INCEPTION WORKSHOP FOR SOC DEVELOPMENT AND IMPLEMENTATION IN BATAAN BULWAGAN NG BAYAN II, PROVINCIAL CAPITOL, BALANGA CITY, BATAAN 25 JANUARY 2013

WORKSHOP REPORT

- The inception workshop for the development and implementation of the SOC reporting system in Bataan was conducted on 25 January 2013 at the Bulwagan ng Bayan II, Provincial Capitol, Balanga City. The workshop specifically aimed to: 1) provide an overview of the ICM framework and process, and review the progress made in ICM implementation in Bataan; 2) discuss the benefits and importance of SOC in ICM program implementation; 3) discuss the processes of establishing the reporting system and development of SOC report; 4) clarify the roles and responsibilities of the SOC Task Team; 4) conduct initial assessment of data availability and sources, and 5) develop an action plan for the development of SOC report for Bataan.
- 2. The workshop was attended by representatives from 10 municipal/city LGUs (Abucay, Bagac, Balanga City, Dinalupihan, Limay, Mariveles, Orion, Orani, Samal and Pilar), provincial offices (Planning, Engineering, Tourism, Health, Environment, MIS and Agriculture) and national government agencies (DENR-PENRO, DENR Reg 3, Department of Agriculture, Philippine Coast Guard, Department of Education, Department of Public Works and Highways, Department of Science and Technology, National Statistics Office, Department of Trade and Industry, Philippine Ports Authority and Department of Interior and Local Government), the academe (BPSU, MAAP), private sector (BCCF, Petron, Total-Philippines and Philippine Resin) and civil society and people's organizations (PFU). The list of participants is given in Annex 1.
- 3. The outputs from the workshop included: 1) a preliminary assessment of data availability and data sources based on the requirements of the SOC, and 2) an action plan for the development of SOC report for Bataan. The program of activities, including details of the workshop is given in Annex 2.

Items Discussed	Agreed Actions
 ICM framework and process and progress made on the implementation of the ICM program in Bataan 	 DENR-PENRO expressed commitment to support the ICM program as it is within DENR's
 A brief background on the supporting policy framework for ICM was provided 	mandate.
including current developments at the national level (e.g., mainstreaming of ICM into the Philippine Development Plan, inclusion of ICM bill in the	 Emphasized 3 key points in ICM implementation and SOC development Requires collaborative effort due to the multiple problems,

4. The highlights of the workshop, including required actions are summarized below.

legislative agenda) to give the participants an idea how Bataan's initiatives through the ICM program are aligned with national policy and targets on sustainable development. The notable achievements of Bataan in ICM implementation was discussed based on the elements of the SDCA framework, which enabled the participants to understand the linkage with the SOC reporting and the core indicators.	 constituencies, institutions involved and socioeconomic and ecological linkages that characterize the coastal areas Commitment to implement agreed actions Leadership by example
2. Benefits of SOC reporting in ICM program implementation	Development of SOC report for Bataan
 3. Detailed process and requirements for SOC development and implementation The roles and responsibilities of the TWG for SOC were explained. The expected outputs (i.e., initial assessment of data availability and data sources and action plan for SOC development and implementation) from the SOC inception workshop were discussed. The preliminary assessment of data availability and data sources for SOC reporting in Bataan is given in Annex 3 (see attached Excel file). 	 Recognized the importance of the SOC as a reporting tool for the ICM program, and the value of collaboration involving all relevant sectors. Emphasized the value of developing a business case to support the ICM program; i.e., "you can not manage what you can not measure" The existing TWG for ICM will serve as the SOC task team and will be expanded to include other sectors, as necessary. Among the identified agencies to be part of the expanded TWG-SOC are: MPDCs, PENRO, FARMC, Mandamus agencies identified in the SC ruling for Manila Bay, and BCCF. The inclusion of the Philippine Reclamation Authority was also suggested, in view of the ongoing reclamation activities in the province. The passing of an Executive Order in establishing the TWG for SOC will be considered to specify roles and responsibilities of the TWG, as well as identify permanent representatives from relevant agencies. Challenges are foreseen in data gathering particularly for data before 2005. The workshop however agreed

	 to endeavor to gather available data from 2000 onward. Coverage years for the SOC report for Bataan will be 2000-2012. Check the Bataan IIMS for data that can be used in the development of the SOC report for Bataan.
 4. Next steps for SOC development and implementation Detailed action plan for the development of SOC report for Bataan is given in Annex 4. 	 Complete initial data gathering by April 2013 Publication of SOC report for Bataan is targeted in October 2013

Annex 1. List of Participants

-	nex 1. List of Participants			
1.	Carlos C. Dela Fuente	19. Luningning Asuncion		
	PEO-Bataan	PAFC Tel : 0917-9232256		
0	Tel: 0917-5796216			
Ζ.	Cesar V. Cuayson PTO	20. Rosario F. De Leon LGU-Pilar		
	PIO	Tel : 0920-8637602		
3	Pierre Guerzon	21. Merliza C. Acosta		
5.	Total Phils Corp.	CENRO-Balanga		
	Tel: 0917-5212871	Tel : 0917-6280011		
Δ	Wilson P. Delfin	22. Froilan Abella		
т.	PHO-Bataan	PPA-PMO Limay		
	Tel: 0999-5090242	Tel : 0918-9099520		
5.	Sam Danganan	23. Alvin H. Arceo		
0.	PENRO-Bataan	LGU-Bagac		
		Tel : 0918-5734634		
6.	Ellorence L. Nisay	24. Nelson P. Deonilla		
_	LGU-Abucay	LGU-Mariveles		
	Tel: 0919-4811530	Tel : 0919-3465132		
7.	Raul I. Villanueva	25. Gina M. De Luna		
	DENR-Bataan	LGU-Limay / DA		
	Tel: 0927-3202734	Tel : 0939-9170127		
8.	Juanito David	26. Diomedes G. Agrado		
	DENR-Bataan	DepED		
		Tel : 6957552		
9.	Artemio P. Almazan	27. Richard T. Guevarra		
	DENR-Bataan	NSO Bataan		
		Tel : 047-2373031		
10.	Alvin B. Cervania	28. Rolando L. Flores		
	BPSU	DPWH-1st D.E.		
	Tel : 0915-9251299	Tel : 0922-8816280		
11.	Irma A. Gibe	29. German P. Tuguigui		
	PRII	PPA PMO Limay		
	Tel : 0920-9327032	Tel : 0917-8792872		
12.	Gaudencia D. Calinao	30. Rodora M. Cuaresma		
	City Agriculture Office	PG-ENRO		
10	Tel : 711-4676	Tel: 0920-6461788		
13.	Glady G. G. Daclon	31. Eugenio C. Ramirez		
	LGU-Mariveles	PHO		
4.4	Tel : 0917-5761971	Tel: 0927-8534132		
14.	Jose P. Flores	32. Merliza A. Torige		
	DPWH-Bataan 1st D.E.	DENR-Bagac		
15	Tel : 0920-2590798 Celso M. Solano	Tel : 0918-9407437 33. Rizalina B. Diaz		
15.	LGU-Mariveles	DENR-PENRO		
	Tel : 0905-3518172	Tel : 0908-6533991		
16	Janice W. Vergara	34. Ma. Catalina O. Dela Cruz		
10.	MAAP	DENR-PENRO		
	Tel : 0920-4072965	Tel : 0928-6883914		
17	Eugenia L. Carreon	35. Melissa V. De Leon		
'''	LGU-Bagac	LGU-Pilar / MAO		
	Tel : 0930-5014295	Tel : 237-3768 loc 122		
18	Eduardo G. Regala	36. Nestor Ignacio		
10.	DA-Balanga City	DENR Region 3		
	Tel : 0906-5036752			
L	101.0000.000102			

37. Rosalie V. Ona DOST 55. Larry Seril 101 71. (237-3955 38. Amada T. Dumagat DILG 56. Nora M. Reclosasam 11. Tel : 237-3571 71. (237-3571) 39. Ryan B. Dizon PEO 57. Alexander M. Baluyot Bataan PMO 40. Anthony B. Cortez MIS 58. Cynde Pagador 12. Strand Cortez 58. Cynde Pagador 13. Ryan B. Dizon PEO 59. Cyrel Lachica-Morillo 14. Maria Carmelita Reyes-Hina Bataan PMO 59. Cyrel Lachica-Morillo 15. Lary Sava 74. 435-3307 42. Karen June A. Balbuena Bataan PMO 60. Godfredo D. De Guzman PGENRO 16. I : 237-1012 Tel : 455-3307 43. Eleanor S. Tubing Bataan PMO 61. Gloria T. Sagun LGU-Bagac 16. I : 0920-6277837 14. 44. Edwin M. Corbadura DA 62. Avel Reyes LGU-Drian 16. I : 0930-3174460 Tel : 0947-4814494 45. Enrico T. Yuzon PEO 63. Danilo Abrera OPA 761 : 0918-9384380 64. Miguela R. Ramirez PENRO Bataan 47. Shirley E. Fantone CENRO Dinalupihan 65. Ricardo O. Gigante LGU-Dinalupihan 48. Ronald Dionisio Orani 66. PO2 Felix Rizalon M. Sardan PCG 49. Paula Nuñez Orani 67. PO1 Danilo Arenas PCG	38. 39. 40. 41.	DOST Tel : 237-3955 Amada T. Dumagat DILG Tel : 237-3571 Ryan B. Dizon PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	PFU Tel : 0920-9567739 56. Nora M. Reclosasam Tel : DTI 57. Alexander M. Baluyot Bataan PMO 58. Cynde Pagador DENR Region 3 Tel : 455-3307 59. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
Tel: 237-3955Tel: 0920-956773938. Amada T. Dumagat DILG56. Nora M. Reclosasam Tel: DTI11: 237-357157. Alexander M. Baluyot Bataan PMO39. Ryan B. Dizon PEO57. Alexander M. Baluyot Bataan PMO40. Anthony B. Cortez MIS58. Cynde Pagador DENR Region 3 Tel: 455-330741. Maria Carmelita Reyes-Hina Bataan PMO Tel: 237-617459. Cyrel Lachica-Morillo DENR Region 3 Tel: 455-330742. Karen June A. Balbuena Bataan PMO Tel: 237-101260. Godfredo D. De Guzman PGENRO Tel: 047-237294643. Eleanor S. Tubing Bataan PMO Tel: 237-101261. Gloria T. Sagun LGU-Bagac Tel: 0920-627783744. Edwin M. Corbadura DA Tel: 0930-317446062. Avel Reyes Tel: 0920-627783745. Enrico T. Yuzon PEO Tel: 0918-938438064. Miguela R. Ramirez PENO Tel: 0918-938438046. Manuel S. Lim, Jr. PEO Tel: 0918-938438064. Miguela R. Ramirez PENRO Bataan Tel: 0918-938438047. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel: 0918-938428047. Shirley E. Fantone COrani67. POI Danilo Abrena PCG Tel: 0918-915032748. Ronald Dionisio Orani66. Ricardo O. Gigante LGU-Bagac Tel: 0918-915032750. Eugenia C. Galvez LGU-Bagac67. POI Danilo Arenas PCG Tel: 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	39. 40. 41.	Tel : 237-3955 Amada T. Dumagat DILG Tel : 237-3571 Ryan B. Dizon PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	Tel : 0920-956773956. Nora M. Reclosasam Tel : DTI57. Alexander M. Baluyot Bataan PMO58. Cynde Pagador DENR Region 3 Tel : 455-330759. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330760. Godofredo O. De Guzman PGENRO Tel : 047-2372946
38. Amada T. Dumagat 56. Nora M. Reclosasam DILG Tel : DTI Tel : 237-3571 57. Alexander M. Baluyot 39. Ryan B. Dizon 57. Alexander M. Baluyot PEO Bataan PMO 40. Anthony B. Cortez 58. Cynde Pagador MIS Tel : 455-3307 41. Maria Carmelita Reyes-Hina 59. Cyrel Lachica-Morillo Bataan PMO DENR Region 3 Tel : 237-6174 Tel : 455-3307 42. Karen June A. Balbuena 60. Godofredo O. De Guzman Bataan PMO Tel : 047-2372946 Tel : 237-1012 Tel : 047-2372946 43. Eleanor S. Tubing 61. Gloria T. Sagun Bataan PMO LGU-Bagac Tel : 0930-3174460 Tel : 0947-4814494 45. Enrico T. Yuzon 63. Danilo Abrera PEO OPA Tel : 237-3239 OPA 44. Manuel S. Lim, Jr. 64. Miguela R. Ramirez PEO Tel : 0916-9257125 48. Ronald Dionisio 66. Ricardo O. Gigante CENRO Dinalupihan 67. PO1 Danilo Arenas PCG Tel : 0918-5150327 50. Eugenia C. Galvez 68. SN2 Rogelio P	39. 40. 41.	Amada T. Dumagat DILG Tel : 237-3571 Ryan B. Dizon PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	 56. Nora M. Reclosasam Tel : DTI 57. Alexander M. Baluyot Bataan PMO 58. Cynde Pagador DENR Region 3 Tel : 455-3307 59. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
DILGTel : DTITel : 237-357157. Alexander M. BaluyotPEO57. Alexander M. Baluyot40. Anthony B. Cortez58. Cynde PagadorMISDENR Region 3Tel : 455-330741. Maria Carmelita Reyes-Hina59. Cyrel Lachica-MorilloBataan PMODENR Region 3Tel : 237-6174Tel : 455-330742. Karen June A. Balbuena60. Godofredo O. De GuzmanBataan PMOTel : 237-617443. Eleanor S. Tubing61. Gloria T. SagunBataan PMO16. Glodofredo O. De GuzmanTel : 237-6174Tel : 047-237294643. Eleanor S. Tubing61. Gloria T. SagunBataan PMO16. Gloria T. SagunLGU-BagacTel : 0920-627783744. Edwin M. Corbadura62. Avel ReyesDATel : 0947-481449445. Enrico T. Yuzon63. Danilo AbreraPEOPEOTel : 237-332964. Miguela R. RamirezPEOPENRO BataanTel : 237-332965. Ricardo O. GiganteCENRO Dinalupihan66. PO2 Felix Rizalon M. SardanPCGTel : 0948-3862299449. Paula Nuñez67. PO1 Danilo ArenasOraniPCGTel : 0918-932712548. Ronald Dionisio66. SN2 Rogelio PalaypayonPCGTel : 0918-36322750. Eugenia C. Galvez68. SN2 Rogelio PalaypayonLGU-Da MuñanPCGTel : 0917-567314852. Edwin M. Corbadora70. Francisco DG. BugayLGU-DA MorongPPO	39. 40. 41.	DILG Tel : 237-3571 Ryan B. Dizon PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	Tel : DTI57. Alexander M. Baluyot Bataan PMO58. Cynde Pagador DENR Region 3 Tel : 455-330759. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330760. Godofredo O. De Guzman PGENRO Tel : 047-2372946
Tel: 237-3571	39. 40. 41.	Tel : 237-3571 Ryan B. Dizon PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	 57. Alexander M. Baluyot Bataan PMO 58. Cynde Pagador DENR Region 3 Tel : 455-3307 59. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
39. Ryan B. Dizon PEO 57. Alexander M. Baluyot Bataan PMO 40. Anthony B. Cortez MIS 58. Cryde Pagador DENR Region 3 Tel : 455-3307 41. Maria Carmelita Reyes-Hina Bataan PMO 59. Cryel Lachica-Morillo DENR Region 3 Tel : 455-3307 42. Karen June A. Balbuena Bataan PMO Tel : 237-6174 60. Godofredo O. De Guzman PGENRO 33. Eleanor S. Tubing Bataan PMO 61. Gloria T. Sagun LGU-Bagac 43. Eleanor S. Tubing Bataan PMO 61. Gloria T. Sagun LGU-Bagac 44. Edwin M. Corbadura DA 62. Avel Reyes LGU-Orion Tel : 0920-6277837 44. Edwin M. Corbadura DA 62. Avel Reyes LGU-Orion Tel : 0947-4814494 45. Enrico T. Yuzon PEO 63. Danilo Abrera OPA 71 el : 0918-9384380 64. Miguela R. Ramirez PENRO Bataan 46. Manuel S. Lim, Jr. PEO CENRO Dinalupihan 64. Miguela R. Ramirez PENRO Bataan 72 Shirley E. Fantone CENRO Dinalupihan 65. Ricardo O. Gigante LGU-Danilupihan / MPDO Tel : 0918-93862 47. Shirley E. Fantone CENRO Dinalupihan 66. PO2 Felix Rizalon M. Sardan PCG Tel : 0919-5150327 50. Eugenia C. Galvez LGU-Bagac 67. PO1 Danilo Arenas PCG Tel : 0919-5150327 51. Ramir Panlaqui LGU-Danalupihan 69. Allan Victorino Petron Tel : 0917-5673148 52. Edwin M. Corbadora LGU-DA Morong 70. Francisco DG. Bugay	39. 40. 41.	Ryan B. Dizon PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	Bataan PMO58. Cynde Pagador DENR Region 3 Tel : 455-330759. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330760. Godofredo O. De Guzman PGENRO Tel : 047-2372946
PEOBataan PMO40. Anthony B. Cortez58. Cynde PagadorMISDENR Region 3Tel : 455-330741. Maria Carmelita Reyes-Hina59. Cyrel Lachica-MorilloBataan PMODENR Region 3Tel : 237-6174Tel : 455-330742. Karen June A. Balbuena60. Godofredo O. De GuzmanBataan PMOPGENROTel : 237-1012Tel : 047-237294643. Eleanor S. Tubing61. Gloria T. SagunBataan PMOLGU-BagacTel : 0920-627783744. Edwin M. Corbadura62. Avel ReyesDALGU-OrionTel : 0930-3174460Tel : 0947-481449445. Enrico T. Yuzon63. Danilo AbreraPEOOPATel : 0918-9384380OPA46. Manuel S. Lim, Jr.64. Miguela R. RamirezPEOPENRO Bataan7 Shirley E. Fantone65. Ricardo O. GiganteCENRO DinalupihanCU-Dinalupihan / MPDOTel : 0918-9384380Fel : 0916-925712549. Paula Nuñez67. PO1 Danilo ArenasOraniPCGTel : 0918-515032750. Eugenia C. Galvez68. SN2 Rogelio PalaypayonLGU-BagacPCGTel : 0918-515032750. Eugenia C. Galvez69. Allan VictorinoLGU-BagacPCGTel : 0917-567314852. Edwin M. Corbadora70. Francisco DG. BugayLGU-DA MorongPPDO	40.	PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	Bataan PMO58. Cynde Pagador DENR Region 3 Tel : 455-330759. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330760. Godofredo O. De Guzman PGENRO Tel : 047-2372946
PEOBataan PMO40. Anthony B. Cortez58. Cynde PagadorMISDENR Region 3Tel : 455-330741. Maria Carmelita Reyes-Hina59. Cyrel Lachica-MorilloBataan PMODENR Region 3Tel : 237-6174Tel : 455-330742. Karen June A. Balbuena60. Godofredo O. De GuzmanBataan PMOPGENROTel : 237-1012Tel : 047-237294643. Eleanor S. Tubing61. Gloria T. SagunBataan PMOLGU-BagacTel : 0920-627783744. Edwin M. Corbadura62. Avel ReyesDALGU-OrionTel : 0930-3174460Tel : 0947-481449445. Enrico T. Yuzon63. Danilo AbreraPEOOPATel : 0918-9384380OPA46. Manuel S. Lim, Jr.64. Miguela R. RamirezPEOPENRO Bataan7 Shirley E. Fantone65. Ricardo O. GiganteCENRO DinalupihanCU-Dinalupihan / MPDOTel : 0918-9384380Fel : 0916-925712549. Paula Nuñez67. PO1 Danilo ArenasOraniPCGTel : 0918-515032750. Eugenia C. Galvez68. SN2 Rogelio PalaypayonLGU-BagacPCGTel : 0918-515032750. Eugenia C. Galvez69. Allan VictorinoLGU-BagacPCGTel : 0917-567314852. Edwin M. Corbadora70. Francisco DG. BugayLGU-DA MorongPPDO	40.	PEO Anthony B. Cortez MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	Bataan PMO58. Cynde Pagador DENR Region 3 Tel : 455-330759. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330760. Godofredo O. De Guzman PGENRO Tel : 047-2372946
MISDENR Region 3 Tel : 455-330741. Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-617459. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330742. Karen June A. Balbuena Bataan PMO Tel : 237-101260. Godofredo O. De Guzman PGENRO Tel : 047-237294643. Eleanor S. Tubing Bataan PMO Tel : 0930-317446061. Gioria T. Sagun LGU-Bagac Tel : 0920-627783744. Edwin M. Corbadura DA Tel : 0930-317446062. Avel Reyes LGU-Orion Tel : 0930-317446045. Enrico T. Yuzon PEO Tel : 237-323963. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0918-938428048. Ronald Dionisio Orani66. Ricardo O. Gigante LGU-Bagac Tel : 0918-93862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0918-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	41.	MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	DENR Region 3 Tel : 455-3307 59. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
MISDENR Region 3 Tel : 455-330741. Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-617459. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330742. Karen June A. Balbuena Bataan PMO Tel : 237-101260. Godofredo O. De Guzman PGENRO Tel : 047-237294643. Eleanor S. Tubing Bataan PMO Tel : 0930-317446061. Gioria T. Sagun LGU-Bagac Tel : 0920-627783744. Edwin M. Corbadura DA Tel : 0930-317446062. Avel Reyes LGU-Orion Tel : 0930-317446045. Enrico T. Yuzon PEO Tel : 237-323963. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0918-938428048. Ronald Dionisio Orani66. Ricardo O. Gigante LGU-Bagac Tel : 0918-93862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0918-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	41.	MIS Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	DENR Region 3 Tel : 455-3307 59. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
Tel : 455-330741. Maria Carmelita Reyes-Hina Bataan PMO59. Cyrel Lachica-Morrillo DENR Region 3 Tel : 237-617442. Karen June A. Balbuena Bataan PMO60. Godofredo O. De Guzman PGENRO Tel : 237-101243. Eleanor S. Tubing Bataan PMO61. Gloria T. Sagun LGU-Bagac Tel : 0920-627783744. Edwin M. Corbadura DA62. Avel Reyes LGU-Orion Tel : 0930-317446045. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENC PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0918-938438049. Paula Nuñez Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0919-515032749. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Dinalupihan68. SN2 Rogelio Palaypayon PCG Tel : 0917-587314852. Edwin M. Corbadora LGU-DA Morong69. Allan Victorino PETO	41.	Maria Carmelita Reyes-Hina Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	Tel : 455-330759. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-330760. Godofredo O. De Guzman PGENRO Tel : 047-2372946
41. Maria Carmelita Reyes-Hina Bataan PMO Tel: 237-6174 59. Cyrel Lachica-Morillo DENR Region 3 Tel: 237-6174 42. Karen June A. Balbuena Bataan PMO Tel: 237-1012 60. Godofredo O. De Guzman PGENRO Tel: 047-2372946 43. Eleanor S. Tubing Bataan PMO 61. Gloria T. Sagun LGU-Bagac 44. Edwin M. Corbadura DA Tel: 0930-3174460 62. Avel Reyes LGU-Orion 45. Enrico T. Yuzon PEO Tel: 0918-9384380 63. Danilo Abrera OPA 46. Manuel S. Lim, Jr. PEO Tel: 237-3239 64. Miguela R. Ramirez PENRO Bataan 47. Shirley E. Fantone CENRO Dinalupihan 65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel: 0918-9384280 48. Ronald Dionisio Orani 66. PO2 Felix Rizalon M. Sardan PCG Tel: 0918-9150327 49. Paula Nuñez Orani 67. PO1 Danilo Arenas PCG Tel: 0918-9150327 50. Eugenia C. Galvez LGU-Dinalupihan 67. PO1 Danilo Arenas PCG Tel: 0917-54642 51. Ramir Panlaqui LGU-Dinalupihan 68. SN2 Rogelio Palapayon PCG Tel: 0921-7546642 52. Edwin M. Corbadora LGU-Danalupihan 69. Allan Victorino Petron Tel: 0917-5673148		Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	 59. Cyrel Lachica-Morillo DENR Region 3 Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
Bataan PMO Tel : 237-6174DENR Region 3 Tel : 455-330742. Karen June A. Balbuena Bataan PMO Tel : 237-101260. Godofredo O. De Guzman PGENRO Tel : 047-237294643. Eleanor S. Tubing Bataan PMO Etaan PMO61. Gloria T. Sagun LGU-Bagac Tel : 0920-627783744. Edwin M. Corbadura DA Tel : 0930-317446062. Avel Reyes LGU-Danilo Abrera OPA45. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone Orani65. Ricardo O. Gigante LGU-Dinalupihan48. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Danalupihan68. SN2 Rogelio Palappayon PCG Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		Bataan PMO Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	DENR Region 3 Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
Tel: 237-6174Tel: 455-330742. Karen June A. Balbuena Bataan PMO Tel: 237-101260. Godofredo D. De Guzman PGENRO Tel: 047-237294643. Eleanor S. Tubing Bataan PMO Tel: 0930-317446061. Gloria T. Sagun LGU-Diagua Cap20-627783744. Edwin M. Corbadura DA Tel: 0930-317446062. Avel Reyes LGU-Orion Tel: 0920-627783745. Enrico T. Yuzon PEO Tel: 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel: 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan48. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel: 0918-938432749. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel: 0918-515032750. Eugenia C. Galvez LGU-Dinalupihan68. SN2 Rogelio Palaypayon PCG Tel: 0917-567314852. Edwin M. Corbadora LGU-DA Morong69. Allan Victorino PET52. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		Tel : 237-6174 Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	Tel : 455-3307 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
42. Karen June A. Balbuena Bataan PMO Tel : 237-1012 60. Godofredo O. De Guzman PGENRO Tel : 047-2372946 43. Eleanor S. Tubing Bataan PMO 61. Gloria T. Sagun LGU-Bagac Tel : 0920-6277837 44. Edwin M. Corbadura DA Tel : 0930-3174460 62. Avel Reyes LGU-Orion Tel : 0947-4814494 45. Enrico T. Yuzon PEO Tel : 0918-9384380 63. Danilo Abrera OPA 46. Manuel S. Lim, Jr. PEO Tel : 237-3239 64. Miguela R. Ramirez PENRO Bataan 47. Shirley E. Fantone CENRO Dinalupihan 65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-9257125 48. Ronald Dionisio Orani 66. PO2 Felix Rizalon M. Sardan PCG Tel : 0919-5150327 50. Eugenia C. Galvez LGU-Bagac 67. PO1 Danilo Arenas PCG Tel : 0919-5150327 50. Eugenia C. Galvez LGU-Bagac 68. SN2 Rogelio Palaypayon PCG Tel : 0921-7546642 51. Ramir Panlaqui LGU-Dinalupihan 69. Allan Victorino Petron Tel : 0917-5673148 52. Edwin M. Corbadora LGU-DA Morong 70. Francisco DG. Bugay PPDO		Karen June A. Balbuena Bataan PMO Tel : 237-1012 Eleanor S. Tubing	60. Godofredo O. De Guzman PGENRO Tel : 047-2372946
Bataan PMO Tel: 237-1012PGENRO Tel: 047-237294643. Eleanor S. Tubing Bataan PMO61. Gloria T. Sagun LGU-Bagac Tel: 0920-627783744. Edwin M. Corbadura DA Tel: 0930-317446062. Avel Reyes LGU-Orion Tel: 0947-481449445. Enrico T. Yuzon PEO Tel: 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel: 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel: 0918-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel: 0919-515032749. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel: 0919-515032750. Eugenia C. Galvez LGU-Dinalupihan68. SN2 Rogelio Palaypayon PCG Tel: 0917-566314851. Ramir Panlaqui LGU-Da Morong69. Allan Victorino PEton Tel: 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	42.	Bataan PMO Tel : 237-1012 Eleanor S. Tubing	PGENRO Tel : 047-2372946
Tel: 237-1012Tel: 047-237294643. Eleanor S. Tubing Bataan PMO61. Gloria T. Sagun LGU-Bagac Tel: 0920-627783744. Edwin M. Corbadura DA Tel: 0930-317446062. Avel Reyes LGU-Orion Tel: 0947-481449445. Enrico T. Yuzon PEO Tel: 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel: 237-323964. Miguela R. Ramirez PENRO Bataan DPA47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel: 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel: 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel: 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel: 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel: 0921-754664252. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		Tel : 237-1012 Eleanor S. Tubing	Tel : 047-2372946
43. Eleanor S. Tubing Bataan PMO 61. Gloria T. Sagun LGU-Bagac Tel : 0920-6277837 44. Edwin M. Corbadura DA Tel : 0930-3174460 62. Avel Reyes LGU-Orion Tel : 0947-4814494 45. Enrico T. Yuzon PEO Tel : 0918-9384380 63. Danilo Abrera OPA 46. Manuel S. Lim, Jr. PEO Tel : 237-3239 64. Miguela R. Ramirez PENRO Bataan 47. Shirley E. Fantone CENRO Dinalupihan 65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-9257125 48. Ronald Dionisio Orani 66. PO2 Felix Rizalon M. Sardan PCG Tel : 0918-938027 49. Paula Nuñez Orani 67. PO1 Danilo Arenas PCG Tel : 0919-5150327 50. Eugenia C. Galvez LGU-Bagac 68. SN2 Rogelio Palaypayon PCG Tel : 0921-7546642 51. Ramir Panlaqui LGU-Dinalupihan 69. Allan Victorino Petron Tel : 0917-5673148 52. Edwin M. Corbadora LGU-DA Morong 70. Francisco DG. Bugay PPDO		Eleanor S. Tubing	
Bataan PMOLGU-Bagac Tel : 0920-627783744. Edwin M. Corbadura DA Tel : 0930-317446062. Avel Reyes LGU-Orion Tel : 0947-481449445. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0919-515032749. Paula Nuñez Orani LGU-Bagac67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Dinalupihan68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0921-7547314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	16		L 61 Gloria T. Sagun
Tel : 0920-627783744. Edwin M. Corbadura DA Tel : 0930-317446062. Avel Reyes LGU-Orion Tel : 0947-481449445. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0919-515032749. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Dinalupihan68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	43.	Bataan PMO	
44. Edwin M. Corbadura DA Tel : 0930-317446062. Avel Reyes LGU-Orion Tel : 0947-481449445. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			
DA Tel : 0930-3174460LGU-Orion Tel : 0947-481449445. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0918-515032749. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-DA Morong69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			Tel : 0920-6277837
Tel : 0930-3174460Tel : 0947-481449445. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0918-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	44.	Edwin M. Corbadura	
45. Enrico T. Yuzon PEO Tel : 0918-938438063. Danilo Abrera OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		DA	LGU-Orion
PEO Tel : 0918-9384380OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		Tel : 0930-3174460	Tel : 0947-4814494
PEO Tel : 0918-9384380OPA46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	45.	Enrico T. Yuzon	63. Danilo Abrera
Tel : 0918-938438046. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			OPA
46. Manuel S. Lim, Jr. PEO Tel : 237-323964. Miguela R. Ramirez PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		-	
PEO Tel : 237-3239PENRO Bataan47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			64. Miguela R. Ramirez
Tel: 237-323947. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel: 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel: 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel: 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel: 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel: 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			
47. Shirley E. Fantone CENRO Dinalupihan65. Ricardo O. Gigante LGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		-	
CENRO DinalupihanLGU-Dinalupihan / MPDO Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			65 Ricardo O. Gigante
Tel : 0916-925712548. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	<i>чі</i> .		
48. Ronald Dionisio Orani66. PO2 Felix Rizalon M. Sardan PCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			
OraniPCG Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	10	Denold Dianiaia	
Tel : 0948-3862299449. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	40.		
49. Paula Nuñez Orani67. PO1 Danilo Arenas PCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		Orani	
OraniPCG Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			
Tel : 0919-515032750. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	49.		
50. Eugenia C. Galvez LGU-Bagac68. SN2 Rogelio Palaypayon PCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		Orani	
LGU-BagacPCG Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			
Tel : 0921-754664251. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	50.		
51. Ramir Panlaqui LGU-Dinalupihan69. Allan Victorino Petron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		LGU-Bagac	PCG
LGU-DinalupihanPetron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			Tel : 0921-7546642
LGU-DinalupihanPetron Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO	51.	Ramir Panlaqui	69. Allan Victorino
Tel : 0917-567314852. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO			Petron
52. Edwin M. Corbadora LGU-DA Morong70. Francisco DG. Bugay PPDO		•	
LGU-DA Morong PPDO	52.	Edwin M. Corbadora	
5			
		Tel : 0930-3174460	Tel : 0921-3266237
53. Leonora Santos 71. Nancy Bermas	52		
DENR Region 3 PEMSEA	55.		
	54		
54. Rodelito R. Calara 72. Daisy Padayao	54.		
LGU-Samal PEMSEA			PEMSEA
		Tel : 0906-5474118	

Annex 2.

Inception Workshop for the State of the Coasts Reporting for Bataan Bulwagan ng Bayan II, Provincial Capitol Compound, Balanga City, Bataan 25 January 2013

Provisional Workshop Agenda

Time	Activity			
8.30 - 9.00	Registration			
9.00 - 9.05	Welcome remarks – Bataan ICM PMO/DENR			
9:05 – 9:15	Introduction of participants – Bataan ICM PMO			
9:15 – 9:20	Objectives of the workshop, mechanics and expected outputs – PEMSEA			
9:20 - 9:30	Discussion on the establishment of SOC Task Team – PEMSEA			
9:30 - 10:30	Overview of the ICM Program of Bataan			
	PEMSEA			
10:30 – 10:45	Coffee Break			
1045 – 11:15	Introduction to the State of the Coasts Reporting			
	PEMSEA			
11:15 – 12:00	State of the Coasts Indicators			
	PEMSEA			
12:00 - 1:00	Lunch Break			
1:-00 – 3:00	Workshop on Governance and Sustainable Development Indicators, and presentation of outputs			
	Facilitators: Bataan ICM PMO, BCCF, DENR, PEMSEA			
3:00 – 3:15	Coffee Break			
3:15 - 4:00	Action Planning and presentation of outputs			
	Facilitators: Bataan ICM PMO, BCCF, DENR, PEMSEA			
4:00 - 4:30	Wrap up and closing			
	BCCF and DENR			

Expected participants:

- 1. MENRO, MAO, MPDC of municipal LGUs
- 2. Relevant provincial agencies (environment, planning, health, disaster, fisheries, waterworks and sanitation, social welfare and development, etc.)
- 3. National government agencies (DENR, BFAR, PCG, etc.)
- 4. Private sector (BCCF)
- 5. NGOs, people's and civil society organizations
- 6. Universities/Research institutions

SOC Inception Workshop

The State of the Coasts (SOC) reporting system is one of the tools of ICM and it is intended for use by local governments that are implementing ICM programs or in the process of initiating the

development of an ICM program. The SOC reporting system helps local governments establish a monitoring, evaluation and reporting mechanism to assess progress and impacts of ICM implementation.

Bataan is an ICM site that has been implementing its ICM program since 2000. The SOC workshop will:

- discuss the benefits of SOC as a tool to determine progress, effectiveness and impacts of the ICM program;
- the processes of establishing the reporting mechanism and the development of the report;
- clarify the roles and responsibilities of the SOC Task Team to be established, and
- show how the SOC reporting is linked to other activities in the ICM program.

Workshop Mechanics

The workshop will entail an initial assessment of data availability including data sources as required by the SOC reporting system. Participants will endeavour to fill out the attached SOC reporting template during the workshop.

A break-out session will be undertaken to discuss the SOC core indicators. To facilitate the workshop, it is proposed that participants will be divided into two groups to cover: 1) Governance indicators, and 2) Sustainable development aspects indicators. Each group will assign a workshop facilitator to lead the discussions and a rapporteur to record the highlights of the discussions. The outputs of each group will be presented at the end of the workshop session.

Expected outputs

- Accomplished SOC reporting template (preliminary) indicating data availability and sources
- Next steps

Expected outputs

- Accomplished SOC reporting template (preliminary) indicating data availability and sources
- Next steps

Activities	Outputs	Responsibility Centers	Timeline	Budget	Remarks (Action plan 20 Nov)
 Conduct SOC Inception Workshop with relevant stakeholders 	 Initial assessment of data availability and data sources Action plan for SOC development in Bataan 		January 2013		
2. Establishment of SOC task team	 SOC task team established 	PMO; PGENRO	February 2013		Existing TWG (plus) for ICM (to include representatives from BCCF and academe)
3. Data Gathering	 Accomplished SOC template 	PMO; SOC-TWG; PGENRO; PENRO	February – April 2013		
4. Data Validation	Validated data for SOC	PMO; SOC-TWG; PGENRO; PENRO; PEMSEA	May - June 2013		
4.1. Conduct validation Workshop		PMO; SOC-TWG; PGENRO; PENRO	May 2013		
4.2. Conduct Field Validation		PMO; SOC-TWG; PGENRO; PENRO	June 2013		
5. Data Analysis, Synthesis, and Interpretation	Results for the SOC indicators	PMO; SOC-TWG; PGENRO; PENRO; PEMSEA	June -July 2013		
6. Drafting of SOC Report	Draft SOC report	PMO; SOC-TWG; PGENRO; PENRO; PEMSEA	August - September 2013		

Annex 4. Action Plan for the Development and Implementation of the State of the Coasts Reporting System Province of Bataan

Activities	Outputs	Responsibility Centers	Timeline	Budget	Remarks (Action plan 20 Nov)
 Consensus building on the contents of the report with Local Chief Executive, technical team and other stakeholders 	 Recommendations for finalization of SOC report 	PMO; SOC-TWG; PGENRO; PENRO;	September 2013		
8. Finalize SOC Report	Final SOC report	PMO; SOC-TWG; PGENRO; PENRO; PEMSEA	September – October 2013		
9. Publication of SOC Report	Published SOC report for Bataan	PMO; SOC-TWG; PGENRO; PENRO; PEMSEA	October 2013		
10. Dissemination of SOC report, including presentation to LCE					
11. Updating					