MGB Form No. 30-2
MGB Form No. 30-2

Republic of the Philippines

DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES

MINES AND GEOSCIENCES BUREAU
North Avenue, Diliman, Quezon City

SPECIAL EXPLORATION PERMIT

Date

Special Exploration Permit No. _______________

__

(Permittee)

__

 (Address)

__

This Special Exploration Permit covering an area of __________________ hectares situated at __ and within the FTAA application filed on _______________ by ___________________________, particularly described as follows:

Point

Latitude

Longitude

and shown in a map attached as Annex “A”, having been filed in this Bureau on _________________ is hereby granted to ______________________________________ in accordance with Republic Act No. 7942, otherwise known as the Philippine Mining Act of 1995 and the Revised Implementing Rules and Regulations promulgated thereunder, subject to the following terms and conditions:

TERMS AND CONDITIONS
1.
That this Permit shall be intended only to applications for Financial or Technical Assistance Agreement (FTAA) filed under Department of Environment and Natural Resources (DENR) Administrative Order No. 63, Series of 1991, where the total aggregate area originally applied for in the whole Philippines exceeds the maximum contract area allowance as provided for in the Philippine Mining Act of 1995;

2.
That upon expiration of this Permit, the maximum area to be retained by the FTAA applicant shall not exceed 81,000 hectares in accordance with Section 51 of DENR Administrative Order No. 96-40;

3.
That this Permit shall be for the exclusive use and benefit of the Permittee or his/her duly authorized representative/s and shall not be used for purposes other than exploration under the Terms and Conditions of this Permit;

4.
That the Permittee shall first inform and consult with parties affected by his/her exploration activities, which shall include surface owners, indigenous cultural communities, legitimate small scale miners and other parties or entities holding valid and prior existing rights over the area. Such consultation shall include information on the extent of exploration activities in general and the necessity and manner of his/her entry and occupation. In cases of disagreement, the Permittee or the parties concerned shall seek resolution with the Panel of Arbitrators;

5.
That this Permit shall be applicable only up to September 12, 1997, as provided for under Section 272 of DAO No. 96-40;

 6.
That this Permit, during its effectivity, shall carry with it an Area Permission to undertake limited exploration activities in non-critical forest reserves and forest reservations and such other areas within the jurisdiction of the DENR;

7.
That the allowable exploration activities in those covered by the area permission as mentioned in Item 6 preceding, shall include only remote sensing studies, airborne geophysical surveys, and ground geological, geophysical and geochemical surveys based on the approved Exploration Work Program and Financial Plans;

8.
That during the term of this Permit, the Permittee is prohibited from undertaking the following activities:

a.
Subsurface exploration such as drilling, tunneling, trenching and test pitting;

b.
Cutting of trees and harming to known endangered flora and fauna; and

c.
Construction of roads and other infrastructures;

 9.
That the Permittee shall abide by the Exploration and Environmental Work Programs and Financial Plans submitted with the Permit;
10.
That the Permittee shall, during the term of the Permit, submit the following:

(a)
Within thirty (30) days after the end of the first three (3) months and thereafter, to the Mines and Geosciences Bureau (MGB) Regional Office, copy furnished the Central Office, a report under oath of the work done including the results of surveys, laboratory reports, geological reports/maps, Exploration and Environmental Work Programs and Financial Plans implementation and expenditures showing discrepancies or deviations from submitted plans and programs and proposed expenditures/budget, subject to semiannual inspection and verification by the MGB Central/Regional Office at the expense of the Permittee; and

(b)
Within sixty (60) days after expiration of the Permit, a final report in a form and substance comparable to published reports of respected international organization and incorporating all the findings within the permit area such as, but not limited to, location of samples, assays, chemical analyses, assessment of the mineral potential, and complete detailed expenditures incurred during exploration including (a) a report on the rehabilitation of areas affected by exploration activities and (b) a detailed report of the area/s to be relinquished to the Government, subject to an audit by the MGB Central Office at the expense of the Permittee;

11.
That areas delineated by exploration activities to be non-mineralized shall be relinquished in favor of the Government;

12.
That the Permittee shall allow the DENR Secretary or his/her duly authorized representative/s to review the compliances and performance of the Permittee;

13.
That the Permittee commits itself to protect and safeguard the environment during exploration in consonance with the approved Environmental Work Program, appropriate and applicable provisions of Chapter 16 of D.A.O. No. 96-40 and other applicable laws;

14.
That the Permittee shall pay the necessary Occupation Fees, taxes, and other fees and charges mandated by law;

15.
That in case of Offshore Exploration,

a.
The Permittee shall undertake exploration in accordance with the United Nations Convention on the Law of the Sea (UNCLOS);

b.
That the Permittee shall carry out exploration activities that will not adversely affect the safety and traffic of navigation at sea, will not cause undue environmental damage, and will ensure accommodation of other marine activities such as fishing, aquaculture, transportation, etc;

c.
That the Permittee shall properly identify all installations, vessels, and other crafts involved in exploration recognizable to all navigators and vessels within reasonable distance;

d.
That the Permittee shall secure permits required by other agencies for all offshore installations that shall be used in the exploration activity, if applicable;

e.
That the Permittee shall notify the MGB thirty (30) days prior to the intention to remove all installations or equipment and apparatus from the exploration area; and

f.
That Permittee shall allow the MGB’s authorized personnel, Philippine Coast Guard and other authorized persons during reasonable hours to board the vessel(s) while within the Philippine Exclusive Economic Zone.

16.
That the Permittee shall abide with other terms and conditions which the MGB may deem appropriate;

17.
The statements made in the application or those made later in support thereof, shall be considered as condition and essential parts of this Permit, and any misrepresentation therein stated shall be a cause for the cancellation of this Permit; and

18.
That any serious violation of the foregoing terms and conditions could be used as sufficient ground for the non-acceptance/rejection of the Permittee’s future mining application over the area covered by this Permit.

Quezon City, PHILIPPINES,____________________1997.

Approved:

VICTOR O. RAMOS

Secretary

Recommending Approval:

HORACIO C. RAMOS

 (Date)

I hereby accept the terms and conditions of this Permit as above stated.

 Permittee

Signed in the presence of:

ACKNOWLEDGEMENT

Republic of the Philippines)

________________________)s. s.

________________________)

Before me, a Notary Public for and in the City/Municipality of ______________ personally appeared HON. VICTOR O. RAMOS , with Community Tax Certificate No. ___________ issued on ____________ at _______________, in his capacity as Secretary of Department of Environment and Natural Resources, and ________________________ with Community Tax Certificate No. ___________ issued on ___________ at ________________, in his capacity as _____________ of ___________________________, both known to me and to me known to be the same persons who executed the foregoing instrument consisting of ______________ () pages, including this acknowledgement page, and acknowledged to me that the same is their voluntary acts and deeds.

IN WITNESS WHEREOF, I have hereunto set my hand and affix my notarial seal, this ____________ day of ________________.

NOTARY PUBLIC

Until Dec. 31, 19 ______

PTR No. _____________

Doc. No.

Page No.

Book No.

Series of

PAGE
1

