MGB Form No. 08-2A

Republic of the Philippines
PROVINCIAL/CITY MINING REGULATORY BOARD (P/CMRB)
Province/City of ___________________
INDUSTRIAL SAND AND GRAVEL PERMIT

ISAG No.
:

Date Issued
:
____________, 19 ___

Permit Holder
:

WHEREAS, on __________________, 19_____, _________________________

(Applicant)
with the address of ___, filed Industrial Sand and Gravel Permit Application No. _____________ to extract and dispose of sand and gravel and other unconsolidated materials authorized under Philippine Mining Act of 1995 and the Revised Implementing Rules and Regulations for industrial purposes from the permit area situated in

Sitio of

Barangay of

Municipality of

Province of

Island of

and more particularly described in metes and bounds, to wit:
(TECHNICAL DESCRIPTION)
containing _________________ hectares.

WHEREAS, the aforesaid application, ISAG No. _________, appears to be prima facie well founded;

WHEREFORE, this Industrial Sand and Gravel Permit to extract and dispose of sand and gravel and other unconsolidated materials for industrial purposes from the area above-described, is hereby granted to:

Name
:

Address
:

subject to the provisions of the Philippine Mining Act of 1995 and the Revised Implementing Rules and Regulations and the following terms and conditions:
1.
This Permit is for a period of five (5) years from ______________, 19 _____ to ___________, 19 ______, inclusive, renewable for like periods but in no case shall exceed a total of twenty-five (25) years; Provided, that the application for renewal shall be filed before the expiry date thereof, and that the Permit Holder has complied with the provisions of the Philippine Mining Act of 1995 and the Revised Implementing Rules and Regulations promulgated thereunder, and the terms and conditions of this Permit;
2.
The Permit shall be for the exclusive use and benefit of the Permit Holder and not, directly or indirectly, for the benefit of any other person whether natural or juridical, and that the area covered by this Permit shall be used for the purpose only of extracting and disposing the materials herein authorized;
3.
The Permit can not be assigned, transferred or conveyed, in whole or in part, without prior approval of the Provincial Governor/City Mayor concerned;
4.
The extraction or removal of materials shall not be allowed within the distance of one (1) kilometer from the boundaries of reservoirs established for public water supply, archeological and historical sites, or of any public or private works or structures, unless with prior clearance of the agency or owner concerned is obtained. No extraction, removal and/or disposition of materials shall likewise be allowed in offshore areas within five hundred (500) meters distance from the coast and two hundred (200) meters from the mean low tide level along the beach;
5.
The Permit Holder shall, before the issuance of this Permit, execute a bond in the form and amount prescribed by the regulations, and with a surety or sureties satisfactory to the Provincial Governor/City Mayor to guarantee the performance of the Permit Holder's obligations and faithful compliance with the provisions of Republic Act 7942 and the Revised Implementing Rules and Regulations promulgated thereunder. The bond in the applicable amount shall be maintained throughout the corresponding term of this Permit and until the Government shall order its cancellation;
6.
The total quantity of materials authorized to be extracted and disposed of under, and during the term of this Industrial Permit shall be discretionary with the Permit Holder, but may be limited, when public interest so demands;
7.
The Permit Holder shall, within ten (10) days after the end of each quarter, submit to the Provincial Governor/City Mayor personally/representative or by registered mail quarterly production reports in the prescribed form stating the quantity of materials extracted, removed and/or disposed under the Permit and the amounts of fees paid therefor, copy of which shall be furnished the MGB Regional Director and Municipal Treasurers where the Permit area is situated and under operation. At the end of the term, the Permit Holder shall submit to the concerned Regional Office and Provincial/City Mining Regulatory Board a final report with the detailed list of activities and the corresponding expenditures;
8.
The Provincial Governor/City Mayor or his/her duly authorized representative/s may, at any time during the effectivity of this Permit, inspect the operations and the books of accounts and other relevant data of the Permit Holder in which shall be entered the quantity of materials removed or disposed of, the amount of fees paid, the selling price, and the names and addresses of the persons to whom the same were sold;
9.
The extraction and removal of quarry resources under this Permit shall be confined within the area specified herein, the boundaries of which according to the application have been well established according to survey rules and regulations. This Permit shall exclude areas closed to mining location as provided in Sec. 19 of the Act;
10.
The Permit Holder or his/her representative shall keep the Permit/Permit Area, available at all times for inspection and examination by the duly authorized representative/s of the Provincial/City Mining Regulatory Board concerned or the MGB Regional Office;
11.
The Permit Holder shall pay to the Government an excise tax pursuant to Sec. 151 of the National Internal Revenue Code, as amended; such excise tax shall be due and payable upon the removal of the quarry resources extracted from the area embraced by his/her Permit, pursuant to the provisions of the National Internal Revenue Code, as amended;
12.
This Permit may be revoked or canceled at any time by the Provincial Governor/City Mayor concerned when in his/her opinion public interest so requires, or upon failure of the Permit Holder to comply with the provisions of the Philippine Mining Act of 1995 and the Revised Implementing Rules and Regulations promulgated thereunder, as well as with the terms and conditions specified herein; Provided, that if the Permit is canceled, or otherwise terminated, the Permit Holder shall be liable for all unpaid fees and taxes due up to the time of the termination or cancellation of the Permit;
13.
The Permit Holder shall assume full responsibility and be liable for damages to private and/or public property(ies) that may be occasioned by its operations under the Permit;
14.
The Permit Holder shall manage its operations in a technically and environmentally responsible manner to achieve a safe, non-polluting and self-sustaining post disturbance landform;
15.
The Permit Holder shall not discriminate on the basis of gender and that the Permit Holder shall respect the right of women workers to participate in policy and decision-making processes affecting their rights and benefits;
16.
The Permit Holder shall conform to laws, rules and regulations regarding, among others, labor, safety and health standards;
17.
The Permit Holder shall not interfere with the rights of other Permit Holders/Operators/Contractors;
18.
The Permit Holder shall recognize and respect the rights, customs and traditions of local communities, particularly Indigenous Cultural Communities;
19.
The Permit Holder shall immediately stop digging and extracting materials the moment man-made articles or artifacts are found. It shall notify the Director of the National Museum of such findings, in which case, the digging shall be under the supervision of the National Museum until said artifacts are recovered;
20.
The Permit Holder shall not, by virtue of the Permit, acquire any title over the permit area, without prejudice to its acquisition of the land/surface rights through any mode of acquisition provided by law;
21.
The Permit Holder shall pay fees, taxes and other obligations in accordance with existing laws, rules and regulations;
22.
The Permit Holder shall comply with its obligations under its ECC, Environmental Protection and Enhancement Program (EPEP) and Annual EPEP, including the allocation of the prescribed annual environmental expense pursuant to Section 171 of the Revised Implementing Rules and Regulations;
23.
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
24.
The Permit Holder further binds itself to comply with the provisions of RA No. 7942 and the Revised Implementing Rules and Regulations promulgated thereunder, and such other terms and conditions not inconsistent with the Constitution, the Act and the Revised Implementing Rules and Regulations, as well as those which the concerned Provincial Governor/City Mayor may deem to be for the national interest and public welfare.

____________________, Philippines, ________________, 19 ______.

For The Republic of the Philippines:

 (Grantor)

Provincial Governor/City Mayor

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

Permit Holder
Signed in the presence of:

 (Signature over Printed Name)

 (Signature over Printed Name)
A C K N O W L E D G E M E N T
Republic of the Philippines)
Province of ________________)s.s.
City/Municipality of _________)

Before me appeared ___________________ exhibiting to me his/her Community Tax Certificate No. _________ issued at _____________ on ___________ known to me and to me known to be the same person who executed the foregoing document, and acknowledged that same is his/her free and voluntary act, and deed as Permit Holder, and for the purposes therein specified. The said instrument, consisting of 3 pages, including this acknowledgment page, is an Industrial Sand and Gravel Permit to extract and dispose of sand and gravel and other unconsolidated materials therein specified for industrial purposes from the area herein mentioned.

WHEREFORE, I have hereunto set my hand and affixed my notarial seal this _________ day of ____________, 19 ________, in ________________________.

 NOTARY PUBLIC

Until Dec. 31, 19 ____

PTR No. ___________
Doc. No.

Page No.

Book No.

Series of

1

