Philippines (ph)

 (2006)

An Example of a Biodiversity Trust Fund

The Foundation for the Philippine Environment Inc., is a non-stock, grant-making organization, established to help reverse the rapid destruction of the Philippine natural resource base through strategically-designed and fully-integrated conservation programs. The Foundation is committed to provide financial resources needed to strengthen and support non-governmental organizations (NGOs), people’s organizations (POs) and other groups addressing critical environmental challenges throughout the Philippine archipelago.

Under a Memorandum of Understanding (MOU) among the government of the Republic of the Philippines, the Unites States Agency for International Development (USAID) and the Foundation, an endowment fund of P569,809,065.00 (equivalent to $22 million at the time of the transfer to the Foundation) was established in April 1994 to support environmental activities specially focused on biodiversity conservation activities of NGOs and POs in the Philippines. A large portion of the fund, which is the financial base of the Foundation is invested in securities being managed by banks and financial institutions. Only the interest and earnings of the fund shall be used for environmental activities of the Foundation.

The Foundation also receives funds from others. The funds are generally restricted for use in specified projects and programs approved by the respective donors.

The Foundation is exempt from payment of income taxes under Section 30 (g) of the National Internal Revenue Code, as amended in 1998. However, income of whatever kind and character of the Foundation, on any of its properties, real or personal or from any of its activities conducted for profit, regardless of the disposition of such income, shall be subjected to income tax imposed under the Code. (FPE Annual Report 2002-2004).

Batangas Scuba Divers Fund

Mabini, Batangas, Philippines

The creation of an access charge for scuba divers visiting coral reefs has provided a long-term, sustainable financing mechanism for marine biodiversity conservation.

Located 80 km south of Metro Manila, Batangas is part of a coastal marine area of 226,000 hectares of coastal reefs among the most diverse in the world’s ‘Coral Triangle’ (Philippines, Indonesia and Malaysia). The area is home to 319 coral species, of which 8 are rare, dolphins, turtles, and around 10,000 shorebirds that use the area during their northward and southward migrations. Unfortunately, this area is badly affected by pollution and unregulated human activity. For the past five years, NGOs have provided the majority of the marine conservation funding. However, the continuity of this funding is uncertain. In the case of WWF, financial grants have been provided by US aid agencies, but these were due to run out by the end of 2003. There was therefore an urgent need to find sustainable financing sources to maintain and further improve the status of marine biodiversity in the project site.

The waters of the area have long been a destination for scuba divers and, with support from USAID, the WWF-Southeast Asia Policy Programme sought to implement a diver fee to contribute funds to marine conservation. The collection of a conservation fee from scuba divers is not uncommon, and many countries have adopted such a scheme. For example, the Tubbataha Reef National Marine Park in the Philippines has had a fee in place for some years now.

A variety of actions were taken to expand the use of such a system into the area. Firstly, it was necessary to know how much money could be raised. This was achieved through a survey of divers to determine how much they would be willing to pay for marine protection. In the summer of 2000, WWF surveyed more than 200 divers to determine their willingness-to-pay to have access to the dive sites in the study area covering two municipalities.

The survey suggested a fee of roughly PhP200 (US$3.60) per day for each of the two municipalities. As a result of further consultations, the fee was lowered to PhP50 (US$0.90) per day, although it is hoped this will reach PhP100/day (US$1.80). In October 2002, the Municipal Ordinance Conservation Fee was passed by the Sangguniang Bayan (Municipal Council) and subsequently received Batangas Provincial Council approval in March 2003.

The results of the study were initially presented to local and municipal officials and other stakeholders in the project site. The stakeholders included divers, resort owners, fishermen, local government officials and other NGOs who have so far expressed support for this initiative after concerted efforts to explain the benefits from the user-fee scheme. The local government conducted the consultations with support from WWF.

WWF also engaged the services of an environmental lawyer to assist the local governments of Mabini and Tingloy in drafting the municipal ordinances that will provide the legal basis for the collection of fees at the municipal level. Other activities carried out included education, information dissemination and communication with all the stakeholders involved. The project also made provisions for building the capacity of the local government and other local stakeholders in collecting, administering and using the funds. This made the process more transparent and acceptable to all.

The study and consultations have been successful in raising awareness within Local Government Units and divers as to the importance of protecting the marine environment. It has also highlighted the possibility of introducing innovative financing mechanisms to raise revenue for conservation. The local Government of Mabini, Batangas has successfully implemented the scuba divers fee by virtue of a Municipal Ordinance. To manage this required the creation of the Coastal Resource Management Board (CRMB), composed of eleven members from a multistakeholders group. The CRMB oversees the administrative and financial management of a conservation trust fund, which is used for coastal resource management activities in Mabini waters. The conservation fund has generated over US$1,820 since its launch on 22 September 2003.

· Estimating people’s willingness-to-pay to calculate the fee was necessary to convince the policy makers and the divers themselves of the need for and appropriate level of the fee.

· Local authorities were attracted to the project and maintained it as a high priority once they realised the potential of the fee to raise revenue as well as protect the marine environment

· Support from the local government must be secured at the outset to ensure acceptability from other stakeholder groups. The consultative approach has been important, and participation of civil society groups has been critical to the introduction of the fee and the promise of long-term success.

· Divers are willing to pay so long as they are sure that the funds raised will be used to conserve the marine environment. This highlights the importance of establishing a multi-stakeholder group to manage and distribute the collection of funds.

Contact: Jose E. Padilla,

joepad@pldtdsl.net

WWF-Philippines

LBI Building

57 Kalayaan Avenue

Diliman

1101 Quezon City

+63 2 929 1258

Philippines Tropical Forest Conservation Fund

Juan Angel "Onggie" Canivel,

Executive Director

Unit 714 Manila Bank Bldg

6772 Ayala Avenue

Makati City

1200 Philippines

Tel: +63 917 3229608

e-mail: jacanivel@gubat.org

www.ptfcf.org

Year: 2002

Donors: Philippines-US (TFCA debt swap)

Foundation for Sustainable Societies, Inc. (FSSI)

Donors: Sweden, Foundation for the Philippine

Environment (FPE) -TA

Status: established January 1996

Eugene Gonzales

Executive Director

Foundation for Sustainable Societies, Inc. (FSSI)

Samar Avenue cor. Scout Albano St.

South Triangle, Quezon City

Philippines

Tel (63.2)928-8671/928-8422

Fax (63.2)928-8671

Email: fssi@fssi.com.ph
� Philippines (2006). Third Report, 189 pp.

� WWF. The Green Buck, written by Tom Le Quesne and Richard McNally, WWF-UK, and produced by The WWF Sustainable Economics Network

