Philippine Cave Bat Workshop: Interim Report

Event: From 24-27 January 2011, 50 biologists, cavers and staff of the Department of Environment and Natural Resources from across the Philippines participated in a four-day workshop on Philippine cave bats in the Island Garden City of Samal, Mindanao, Philippines. Objectives of the workshop included:

· Assess the current status of Philippine cave bats through collating available data on their distribution, population status, and threats;
· Describe the current management context for Philippine cave bats and formulate plans for conservation action, especially by the interest groups represented; and

· Enhance teamwork for effective conservation and management of cave bats from diverse interest groups from across the Philippines.
Background: At least 30 species of Philippine bats roost in caves. Cave bats face many threats including harvest for food and disturbances at their roosting sites. Bats are particularly vulnerable because they reproduce very slowly with usually only a single offspring per year. Two important national laws protect cave bats, the Wildlife Act and the Cave Act, both enacted in 2001. Some caves that are bat roosts are effectively managed, but most lack on-the-ground protection. Bat biologists, cavers, and staff of the Department of Environment and Natural Resources tasked with wildlife and cave protection collectively have the most information to contribute on cave bats as well as a shared commitment to their conservation.
Participants: Participants included 18 biologists who work on Philippine bats, 14 cavers representing nine of the 11 member organizations of the Philippine Speleological Society, 18 members of the Department of Natural Resources including staff from and 14 of the 16 administrative Regions of the Philippines and from the Protected Areas and Wildlife Bureau, and a representative from the Palawan Council of Sustainable Development. Only previous commitments, sickness, or severe weather prevented participation by those invited.
Major Activities:
· Group discussions on threats to bats, management efforts, and the format and content of the output cave bat status report. For most discussions, participants were grouped by geographic area to promote teamwork for on-the-ground collaborative conservation efforts.

· Participants entered their observations on cave bats into a geospatial database using a webmapping application, http://phcavebats.crowdmap.com/, which was developed for this purpose by Environmental Science for Social Change. Data from over 70 roosts were entered into the database by the end of the four days and commitments were made for subsequent data entry on at least 100 more caves.

· A whole day forum on bat conservation to which local government officials were also invited included presentations from the Executive Director of Bat Conservation International, the head of the Southeast Asian Bat Conservation and Research Unit, and the Director of the Protected Areas and Wildlife Bureau of the Department of Environment and Natural Resources.
Output: Workshop participants agreed to collaborate on a comprehensive national report on the status of the Philippine cave bats. Multiple authors, most from among the workshop participants, will present the data contributed to provide a national perspective; geographic specific reports will also be generated to provide local organizations a status assessment directly relevant to them. The report will follow this outline:

Title: Status Report on Philippine Cave Bats

Section 1: Background on Caves and Cave Bats
Section 2: Philippine Geographic Perspectives

Section 3: Status of Philippine Cave Bats
Section 4: Management Framework for Philippine Cave Bats
Section: 5 Global Framework
Timeline: Post-workshop contributions of additional cave bat observations from workshop participants and others through the cave bat website are being submitted. The main observations and recommendations will be presented and vetted at the Philippine Biodiversity Symposium of the Wildlife Conservation Society of the Philippines and the National Caving Congress, both in April 2011, and at the South-east Asian Bat Conference in June. The final cave bat status report is scheduled for release later in the year.

Support: The workshop was organized by Bat Conservation International and the Department of Environment and Natural Resources, in collaboration with the Philippine Speleological Society and Environmental Science for Social Change. Funding came from Disney Friends for Change Project Green and Beneficia Family Foundation. Key sponsors included: Monfort Bat Cave and Conservation Foundation, Philippine Bat Conservation, and Smart Communications.
