

KEY CONSERVATION SITES IN THE PHILIPPINES

NEIL ALDRIN D MALLARI
BLAS R TABARANZA JR
AND MICHAEL J CROSBY

The Authors

Neil Aldrin D. Mallari is Director for Communications and Network Development Program of Haribon Foundation. As a wildlife biologist, his research and scientific papers focus on ornithology and conservation biology. His crusade of biodiversity conservation has garnered invites to various scientific fora in the Philippines and abroad. He is co-author (with Nigel J. Collar and Blas R. Tabaranza, Jr.) of *Threatened Birds of the Philippines* and the WCSP's (Wildlife Conservation Society of the Philippines) *Philippine Red Data Book*. He is currently the President of WCSP and the country representative of the Oriental Bird Club.

Blas R. Tabaranza, Jr. is Director of Terrestrial Ecosystems Programme of Haribon Foundation and an elected member of the BirdLife International Global Council (1999 to 2003). A Professor of Zoology at Mindanao State University - Iligan Institute of Technology (MSU-IIT) with extensive field experience in ornithology and mammalogy, he was the first president of the WCSP (1993-2000) and a Research Associate (1994-1999) of the Chicago Field Museum. He has published several scientific and popular articles. He is one of the authors of *Philippine Red Data Book* (1997) and *Threatened Birds of the Philippines* (1999), a Haribon Foundation/BirdLife International Red Data Book.

Mike Crosby is Research and Data Manager of BirdLife International's Asia Division, based in Cambridge, U.K. He has worked for BirdLife for 12 years, as part of the team that has produced several key reference books, including *Birds to Watch 2* (1994), *Endemic Bird Areas of the World* (1998), *Threatened Birds of the Philippines* (1999) and *Threatened Birds of Asia* (2001). Since 1996, he has been helping the Haribon-BirdLife Programme in the compilation of this Important Bird Areas book, and the development of their follow-up strategy for the conservation of these critical sites. He is a keen birder, and has ornithological experience in many Asian countries.

Bookmark

ISBN 971-569-405-5

9 789715 694056

IMPORTANT BIRD AREAS OF THE PHILIPPINES

- PH001 Batanes Islands
- PH002 Kalbario-Patapat National Park
- PH003 Balbalasang-Balbalan National Park
- PH004 Mt Pulag National Park
- PH005 Zambales Mountains
- PH006 Camp O'Donnel
- PH007 Candaba Swamp
- PH008 Bataan Natural Park
and Subic Bay Forest Reserve
- PH009 Mariveles Mountains
- PH010 Manila Bay
- PH011 Mts Palay-Palay-Mataas Na Gulod National Park
- PH012 Buguey Wetlands
- PH013 Mt Cagua
- PH014 Mt Cetaceo
- PH015 North Sierra Madre National Park
- PH016 Central Sierra Madre mountains
- PH017 Maria Aurora Memorial Park
- PH018 Mt Dingalan
- PH019 Angat Watershed
- PH020 Mt Irid-Mt Anglio
- PH021 Polillo Islands
- PH022 Mt Makiling
- PH023 UP Laguna Land Grants (Pakil and Real)
- PH024 Mt Banahaw-San Cristobal National Park
- PH025 Quezon National Park
- PH026 Pagbilao and Tayabas Bay
- PH027 Lalaguna Marsh
- PH028 Ragay Gulf
- PH029 Mt Labo
- PH030 Mt Kulasi
- PH031 Mt Isarog National Park
- PH032 Caramoan peninsula
- PH033 Catanduanes Watershed Forest Reserve
- PH034 Bacon-Manito
- PH035 Bulusan Volcano National Park
- PH036 Central Marinduque
- PH037 Mt Calavite
- PH038 Puerto Galera
- PH039 Mt Halcon

- PH040 Lake Naujan
- PH041 Iglit-Baco mountains
- PH042 Siburan
- PH043 Malpaon
- PH044 Bogbog, Bongabong and Mt Hilding
- PH045 Mt Hinunduang
- PH046 Apo Reef Marine Natural Park
- PH047 Calauli Island
- PH048 Busuanga Island
- PH049 Culion Island
- PH050 El Nido
- PH051 San Vicente-Taytay-Roxas forests
- PH052 St Paul's Subterranean River National Park
- PH053 Victoria and Anapalan ranges
- PH054 Mt Mantalingajan
- PH055 Ursula Island
- PH056 Balabac Island
- PH057 Tubbataha Reef
- PH058 Mt Guiting-Guiting Natural Park
- PH059 Balogo watershed, Tablas Island
- PH060 North-west Panay (Pandani peninsula)
- PH061 Central Panay mountains
- PH062 Mt Silay and Mt Mandatagan
- PH063 Mt Canlaon National Park
- PH064 Ban-ban
- PH065 Hinoba-an
- PH066 Cuernos de Negros
- PH067 Mt Bantad-an
- PH068 Tabunan
- PH069 Olango Island
- PH070 Maclan, Kalawisan and Cansaga Bays
- PH071 Nug-as and Mt Lantoy
- PH072 Mt Kangbulagsing and Mt Lanaya
- PH073 Mt Cabalantian-Mt Capoto-an complex
- PH074 Mt Yacugan-Mt Sohoton complex
- PH075 Southern Samar mountains
- PH076 Biliran and Maripipi Islands
- PH077 Anonang-Lobi range
- PH078 Mt Nacolod
- PH079 Calituban and Tahong-tahong Islands

- PH080 Rajah Sikatuna National Park
- PH081 Mt Kambinlio and Mt Redondo
- PH082 Siargao Island
- PH083 Mt Hilong-hilong
- PH084 Mt Diwata range
- PH085 Agusan Marsh
- PH086 Bislig
- PH087 Mt Agtuaganon and Mt Pasian
- PH088 Mt Puting Bato-Kampallii-Mayo complex
- PH089 Tumadgo Peak
- PH090 Camiguin Island
- PH091 Mt Balatukan
- PH092 Mt Kaluyan-Mt Kinabalian complex
- PH093 Mt Tago range
- PH094 Mt Kitanglad
- PH095 Katalungan Mountains
- PH096 Murai/Tambo
- PH097 Lake Lanao
- PH098 Mt Piaggungan
- PH099 Butig Mountains
- PH100 Mt Sinaka
- PH101 Mt Apo
- PH102 Liguasan Marsh
- PH103 Mt Daguma
- PH104 Mt Matutum
- PH105 Mt Busa-Kiamba
- PH106 Mt Laitan complex
- PH107 Mt Mailindang
- PH108 Mt Daplak-Mt Paraya
- PH109 Mt Sugarloaf
- PH110 Mt Timolan
- PH111 Liliuban-Oulpit Watersheds
- PH112 Pasonanca Watershed
- PH113 Basilan National Biotic Area
- PH114 Mt Dajo National Park
- PH115 Tawi-tawi Island
- PH116 Simunul and Manuk Manka Islands
- PH117 Sibutu and Tumindao Islands

KEY CONSERVATION SITES IN THE PHILIPPINES

A Haribon Foundation & BirdLife International Directory of Important Bird Areas

by

NEIL ALDRIN D MALLARI
BLAS R TABARANZA JR
AND MICHAEL J CROSBY

with contributions from

MYRISSA LEPITEN-TABAO
GENEVIEVE AGEE

In collaboration with

The Department of Environment and Natural Resources
and Bookmark, Inc.

KEY CONSERVATION SITES IN THE PHILIPPINES

A Haribon Foundation & BirdLife International Directory of Important Bird Areas

by

NEIL ALDRIN D MALLARI
BLAS R TABARANZA JR
AND MICHAEL J CROSBY

with contributions from

MYRISSA LEPITEN-TABAO
GENEVIEVE AGEE

In collaboration with

The Department of Environment and Natural Resources
and Bookmark, Inc.

© 2001 Haribon Foundation and BirdLife International

Book design by Amado Bajarias
Illustrations by Oscar M. Figuracion Jr.

Maps by Rudyanto and Aldrin Mallari

All rights reserved.

No part of this book by the copyright hereon may be reproduced and/or used in any form or by any means—graphic, electronic or mechanical—without the written permission of the Haribon Foundation, BirdLife International and Bookmark, Inc.

ISBN 971-569-405-5

Published by Bookmark, Inc.
264-A Pablo Ocampo Sr. Avenue
Makati City, Philippines
Tels. 895-80-61 to 65
Fax. (632) 897-08-24
E-mail: bookmark@info.com.ph
Website: www.bookmark.com

Printed in the Philippines by AEC GRAPHICS

The National Library of the Philippines CIP Data

Recommended entry:

Mallari, Neil Aldrin D.

Key conservation sites in the Philippines : a Haribon Foundation & Birdlife International directory of important bird areas / by Neil Aldrin D. Mallari, Blas R. Tabaranza, Jr. and Michael J. Crosby ; with contributions from Myrissa Lepiten-Tabao, Genevieve A. Gee ; in collaboration with the Department of Environment and Natural Resources and Bookmark, Inc. – Makati City : Bookmark, c2001
1v.

1. Birds, Protector of. 2. Biological diversity conservation – Philippines. 3. Endangered species – Philippines. 4. Rare birds – Philippines. I. Tabaranza, Blas R., Jr. II. Crosby, Michael J. III. Tabao, Myrissa L. IV. Gee, Genevieve A. IV. Philippines. Department of Environment and Natural Resources. V. Bookmark, Inc. VI. Title

QL676.5 639.97'8 2001 P011000020

ISBN 971-569-405-5

principal supporters

Major sponsorship for the Philippines IBA Project was received from the Darwin Initiative for the Survival of Species (of the UK Department of the Environment)

*additional support was received from
Dansk Ornitologisk Forening (BirdLife Denmark), Ernest Kleinwort Trust,
and Vogelbescherming Nederland (BirdLife Netherlands)*

and the British Airways Assisting Conservation (BAAC)

BRITISH AIRWAYS
Assisting Conservation

The Philippines IBA Project is part of the BirdLife Asia Partnership's regional IBA Programme, which is funded by Keidanren Nature Conservation Fund with principal support from the Sekisui Chemical Co. Ltd., and the Ministry of Foreign Affairs (Japan) through the Wild Bird Society of Japan

SEKISUI

*This book has been published and will be distributed as part of the project
"Building a National Constituency for Biodiversity Conservation"
which is funded by the Royal Netherlands Embassy - Manila*

contents

ABBREVIATIONS	13
ACKNOWLEDGEMENTS	14
FOREWORD	17
SUMMARY	18
INTRODUCTION	21
The Philippines: A global priority for biodiversity conservation	
Philippine biodiversity in peril	
IMPORTANT BIRD AREAS (IBAs) PROGRAMME	27
IBAs at the global, regional, and national scales	
Site selection and documentation using the global criteria	
Characteristics of an IBA	
The Philippine IBA process	
TOWARDS AN EXTENDED, EFFECTIVE PROTECTED AREAS SYSTEM IN THE PHILIPPINES	43
OVERVIEW OF RESULTS	47
Habitats in Philippine IBAs	
The categories and criteria met by Philippine IBAs	
Knowledge of Philippine IBAs	
Threats to Philippine IBAs	
Distribution of Philippine IBAs	
Priority IBAs in the Philippines	
Philippine Secondary Areas	
RECOMMENDATIONS	67
Rationalisation of the Protected Area Network	
Improved Protection of IBAs	
Surveys of poorly known IBAs	

MAPS OF THE PHILIPPINE IBAS

73

THE PHILIPPINE IBA SITE ACCOUNTS

103

PH001	Batanes Islands Protected Landscape and Seascape	109
PH002	Kalbario-Patapat National Park	112
PH003	Balbalasang-Balbalan National Park	115
PH004	Mt Pulag National Park	117
PH005	Zambales Mountains	122
PH006	Camp O'Donnell	125
PH007	Candaba Swamp	127
PH008	Bataan Natural Park and Subic Bay Forest Reserve	131
PH009	Mariveles Mountains	135
PH010	Manila Bay	138
PH011	Mts Palay-Palay-Mataas Na Gulod National Park	142
PH012	Buguey Wetlands	144
PH013	Mt Cagua	147
PH014	Mt Cetaceo	150
PH015	Northern Sierra Madre Natural Park	154
PH016	Central Sierra Madre mountains	161
PH017	Aurora Memorial National Park	164
PH018	Mt Dingalan	167
PH019	Angat Watershed	169
PH020	Mt Irid-Mt Angilo	172
PH021	Polillo Islands	174
PH022	Mt Makiling Forest Reserve	178
PH023	UP Laguna Land Grants (Pakil and Real)	181
PH024	Mt Banahaw-San Cristobal National Park	184
PH025	Quezon National Park	187
PH026	Pagbilao and Tayabas Bay	190
PH027	Lalaguna Marsh	193
PH028	Ragay Gulf	195
PH029	Mt Labo	197
PH030	Mt Kulasi	199
PH031	Mt Isarog National Park	201
PH032	Caramoan peninsula	205
PH033	Catanduanes Watershed Forest Reserve	207
PH034	Bacon-Manito	211
PH035	Bulusan Volcano National Park	213
PH036	Central Marinduque	216
PH037	Mt Calavite Wildlife Sanctuary	218
PH038	Puerto Galera	220
PH039	Mt Halcon	223
PH040	Naujan Lake National Park	226
PH041	Iglit-Baco mountains	230
PH042	Siburan	233
PH043	Malpalon	235
PH044	Bogbog, Bongabong and Mt Hiding	237
PH045	Mt Hinunduang	239
PH046	Apo Reef Marine Natural Park	241
PH047	Calauit Island	243
PH048	Busuanga Island	245

PH049	Culion Island	247
PH050	El Nido Managed Resource Protected Area	249
PH051	San Vicente-Taytay-Roxas forests	251
PH052	St Paul's Subterranean River National Park	253
PH053	Victoria and Anapalan ranges	257
PH054	Mt Mantalingajan	261
PH055	Ursula Island	264
PH056	Balabac Island	266
PH057	Tubbataha Reef	268
PH058	Mt Guiting-Guiting Natural Park	272
PH059	Balogo watershed, Tablas Island	275
PH060	North-west Panay (Pandan peninsula)	277
PH061	Central Panay mountains	280
PH062	Mt Silay and Mt Mandalagan	284
PH063	Mt Canlaon National Park	288
PH064	Ban-ban	292
PH065	Hinoba-an	294
PH066	Cuernos de Negros	296
PH067	Mt. Bandila-an	301
PH068	Tabunan	303
PH069	Olango Island Wildlife Sanctuary	307
PH070	Mactan, Kalawisan and Cansaga Bays	310
PH071	Nug-as and Mt Lantoy	313
PH072	Mt Kangbulagsing and Mt Lanaya	316
PH073	Mt Cabalantian-Mt Capoto-an complex	319
PH074	Mt Yacgun-Mt Sohoton complex	322
PH075	Southern Samar mountains	325
PH076	Biliran and Maripipi Islands	327
PH077	Anonang-Lobi range	329
PH078	Mt Nacolod	332
PH079	Calituban and Tahong-tahong Islands	335
PH080	Rajah Sikatuna National Park	337
PH081	Mt. Kambinlio and Mt Redondo	340
PH082	Siargao Island Protected Landscape and Seascape	343
PH083	Mt Hilong-hilong	345
PH084	Mt Diwata range	349
PH085	Agusan Marsh Wildlife Sanctuary	351
PH086	Bislig	354
PH087	Mt Agtuuganon and Mt Pasian	357
PH088	Mt. Puting Bato-Kampalili-Mayo complex	360
PH089	Tumadgo Peak	364
PH090	Camiguin Island	368
PH091	Mt Balatukan	370
PH092	Mt Kaluayan-Mt Kinabalian complex	373
PH093	Mt Tago range	376
PH094	Mt Kitanglad Range Natural Park	378
PH095	Kalatungan Mountains	384
PH096	Munai/Tambo	386
PH097	Lake Lanao	388
PH098	Mt Piagayungan	391
PH099	Butig Mountains	393
PH100	Mt Sinaka	395

PH101	Mt Apo Natural Park	397
PH102	Liguasan Marsh	403
PH103	Mt Daguma	406
PH104	Mt Matutum Protected Landscape	408
PH105	Mt Busa-Kiamba	411
PH106	Mt Latian complex	415
PH107	Mt Malindang National Park	417
PH108	Mt Dapiak-Mt Paraya	421
PH109	Mt Sugarloaf	423
PH110	Mt Timolan Protected Landscape	425
PH111	Lituban-Quipit Watersheds	427
PH112	Pasonanca Natural Park	429
PH113	Basilan Natural Biotic Area	433
PH114	Mt Dajo National Park	436
PH115	Tawi-tawi Island	438
PH116	Simunul and Manuk Manka Islands	442
PH117	Sibutu and Tumindao Islands	444
APPENDICES		447
<i>Appendix 1: Additional candidate Important Bird Areas</i>		449
Luzon		
	Mt Aquamala complex	
	Mt Lambayo	
	Mt Polis	
	Quirino	
	Lake Baao (Lake Bula)	
	Kalinigan Mountain Range	
	Burias Island	
Other islands		
	Ilog River	
	Talabong Island and Bais Bay	
	Camotes Island	
	Puerto Princesa area	
	Ormoc City	
<i>Appendix 2: Matrices of the occurrence of threatened and restricted birds by IBA within each of the seven EBAs and three SAs in the Philippines</i>		453
<i>Appendix 3: Congregatory waterbird population thresholds</i>		463
<i>Appendix 4: Gazetteer of IBAs</i>		467
REFERENCES		471
IBA DATA SHEET		485

list of figures and tables

List of Figures

1. Forest loss in the 20th century.	24
2. Mining applications.	25
3. Globally threatened bird species in the Philippines.	31
4. EBAs and SAs of the Philippines.	36
5. The IUCN Red List criteria in abbreviated form.	38
6. The list of stages in the NIPAS process.	43
7. Habitats in the IBAs.	47
8. Level of knowledge of IBAs.	48
9. Threats to Philippine IBAs.	49
10. The IBAs funded through NIPAP and CPPAP.	68
11. The IBAs not covered by the NIPAS.	68
12. The IBAs proposed for inclusion in the NIPAS process.	69
13. The priority IBAs for surveys.	70

List of Tables

1. Summary of Global Important Bird Areas categories and criteria.	29
2. Threatened birds of the Philippines and their global status.	31
3. The categories met by IBAs in the Philippines.	48
4. The distribution of Philippine IBAs by EBA and SA.	51

