as training in decommissioning before a mine is closed).

B6 Comply with the Polluter Pays Principle (PPP)
Comply with the PPP by setting up an escrow account to guarantee independence
from the company adequate to pay for any and all pollution its mining operations
might cause.

B7 Take out Industrial Insurance and Set up Performance Bonds
Take out performance bonds, issued by an insurance company or a bank, to cover
accidents and damages. Post a bond for each specific mine before exploration begins.
The bonds must be long dated so that negative impacts, such as acid mine drainage,
can be addressed even if it is detected years after a mine has closed. Insurance
guarantees must be made public before mining begins.

 xxi

B8 Ensure Water Quality
Ensure and publicly guarantee that water quality downstream from a mine matches or
exceeds upstream water quality. There should be no discharge or outflow of any
pollution, including acid mine drainage, into natural water bodies during operations
and after mine closure. The International Network for Acid Prevention’s goals must
be met in all areas, especially high risk areas such as those prone to seismic activity or
typhoons.

B9 Do not Dispose of Tailings in Rivers
Companies must not carry out any riverine tailings disposal.

B10 Do not Dispose of Tailings at Sea
Companies must not practice Submarine Tailing Disposal (STD) or offshore disposal
of tailings.

B11 Do not Use Cyanide
Do not use cyanide in areas of high rainfall that are seismically active, where
agriculture, particularly rice cultivation, is practiced, or in areas that have significant
population densities downstream. As mandated by Philippine law, projects that have
been permitted to use cyanide must recover it.

B12 Employ Environmental Professionals
Employ permanent in-house and experienced environmental officials and empower
them to veto any projects that fail to meet environmental standards.

B13 Employ Social Science Professionals
Employ social scientists, anthropologists and human rights experts and empower them
to veto projects that violate national legislation and or international human rights
standards.

 xxii

Summary recommendations to Development Agencies, NG Os,
World Bank

In light of the enormous threat to food security, human rights and the environment
posed by the massive expansion of mining in the Philippines, the authors echo the
widespread call for a Moratorium on any new mining development. They call on the
global development community to support this call and discourage governments,
mining companies and investors from developing any new mining projects in the
Philippines until the protections outlined above (A1 to A20) are adequately
addressed.

C1 Encourage the Philippine Government to Implement
Recommendations
Vigorously encourage the Philippine Government to follow the recommendations set
out above, particularly those on human rights, rule of law, good governance, industry
best practice and better protection for Indigenous Peoples, the environment and food
security. Provide an example to government agencies by updating and disseminating
internal policies on Indigenous Peoples to reflect the UN Declaration on the Rights of
Indigenous Peoples.

C2 Help the Philippine Government Achieve Food Security
Foster dialogue with the Philippine Government on how to ensure that mining does
not jeopardize poverty reduction programs, food security and agriculture. Support
departments involved in food production, irrigation and environmental protection,
especially through research examining links between mineral extraction and impacts
on food production.

C3 Support Capacity Building within Civil Society Institutions
Support capacity-building through education on the extractive industries within civil
society and academia and encourage their involvement in independent monitoring of
decision-making processes regarding the mining industry.

C4 Strengthen Government & Civil Society Institutions
Support institution strengthening and advocate that the Department of the
Environment and Natural Resources’ two conflicting functions, namely protection of
the environment on the one hand and the promotion of mining on the other, should not
be maintained under one and the same Department. (See A7 above)

C5 Monitor “No Go Zones”
Monitor and help prevent mining companies from gaining access to “No-Go Zones”,
especially in areas with ongoing armed conflict. (See Chapter 4 Box 3)

C6 Engage International Donor Community
Development Agencies, NGOs and the World Bank Group should all use their
influence with the international donor community to pressure the Government of the
Philippines to act responsibly and comply with its own laws and international
obligations.

 xxiii

C7 Influence Home Country Governments, Investors and
Companies
Development Agencies, NGOs and the World Bank Group should also urge those
foreign governments that actively support mining in the Philippines to review their
policy in this sector. These governments should also be urged to enact extra-territorial
legislation to hold their companies to account. This is particularly important for the
British, Canadian and Australian governments where most of the mining companies
operating in the Philippines are based.

C8 Assist Communities with Mapping of Ecosystems and
Geohazzards
Development agencies and NGOs should assist mining affected communities to map
the resources that sustain them (forests, rivers, rice fields and all agricultural and,
marine ecosystems). This report and the maps provided at the end of each case study
(available at http://www.piplinks.org/maps) provide a model that can be used. It is
suggested that in order to optimize the effectiveness of such maps they be integrated
with the maps developed through the Philippine Biodiversity Conservation Priorities
setting Program (PBCPP) which highlight geohazards and priority conservations
areas. see Annex H. Such maps would provide communities with the capacity to
better assess and make informed decisions regarding the impact mining would have
on their livelihoods, environment and food security.

C9 The World Bank Group (WBG) should not Support Mining
Expansion in the Philippines

The World Bank Group should:

C9.1 Uphold its mandate to help reduce world poverty, protect the environment and
assist the Philippine Government to meet its Millennium Development Goals, targets
while respecting the conclusion of the 2004 Extractive Industries Review. It should
fully implement its guidelines and safeguard procedures which, if applied, would
under current conditions preclude investment in most, if not all, Philippine mining
projects. This would include the proposed IFC equity investment of up to Can$5
million in a project of a Canadian mining Junior, Mindoro Resources Ltd. (MRL),
which is planning operations throughout the Philippines.

C9.2 Ensure that its guidelines and safeguard policies are updated to be in
accordance with the UN Declaration on the Rights of Indigenous Peoples, particularly
in relation to the requirement to obtain Free and Prior Informed Consent (FPIC).

C9.3 Continue to support the clean-up of abandoned mines in the Philippines. This
must not be used as an excuse to recommence mining in previously abandoned
mining sites. Such clean-up projects should also be subject to local acceptance
criteria and processes.

 xxiv

Summary recommendations to the Investor Community

In light of the enormous threat to food security, human rights and the environment
posed by the massive expansion of mining in the Philippines, the authors echo the
widespread call for a Moratorium on any new mining development. They call on the
global investment community to refrain from investing in mining project in the
Philippines until the protections outlined above (A1 to A20) are adequately
addressed.

As a minimum, investors are advised to exercise extreme caution when considering
funding exploration or mining activities in the Philippines. Mining, as currently
practiced in the Philippines, poses extremely high social, environmental and financial
risks. It is therefore essential that rigorous due diligence regarding potential human
rights and environmental impact of projects is conducted.

D1 Determine the Governance Quality
Assess the extent to which the rule of law prevails.

D2 Examine Track Records
Assess the environmental and social track record of the mining corporations on the
ground by due diligence with communities and by engaging with NGOs in home
countries that work with them. (See Annex F London Mining Declaration for list of
NGOs active in this area.)

D3 Assess Policies and Norms
Assess the policies and norms adopted by the mining corporations and their
implementation in practice.

D4 Review Past Experience
Verify that an adequate corporate framework to ensure social and environmental
prudence is in place by consulting with communities and NGOs who have recognized
competence in working with impacted communities. (See Annex F London Mining
Declaration for list of NGOs active in this area.)

D5 Ensure Prudent Policies
Ensure that a prudent set of policies is in place with regard to Indigenous Peoples’
rights.

D6 Require a Panel of Experts
Verify that an external independent high-level Panel of Social and Environmental
Experts has been engaged and obtain and review their reports.

D7 Review Environmental and Social Assessments (ESIAs)
Ensure independent review of the ESIAs for adequacy; obtain copies of these and
check that this information has been made available to communities.

 xxv

D8 Insist on Adequate Bonds and Insurance
Check that social and environmental performance bonds or industrial insurance
commensurate with potential social and environmental risks and the decommissioning
phase of the project have been posted.

D9 Examine Independent Third Party Audits
Review the history of third party audits conducted in relation to their projects.

D10 Ensure Free and Prior Informed Consent (FPIC) is Obtained
Ensure that the proponent has indicated if Indigenous Peoples will be impacted by
proposed mining projects and, if this is the case, has obtained their Free and Prior
Informed Consent (FPIC). Check the proponent’s track record with regard to respect
for FPIC in practice. Failure to obtain an impacted indigenous community’s FPIC
should constitute grounds for disinvestment. Check if the company has proceeded
with mining operations in the past without the FPIC of impacted communities. (see
A15 Above)

 xxvi

Summary recommendations to Mining-Impacted Communit ies

In light of the enormous threat to communities’ food security, human rights and the
environment posed by the massive expansion of mining in the Philippines, the authors
echo and support their calls for a Moratorium on any new mining development and a
review of review of existing contentious projects by an independent review body .

This report and the associated maps have been prepared primarily to ensure that the
voices and concerns of mining-affected communities, especially Indigenous Peoples,
are heard and heeded and their human rights and food security are realized.

E1 Challenge inappropriate FPIC processes
Due to the abuses of FPIC processes, one piece of advice increasingly given is to shun
or boycott all FPIC processes until a) these processes are brought into line with the
spirit and intent of IPRA, guaranteeing respect for Indigenous Peoples customary laws
and practices, b) effective measures are adopted to eliminate any subsequent
manipulation of FPIC by companies and/or government agencies, including the
National Commission for Indigenous People, and c) appropriate grievance
mechanisms have been established to address any related violations of Indigenous
Peoples’ rights.

While the authors understand the frustration leading to this advice and recognize this
is a valid strategy in attempting to rectify the situation, it is clear in some cases this
approach has resulted in unrepresentative voices and bogus groups being given a free
unchallenged place in such meetings and thereby allowed them illegitimately to grant
"consent" on behalf of those boycotting these meetings.

An additional strategy, which might afford more safeguard and be used as a basis for
upholding community decisions, is to ensure - whether in attendance or in boycott of
FPIC processes – that the clear sentiments of the community are made known, not
only to the NCIP and local company officials but also to various levels of the
company and Government divisions and departments and to independent groups and
the press. This is best done in writing. The authors believe it is essential to register
and re-register opposition at every opportunity so that those far away can be truly
guided by community sentiment.

E2 Challenge inappropriate Environmental and Social Impact
(ESIA) Assessment Processes
Demand effective participation in ESIA processes impacting the community. The
community has a right to full disclosure of technical information from mining
companies, government bodies and financial institutions covering the proposed
activities. Information demanded should include the potential risks and cumulative
short and long term environmental and social impacts and the measures undertaken to
address these. It should also include details of the risk assessments performed and all
assumptions made. Insist on clarity with regard to implementation of similar projects
under comparable climatic and geographic, demographic conditions.

 xxvii

Ensure that all this information is independently reviewed and critiqued and presented
to the community in an understandable manner. Where this information is not
forthcoming or the contents are not in line with the communities expectations, follow
the advice provided in E1 above and immediately lodge written requests and
complaints with as many implicated parties as possible. Demand effective community
participation in monitoring processes and the establishment of effective grievance
mechanisms with provisions for adequate compensation.

E3 Challenge Abuses through Legal Mechanisms
The authors encourage all communities and local authorities adversely affected by
mining impacts to continue to explore and pursue all avenues available within the law
at local, national and international levels, to register their concerns and aspirations and
seek redress for wrongs. The authors offer their continued support to all communities
in efforts to realize their food security and sustainable development aspirations. The
Working Group on Mining in the Philippines is willing to assist communities by
providing information on how to raise complaints to international mechanism and
bring community statements and letters of concern to the attention of mining
companies and their shareholders.

E4 Consider Setting up Citizens’ Advisory Councils
While upland and rural communities bear the immediate impact of mining, large
urban populations who are also impacted by the rising cost of food prices and who
have easier access to financial and technical expertise could look at approaches to
establishing independent citizens’ councils, following a model implemented in
Alaska. These councils would be accountable to the community and be responsible
for reviewing, monitoring and reporting on the impacts of mining. Such councils
should operate independently from the government, the mining industry and the
military. Transparency and accountability must be guaranteed. Members of the
councils should be elected or selected by their own constituencies. They should
respect existing indigenous and other community-based structures or groups and,
where requested, compliment and interface with them.

E5 Raise Awareness of Impacts of Mining on the Environment,
Food Security and Human Rights
Information dissemination and awareness-raising are vital for tackling issues
pertaining to the impacts of mining on the environment, food security and human
rights. The internet provides a useful and practical medium for this, in particular
through the posting of video clips of mining operations and their impacts on youtube.
Communities in the Philippines and throughout the world have already done so and
have generated international attention to their plight. These video clips, which may
provide communities considering mining with a greater understanding of its potential
impact, can viewed at www.youtube.com by searching with the key words “Mining
Philippines”. Information on issues facing communities in the Philippines and
elsewhere in relation to mining can also be found at www.minesandcommunities.org.

 1

REPORT INTRODUCTION

The Philippines has rich and diverse natural resources. However, these
resources are being rapidly depleted due a variety of mutually reinforcing
negative factors: high population pressure with the majority of the poor
deriving their income from natural ecosystems; advancing industrialization,
conflicts of interest between long term environmental concerns and short term
profit motives in particular regarding logging and mining; absence of
political will (and therefore of allocation of resources) to enforce effective
implementation of a relatively comprehensive legal and regulatory regime and
lack of clearly defined mandates and responsibility between the various layers
of central and local authorities.

The European Commission, 200510

The Philippines, an archipelago of 7,107 islands, is rich in minerals: gold, copper,
chromite, nickel, coal, limestone, iron ore, silver, platinum, palladium and uranium
(although much is considered low-grade ore). Many of these deposits, however, are
located in areas of rich biodiversity which contain the country’s few remaining
forests, in geohazard zones prone to typhoons, earthquakes, landslides and volcanoes,
or within the ancestral domain of Indigenous Peoples.

Large-scale mining in the Philippines typically consists of open-pit mining of
minerals, especially copper and gold ores, and strip-mining for nickel. To extract the
ores, thousands of tonnes of earth and rocks have to be removed, forests cleared, and
water and drainage systems diverted. Strip-mining for nickel is especially
problematic as nickel-rich earth is stockpiled causing massive damage to the land.
The industry also requires large volumes of water for mining, milling and waste
disposal, directly competing with the water necessary for rice growing, agricultural
production and human needs.

Such mining has had severe environmental impacts, not only in the areas mined, but
also on land, waters and seas further afield. Rivers, lakes and irrigation systems have
been polluted by mine tailings and toxic metals; forest loss has led to rivers drying up
in some seasons and flooding in others.

Yet, since 1992, the Government of the Philippines has been pursuing an aggressive
policy to “revitalize” the mining industry, potentially opening up 30% of the
country’s land area to mining. The resulting massive increase in mining projects will
accelerate the rate at which the country’s remaining vital tropical forest cover is being
lost. Apart from exacerbating devastating soil erosion, such expanded mining will
further damage watersheds and the 371 major river systems that are still biologically
alive. Loss of watershed functions directly reduces the water supply and irrigation.

10 http://www.delphl.ec.europa.eu/docs/cep%20Philippines.pdf: European Commission, 2005.
Philippines country environmental profile. Makati City, Delegation of the European Commission to
the Philippines. 75 p.

 2

In July 2006, the Right Honorable Clare Short MP, former UK Minister of
International Development, led a Fact Finding Mission on Mining to the Philippines,
the report of which, Mining in the Philippines: Concerns and Conflicts was published
in 2007.11 This report noted that:

“ Mining in the Philippines is being developed at a speed…scale…and in a
manner likely to cause massive long-term environmental damage and social
problems. Current mining plans will undermine the Government’s own
strategy for sustainable development by destroying or severely damaging
critical eco-systems, including watersheds, rivers, marine eco-systems and
important agricultural production areas.”

The report raised particular concerns about the implications for food security if
mining in the Philippines continues on the scale that was planned.

“ The [Fact Finding Mission] team fears further damage to the environment by
mining…will increase the threat to the country’s long-term food security and
the survival of future generations of Filipinos….
International experience suggests that if pursued on the scale currently
proposed by the Philippine government, mining could weaken the food
security of affected communities and even of the country as a whole. Local
communities feared that pollution and siltation of rivers may deplete water
sources, reducing rice production and fisheries.”

The food crisis at the beginning of 2008 which was linked to the shortage and
consequent skyrocketing price of rice, the stable food for Filipinos, alerted many
Filipinos to the urgency of this concern regarding the country’s food security. Thus a
stark choices now face the Philippines: a few years of mining or thousands of years of
sufficiency of irrigated rice and fisheries production? If mining is to make a positive
contribution to national development, it will have to fit within the country’s
sustainable development strategy. The Philippines is one of the top 10 countries in
the world likely to be most affected by climate change, and the impacts of mining will
compound the environmental problems the country already faces. As the then
Secretary of the Government Department for the Environment and Natural Resources
(DENR), Heherson Alvarez, put it in 2001:

“ What does it gain a nation to be short-sighted and merely think of money
when … irreparable damage to the environment will cost human lives, health,
and livelihood capacity of our farmers and fisherfolk endangering the food
security of our people?”12

This second report, Philippines: Mining or Food?, follows up on the issue of food
security highlighted in the 2007 report. It is based on a field trip to the archipelago by
the authors, Robert Goodland and Clive Wicks, in February 2008. They visited a
number of mining locations on the islands of Mindanao and Mindoro. An important
part of the process has been a mapping exercise to demonstrate the overlap of mining

11 “Mining in the Philippines: Concerns and Conflicts” by Doyle, C., Wicks, C. and Nally, F. 2007.
Society of St. Columban, Solihull, UK: 62 p.

12 Philippine Star, 13th November 2001

 3

locations – both existing and proposed – with indigenous ancestral domains,
watersheds and areas of environmental importance, all of which are critical for
agriculture, fisheries and food security. It is hoped these maps will be useful tools for
those campaigning against destructive large-scale mining.

This Report aims to:

· Outline the Philippine Government’s approach to mining in the light of
emerging evidence of its social and environmental impacts.

· Support and inform people impacted by mining, and inform decision-makers.

These include the governors, mayors, and local government officials whom
the authors met during the field visits who asked for help to better understand
the mining industry, its impacts and how they could protect their people from
long-term harm.

· Ensure that aid agencies, banks, investors, foreign chambers of commerce, and

governments supporting mining companies from their home countries are fully
aware of the problems that the expansion of mining is causing for the Filipino
people, and for their tropical islands archipelago and biodiverse environment,
and especially with regard to impacts on Indigenous Peoples.

· Foster a productive working relationship between North and South. Greater

cooperation would help to ensure that northern mining corporations are clear
about local sentiments and concerns, while at the same time potentially
impacted Indigenous Peoples, farmers, and fisherfolk are informed about
mining proposals, their voices are heard, and they are involved in decision-
making.

The Report is divided into three sections. The first contains eight chapters covering
thematic areas of concern, the second covers the six case studies highlighted by the
authors, with each one prompting its own set of recommendations, and the third
section concludes with the authors’ main cross-cutting recommendations.

 1

ANNEX Report Table of Contents

Foreword to Second Mining Report vii
Message from Senator Aquilino Pimentel Jr . viii
Message from Bishop. Zacarias C. Jimenez, DD ix

EXECUTIVE SUMMARY AND RECOMMENDATIONS xi

Summary recommendations to the Philippine Government xvi
Summary recommendations to Mining Corporations xxi
Summary recommendations to Development Agencies, NGOs, World Bank xxiii
Summary recommendations to the Investor Community xxv
Summary recommendations to Mining-Impacted Communities xxvii

INTRODUCTION 1

Chapter 1: Mining and Food Security 4
1.1 The Importance of Rice 4
1.2 The 2008 Food Price Frenzy 5
1.3 Peak Oil, Peak Food, Peak Phosphate, Peak Water & Peak Stable Climate 7
1.4 Why Does the Philippines Import Rice? 8
1.5 Reasons for Decreased Domestic Rice Production 9

Chapter 2: Mining and Forests 11
2.1 Deforestation Harms Rice and Fisheries 11
2.2 The Need for Watershed Conservation 13
2.3 Deforestation Increases Poverty 13
2.4 Indigenous Peoples and Forests 13
2.5 Rainforestation 14

Chapter 3: Mining and Marine Resources 15
3.1 Mining and Fisheries 15
3.2 Pollution From Mining 15

Chapter 4: Flawed Government Policy 18
4.1 Scale of the Mining Problem 18
4.2 Conflict of Interest 20
4.3 DENR Promotes Mining and Demotes Environment 20
4.4 Corruption in Environmental Governance 22
4.5 Philippine Mining Act, 1995 23
4.6 Separate Exploration from Exploitation 29
4.7 Post-Mining Rehabilitation Must Be Enforced 29
4.8 Government and Society Split on the Benefits of Mining 32

Chapter 5: Indigenous Peoples 36
5.1 Indigenous Peoples and the National Commission on Indigenous Peoples 36
5.2 The Role of the National Commission on Indigenous Peoples 37
5.3 Rights of Ownership and Ancestral Domain 38
5.4 Right to Develop Lands and Natural Resources 38
5.5 The Right to Benefits 38

 2

5.6 Protections Afforded by Indigenous Peoples’ Rights Act 39
5.7 Free and Prior Informed Consent 39
5.8 FPIC and ESIA 41
5.9 Indigenous Peoples need Environmental and Social Impact Assessments 42

Chapter 6: Human Rights, Militarization and Mining 44
6.1 Human Rights and Mining 44
6.2 Official Reports Documenting Human Rights Violations 45
6.3 Human Rights, Civil Society and the Catholic Church 47
6.4 The Human Security Act 48
6.4 Further Militarization of Mining Projects and Investment Defense Forces 49
6.5 The Relationship Between DENR and NCIP 51
6.6 DENR Engulfs NCIP 51

Chapter 7: Philippine Mining Economics 53
7.1 Deficiencies in Mining Economics 53
7.2 Internalizing Currently Externalized Costs 54
7.3 Policy Options for Internalization 54
7.4 Benefit Allocation 55
7.5 The Resource Curse 55
7.6 Impact-Benefit Agreements 57
7.7 Assessment of Cost Externalization in Philippine Mining 59
7.8 Mining is the wrong Engine for Growth 61

Chapter 8: The Position of the International Agencies 70
8.1 The World Bank Group 70
8.2 International Development Assistance to DENR 72

FIELD TRIP CASE STUDIES 73

Case Study 1: Iron Ore & other Minerals, Midsalip, Zamboanga del Sur - Mindanao
Island 75
Background 75
Water, Food and Livelihoods 77
The Threat of Mining in Midsalip 79
Potential Impacts and Opposition 82
Midsalip Visit 84
Midsalip Conclusion, Recommendation and Map 85

Case Study 2: Copper and Gold Mining Zamboanga del Norte - Mindanao Island 94
Background 94
Mining damage 95
Future plans? 98
Sibutad and Libay Visit 99
Sibutad and Libay Conclusion, Recommendation and Map 100

Case Study 3: Copper and Gold Mining in Tampakan, South Cotabato – Mindanao
Island 106
Background 106
Threat of a huge open-pit copper and gold mine 108

 3

Uncertainty Raising Fears 113
Visit to South Cotabato 118
South Cotabo Conclusion, Recommendation and Map 121

Case Study 4: Nickel and Cobalt in Davao Oriental – Mindanao. The Hallmark
Project 126
Background 126
Proposed Mining 127
Environmental and Social Impacts 129
Opposition and Deficiencies in Consultation 31
Visit to Pujada Bay / Mt Hamiguitan 134
Pujada Bay Conclusion, Recommendation and Map 135

Case Study 5: Nickel Mining – Mindoro Island 142
Background 142
Mining Proposal 143
Opposition 144
Indigenous opposition 145
Visit to Mindoro 148
Company continues to plan 149
Governor Issues Order to Stop Mining Activities 156
Mindoro Conclusion, Recommendation and Map 161

Case Study 6: Gold and Nickel Mining - Sibuyan Island 172
Background 172
Forest Resources Already Threatened 173
Proposed Industrial Mining 173
Opposition 175
Visit to Sibuyan 176
Sibuyan Island Conclusion, Recommendation and Map 177

Recommendations to the Philippine Government 181
Recommendations to Mining Corporations 191
Recommendations to Development Agencies, NGOs & the World Bank Group 196
Recommendations to the Investor Community 199
Recommendations to Mining-Impacted Communities 202

Annex A: Church Declarations and Position Papers on Mining 206
Annex B: Civil Society Reports on Human Rights Violations 212
Annex C: Strategic Environmental Assessment (SEA) 213
Annex D: Health Impact Assessment (HIA) 217
Annex E: Literature Cited and Guide to Further Information 221
Annex F: Mines and Communities (MAC): The London Mining Declaration. 246
Annex G: Geohazards and Earthquakes in the Philippines 251
Annex H: Philippine Biodiversity Conservation Priorities 260

 1

About the Authors

Clive Wicks has 48 years of experience of working in engineering, agriculture
and environment, specializing in the impact of extractive industries on the
environment. He is a vice chair of IUCN-CEESP (IUCN’s Commission on
Environmental, Economic and Social Policy) and co-chairs SEAPRISE (IUCN-
CEESP’s Working Group on the Social and Environmental Accountability of the
Private Sector). He worked in the international environmental movement for the
last 24 years, mainly with WWF UK. He headed WWF UK’s African, Asian
and Latin American programs, and represented WWF at G8, World Bank,
International Finance Corporation, UNEP and UNDP meetings on extractive
industries .(Clivewicks@googlemail.com)

.. Perhaps reluctantly we come to acknowledge that there are also scars which mark the
surface of our earth: erosion, deforestation, the squandering of the world’s mineral and ocean
resources in order to fuel an insatiable consumption. Some of you come from island nations
whose very existence is threatened by rising water levels; others from nations suffering the
effects of devastating drought. God’s wondrous creation is sometimes experienced as almost
hostile to its stewards, even something dangerous. How can what is “good” appear so
threatening? ...My dear friends, God’s creation is one and it is good. The concerns for non-
violence, sustainable development, justice and peace, and care for our environment are of vital
importance for humanity.
His Holiness Pope Benedict XVI, 23rd World Youth Day, Sydney, Australia, July 12-21,
2008

Working Group on Mining in the Philippines
(WGMP)

28 Redington Road, London, NW3 7RB
wgmpuk@tiscali.co.uk

Robert Goodland is an environmental scientist specializing in economic
development. He advised the World Bank Group from 1978 through 2001. He
then became the technical director to H.E. Dr. Emil Salim�s independent
Extractive Industry Review (eir.org) of the World Bank Group�s portfolio of oil,
gas and mining projects. He was elected president of the International
Association of Impact Assessment, and Metropolitan Chair of the Ecological
Society of America. He was awarded the World Conservation Union�s Coolidge
medal in October 2008. (RbtGoodland@aol.com)

Photos of the fact-finding trip can be found on:
http://workinggrouponmininginthephilippines.blogspot.com

About the Authors

Clive Wicks has 48 years of experience of working in engineering, agriculture
and environment, specializing in the impact of extractive industries on the
environment. He is a vice chair of IUCN-CEESP (IUCN’s Commission on
Environmental, Economic and Social Policy) and co-chairs SEAPRISE (IUCN-
CEESP’s Working Group on the Social and Environmental Accountability of the
Private Sector). He worked in the international environmental movement for the
last 24 years, mainly with WWF UK. He headed WWF UK’s African, Asian
and Latin American programs, and represented WWF at G8, World Bank,
International Finance Corporation, UNEP and UNDP meetings on extractive
industries .(Clivewicks@googlemail.com)

.. Perhaps reluctantly we come to acknowledge that there are also scars which mark the
surface of our earth: erosion, deforestation, the squandering of the world’s mineral and ocean
resources in order to fuel an insatiable consumption. Some of you come from island nations
whose very existence is threatened by rising water levels; others from nations suffering the
effects of devastating drought. God’s wondrous creation is sometimes experienced as almost
hostile to its stewards, even something dangerous. How can what is “good” appear so
threatening? ...My dear friends, God’s creation is one and it is good. The concerns for non-
violence, sustainable development, justice and peace, and care for our environment are of vital
importance for humanity.
His Holiness Pope Benedict XVI, 23rd World Youth Day, Sydney, Australia, July 12-21,
2008

Working Group on Mining in the Philippines
(WGMP)

28 Redington Road, London, NW3 7RB
wgmpuk@tiscali.co.uk

Robert Goodland is an environmental scientist specializing in economic
development. He advised the World Bank Group from 1978 through 2001. He
then became the technical director to H.E. Dr. Emil Salim�s independent
Extractive Industry Review (eir.org) of the World Bank Group�s portfolio of oil,
gas and mining projects. He was elected president of the International
Association of Impact Assessment, and Metropolitan Chair of the Ecological
Society of America. He was awarded the World Conservation Union�s Coolidge
medal in October 2008. (RbtGoodland@aol.com)

Photos of the fact-finding trip can be found on:
http://workinggrouponmininginthephilippines.blogspot.com

