

Lake Basin Management Initiatives in the Philippines

Ricardo L. Calderon Asst. Secretary & Director

Biodiversity Management Bureau Department of Environment and Natural Resources 27 October 2020

Outline

ENABLING POLICIES AND FRAMEWORKS

ATLAS OF PHIL. LAKES

INTEGRATED LAKE BASIN MANAGEMENT APPROACH

MODELS OF LAKE MANAGEMENT IN THE PHIL. COMMON ISSUES

Enabling policies and frameworks

At present, there is **no** national policy specific on wetlands conservation but there are relevant laws in place that provide for their conservation and sustainable use.

1986 Philippine Constitution RA 8371 (Indigenous Peoples Rights Act) RA 8550 (Fisheries Code) RA 7586 (National Integrated Protected Areas System Act [NIPAS]) RA 11038 (Expanded NIPAS Act) RA 9147 (Wildlife Act) RA 9072 (Cave Act) RA 7160 (Local Government Code) RA 9275 (Clean Water Act) RA 9729 (Climate Change Act) PD 1067 (Water Code) EO 111 (Ecotourism Policy) EO 578 (Policy on Biodiversity and Verde Island Marine Corridor) EO 533 (Integrated Coastal Management Policy) RA 4850 (Creation of the Laguna Lake Development Authority) and its amendment PD813, and EO927

Enabling policies and frameworks

International Commitments

Philippine Development Plan

National

Plans and

Frameworks

National Disaster Risk Reduction Management Plan

Integrated Water Resources Management Plan

Atlas of Philippine Lakes

Lake Danao

Within Lake Danao Natural Park in Leyte 139.71 ha

Lake Danao

Within Camotes Island Protected Landscape and Seascape in Cebu 578.61 ha

Lakes Balinsasayao and Danao

Within Balinsasayao Twin Lakes Natural Park in Negros Oriental 72.98 and 27.08 ha

Importance of Philippine Lakes

MAJOR FUNCTIONS

- Source of 15% of country's total fisheries production (BFAR, 2014)
- Habitat to rich biodiversity: High in endemism but also with highly threatened species
- Provides fresh water, generates power, used as flood retention areas and catchment basins
- Known for cultural and religious values

Kayaking at Bulusan Lake, Sorsogon. © Ellie Balangue

Map showing lakes within Agusan Marsh Wildlife Sanctuary frequented by migratory birds. The marsh and its lakes also serves as catchment for Agusan River Basin. Source: PAMO AMWS

Taal Lake is a primary source of native commercial fishes such as Tawilis and Maliputo

Existing Approaches related to Integrated Lake Basin Management

INITIATIVES on:

- Watershed characterization and vulnerability assessments of critical watersheds
- Integrated river basin master plans for 20 major river basins
- Inventory and mapping of wetlands, with emphasis on connectivity of ecosystems
- Development of individual wetland management plan for critical wetlands

Integrated Lake Basin Management through LLDA

- ILBM is already being applied by the Laguna Lake Development Authority (LLDA), an attached agency of the Department of Environment and Natural Resources (DENR)
- Another initiative on ILBM: Training by ILEC in collaboration with the LLDA, DENR and with the Save Lake Lanao Movement (SALLAM)

National Integrated Protected Area System

- A Protected Area Management Board (PAMB) is required in all protected areas
- Composed of a multi-sectoral body, chaired by the DENR

Holon Lake (Allah Valley Protected Landscape)

PROTECTED AREA	NAME OF LAKE
REGION I	
Paoay Lake National Park*	Paoay Lake
REGION III	
Lake Malimanga BFS	Lake Malimanga
REGION IV-A	
Island of Alibijaban**	Dagatan Lake
Taal Volcano PL	Taal Lake, Yellow Lake
REGION IV-B	
Naujan Lake National Park	Naujan Lake
REGION VII	
Balinsasayao Twin Lakes NP	Lake Balinsasayao, Danao Lake, Kabalin-an Lake
REGION VIII	
Lake Danao Natural Park	Imelda Lake (Lake Danao)
REGION XII	
Lake Buluan GRBS	Lake Buluan
Allah Valley WFR	Lake Sebu
	Holon /Maughan Lake
REGION XIII	
Agusan Marsh WS	Lakes within Agusan Marsh
ARMM	
Lake Butig NP	Lake Butig
Lake Dapao NP	Lake Dapao
Pantuwaraya Lake NP	Pantuwaraya Lake
Lake Lanao WR	Lake Lanao 🦉 🦉

National Integrated Protected Area System

01

Taal Volcano Protected Landscape

Habitat of site-endemics:

- Tawilis (Sardinella tawilis)
- Duhol or Freshwater snake (Hydrophis semperi)

Legislated as a protected area through the Expanded NIPAS Act (Republic Act 11038)

Managed by a Protected Area Management Board (PAMB) composed of 258 members:

- 243 local government units,
- 5 other government agencies,
- 3 non-government organizations,
- 1 academe,
- 1 private sector and
- 4 district representatives

National Integrated Protected Area System

- The Buhi Wildlife Sanctuary PAMB manages the Rinconanda Lakes – Lake Buhi, Lakelets Manapao, Katugday, Makuwaw and Danao
- Home of the world's smallest commercial fish
 – sinarapan or tabios (*Mistichthys luzonensis*)

Buhi Wildlife Sanctuary

PROVINCE Camarines Sur

© Alejo Arce, Jr.

(2018)

02

Lake Management Authority

Laguna Lake Development Authority (LLDA)

- The only lake basin management authority in the country created through a special law - Republic Act 4850 (1969)
- Other lakes within the Laguna de Bay Region are also under the jurisdiction of LLDA (7 crater lakes of San Pablo City and Tadlac Lake in Los Baños, Laguna)

Local Government Administration

Lake Mainit Development Alliance

03

- Created through a Memorandum of Agreement between concerned local government units and National Government Agencies
- A Key Biodiversity Area within the Eastern Mindanao
 Biodiversity Corridor

© Edgar Alan Zeta-Ya AREA **PROVINCE**/ Surigao del Norte 14,287.14 ha & Agusan del Sur

Local Government Administration

Don Carlos Lake Pinamaloy Protected Landscape and Ecotourism Park

The Local Government Unit of Don Carlos in Bukidnon signed ^{up dr} a **city ordinance** declaring the "Don Carlos Lake Pinamaloy Protected Landscape and Ecotourism Park" – to regulate fishing, ecotourism, and other related activities in the lake.

Declared Critical Habitat

Malasi Tree Park and Wildlife Sanctuary

- Declared as a Critical Habitat of Philippine Ducks as per DENR Administrative Order 2012-01
- Malasi Lakes

04

- Malasi Dakal Lake (11.91 has),
- Malasi Baddi Lake (23.58 has),
- Macabanning Lake (3.87 has)

harden searche fullade or states a new board of the states of the

©Merlijn van Weerd(2014)

AREAPROVINCE39.37 haIsabela

International Recognition or Site Network member

- Naujan Lake, within the National Lake National Park
- Ramsar Site No. 1008
- East Asian-Australasian Flyway Network Site specifically for tufted ducks (Aythya fuligula)

AREA 8,665.84 ha

PROVINCE Oriental Mindoro

MBCF

Common Issues related to ILBM Implementation

03

Transboundary management

04

For some lakes, tributaries are not within the Protected Area or do not share common management unit

05

Lack of wetland (lake) management plan

Insufficient information on biodiversity and ecosystem services

Lentic-lotic ecosystems dynamics

Weak stakeholder participation in management for common use resource

Strategies and Current Efforts

- harmonization of different mandates and policies
- creation of inter-agency working group or committee
- national policy and framework on Philippine Lakes

CAPACITY-BUILDING AND CEPA

- continuous CEPA and concerted efforts on lake basin management
- National Lake Congress
- Freshwater Biodiversity Symposium

- additional Local Conservation Areas, NIPAS, Critical Habitat, Ramsar Sites etc.

STAKEHOLDER ENGAGEMENT AND PARTNERSHIPS

- DA-BFAR* and DENR-BMB convergence initiative
- private sector partnerships
- encourage citizen science and volunteerism

The Philippine Government, through the **DENR-BMB**, supports the global initiative towards mainstreaming of lakes in the global water agenda.

THANK YOU! Maraming Salamat!

Biodiversity Management Bureau

Department of Environment and Natural Resources Ninoy Aquino Parks and Wildlife Center Diliman, 1100 Quezon City, Philippines T. +(63 2) 79246031 to 35; F. +(63 2) 79240109 https://www.bmb.gov.ph <u>bmb@bmb.gov.ph</u> <u>director@bmb.gov.ph</u>