

PERMANENT PEOPLES' TRIBUNAL

Second Session on the PHILIPPINES

The Hague, the Netherlands
March 21-25, 2007

Indicting the U.S. Backed Arroyo Regime and its accomplices for Human Rights Violations, Economic Plunder and Transgression of the Filipino People's Sovereignty

Members of the Tribunal:

FRANÇOIS HOUTART (Belgium) – Session President
IRENE FERNANDEZ (Malaysia) – Session Vice President
MAKOTO ODA (Japan)
TIES PRAKKEN (the Netherlands)
LILIA SOLANO (Colombia)
OYSTEIN TVETER (Norway)
GIANNI TOGNONI (Italy) – PPT General Secretary

PERMANENT PEOPLES' TRIBUNAL

General Secretariat

Via della Dogana Vecchia, 5-00186 Rome - Italy
Tel./fax: 0039-06- 6877774
E-mail: pptribunal@internazionaleleliobasso.it
Web: www.internazionaleleliobasso.it

International Coordinating Secretariat for the PPT Second Session on the Philippines

Mail: Postbus 1584, 3500 BN Utrecht, The Netherlands
E-mail: secretariat@philippintribunal.org
Web: www.philippintribunal.org or www.tribunal-on-the-philippines.org

MAIN COMPLAINANTS:

Hustisya! (Victims of the Arroyo Regime United for Justice)
SELDA (Society of Ex-Detainees for Liberation from Detention and Amnesty)
Desaparecidos (Families of the Desaparecidos for Justice)
Bagong Alyansang Makabayan (New Patriotic Alliance)

PHILIPPINE INITIATING ORGANIZATIONS:

Ecumenical Bishops Forum
United Church of Christ in the Philippines
Karapatan (Alliance for the Advancement of People's Rights)
Public Interest Law Center
Peace for Life
Philippine Peace Center
IBON Foundation

SUPPORTED and ENDORSED by:¹

President Kenneth Kaunda, Founding President of Zambia
Former US Attorney General Ramsey Clark
Jitendra Sharma, President of the International Association of Democratic Lawyers
Basil Fernando, Executive Director of the Asian Human Rights Commission
Dr. Joris Vercammen, Archbishop of the Oud Katholieke Kerk, Netherlands
Joseph Cardinal Zen Ze-kiun, SDB, Bishop of Hong Kong
Rev. Ralph Lee Ting-sun, President of the Methodist Church of Hong Kong and honorary General Secretary of the Hong Kong Christian Council
Augusto Gil Matamala, former president of the Abogados Europeos Demócratas
Former Senator Masako Owaki of Japan
Dr. Rose Wu Lo-sai of the Hong Kong Christian Institute
Hon. Lee Cheuk-yan, Secretary General of the Hong Kong Confederation of Trade Unions and a member of the Hong Kong SAR Legislative Council
Order of Australia Medal awardee Vivi Germanos-Koutsounadis
Maude Barlow and Tony Clarke, Right Livelihood Awardees 2005
And many others...

Karibu Foundation (Norway)
The United Church of Canada
The Anglican Church of Canada
The Primate's World Relief and Development Fund
International Association of People's Lawyers
International ANSWER (Act Now to Stop War and End Racism), USA
International Action Center
March 25th Coalition (USA), coalition for US immigrants' rights
World Association for Christian Communication – Latin America
Hokkaido Peace Net (Japan)
Asia Pacific Mission for Migrants
Health Action International – Asia Pacific
Friends of the Earth International
Nederlands Filipijnse Solidariteit Beweging
Philippine Cultural Studies Center
CIVICUS
And many others...

¹ *The tribunal was made possible through the support and endorsement of freedom fighters all over the world. Each one contributed in one way or the other to make this endeavor a reality. More than 1500 signed the statement of support for the Permanent Peoples' Tribunal Second Session on the Philippines released barely a month before the public trials. For the complete list of organizers and supporters of the session, please refer to Annex III*

The most precious of all human rights, the right to life, has been denied our brothers and sisters in the Philippines who are fighting for justice and wellbeing for all. They are being slaughtered as we speak! How sad it is to witness these crimes of brutal action and lack of action, committed by people entrusted with authority and power. The President of a country should be honour bound to protect those who stand up for the inalienable rights of all of Gods children. I call out to you from South Africa. Stop the terror inflicted on those who seek justice in your land. Stop using the so called war against terrorism to oppress and kill your own people! The great leader and fighter for our dignity and freedom, Nelson Mandela, was once branded a terrorist, even by Prime Minister Margaret Thatcher. He has shown to us that Truth and reconciliation is the only way to peace with justice. I wholeheartedly support the Permanent Peoples' Tribunal on the Philippines in their noble cause and pray that all of us through them will succeed in this pursuit of justice and peace in the Philippines!

God bless you,

Archbishop Desmond Tutu

1. Origin and jurisdiction of the Permanent Peoples' Tribunal

The Permanent Peoples' Tribunal (PPT) is an international opinion tribunal, independent from any State authority. It examines cases regarding violations of human rights and rights of peoples.

Promoted by the Lelio Basso International Foundation for the Rights and Liberation of Peoples, the PPT was founded in June 1979, in Bologna, Italy, by a broad spectrum of law experts, writers, and other cultural and community leaders (including five Nobel Prize laureates) from 31 countries. PPT is rooted in the historical experience of the Russell Tribunals on Vietnam (1966-67) and the dictatorships in Latin America (1974-1976). The importance and strength of decisions by the PPT rest on the moral weight of the causes and arguments to which they give credibility, and on their recognition in the United Nations Commission on Human Rights

Complaints heard by the Tribunal are submitted by the victims, or groups or individuals representing them. The PPT calls together all parties concerned and offers the defendants the possibility to make their own arguments heard. The Jury is selected for each case by combining members who belong to a permanent list of jurors, and individuals who are recognized for their competence and integrity.

From June 1979 to the present date the PPT has held 32 sessions.

In 1980, just one year after its foundation, the Permanent Peoples' Tribunal responded to an appeal from the National Democratic Front of the Philippines (NDFP) and the Moro National Liberation Front (MNLF) to examine the human rights situation under the Marcos dictatorial regime. Following five days of hearings and deliberation (October 30 to November 3 in Antwerp) the PPT found the Marcos regime guilty of political suppression and abuse of power in violation of the rights of the Filipino people. The PPT also condemned the political, economic and military complicity of the United States government and other foreign powers.

2. The procedures of the Session

According to the procedures affirmed in its Statutes, the original request (presented in early 2006 by a broad coalition of social and religious organizations, based in the Philippines as well as in Europe and Canada) to hold a Session of the PPT on gross violations of the fundamental rights of the Filipino people was examined by the Secretariat and the Presidency of the PPT with respect specifically to the competence of the PPT on the contents of the accusation, and to the representativeness of the plaintiffs.

The Session, to be considered as a strict articulation and follow-up of the one held in 1980, was announced in a press Conference in The Hague, on October 30, 2006.

The two main accused parties - the Government of the Republic of the Philippines and its President Mrs Gloria Macapagal-Arroyo; the US Government and its President Mr George Walker Bush, - were notified of the procedure through their respective Embassies - in Rome and in The Hague- invited to participate in the process, and to exercise their right to defense.

As documented also in reports of the media in the Philippines as well as in The Hague, qualified representatives of the Arroyo Administration have expressed confirmation, albeit through their contradictory statements, that their Government had been duly informed in a timely manner, without however deciding in favor of an active participation in the processes of the Tribunal (beyond a silent presence in its opening session, on March 21).

The public hearings of the PPT were held in the Christus Triumphator kerk in the Hague, over three full days (21-23 March), according to the program reported in Annex 1.

Annex 2 lists the documents made available to the Jurors (and filed in the PPT archives) to support and to interpret the oral presentations and interpellation with the Jury (including extensive live presentations and interpellation with witnesses and their lawyers in the Philippines over electronic live video communication).

The deliberation of the Jury were conducted in its closed-door sessions from the evening of March 23 until the presentation of its verdict on the afternoon of March 25, 2007.

3. The charges

The PPT has been presented with the following three charges against:

The Government of the Republic of the Philippines, and its President Mrs Gloria Macapagal-Arroyo; and the Government of the United States of America and its President Mr George Walker Bush for:

1. Gross and systematic violations of civil and political rights: extrajudicial killings, abductions and disappearances, massacre and torture;
2. Gross and systematic violations of economic, social and cultural rights; and
3. Gross and systematic violations of the rights to national self-determination and liberation.

4. Historical framework and violations of economic, social and cultural rights

Since 1980, the year of the first session of the Permanent People's Tribunal on the Philippines, the socio-economic situation of the country has not changed, except for the worse. Even at that time, the jury of the Tribunal had denounced the unequal character of the economic system structured for the benefit of the domestic elite and foreign interests. It had also condemned the dominant economic and political role of the United States of America in the Philippines and in the region, through the implementation of imperialist policies.

Today, almost 30 years later, or after almost one generation, the majority of the Filipino people (the peasants, fisherfolk, workers, oddjobbers, low-paid professionals) remain deprived of their basic rights to physical, social and cultural life. It is particularly painful to discover the figures collected from official sources, showing that a minority of Filipinos absorb the greatest part of the collective wealth of the nation, together with transnational enterprises, when we remember that behind each number there is a person - a child, an adult or an old person, a man or a woman.

In the Philippines, out of 87 million people, 65 million Filipinos (80% of the population) struggle to survive on less than US\$2 per day while 46 million go hungry each day. The situation has been deteriorating: since 2000, average family incomes have dropped 10%. The majority of the poor are in rural areas (70 %). Such a situation affects in particular the children. Infant mortality fluctuated from 24 per thousand in 1990 to 14 in 1998 to 40 in 2003. One fourth of the children under 10 years of age – or 6.1 million children – are underweight.

This is not the accidental, but it is the logical result of a policy. The 1980 session of the Permanent Peoples' Tribunal coincided with the beginning of the neo-liberal phase of monopoly capitalism (*the Washington Consensus*), where in order to solve a crisis of accumulation, it was decided to enlarge and force open markets, decreasing the share of labour in the national income, privatizing public services and establishing a growing freedom of circulation of capital, goods and services. Such a policy, backed by the international financial and commercial institutions (World Bank, International Monetary Fund, World Trade Organization) has been offering to the dominant powers and social classes the possibility of ruling the world according to their specific interests.

This is also happening in the Philippines. The share of labor in national income has fallen from 60 % in 1979 to 37 % in 2004 and the increase of corporate profits has been impressive: between 2001 and 2004, the income of the top 1000 enterprises grew from US\$2.3 billion to 10.0 billion. Minimum wage has been falling

behind rising cost of living, the wage gap increasing 44% between 2001 and 2005. Unemployment is on the rise, with displaced workers for instance increasing by 52% between 2004 and 2005. In rural areas, tenanted and leasehold farms have increased from 48% of total farms in 1971 to 52% in 2004.

Privatization of economic activities and public services is also on the rise. Over US\$4 billion of public assets have been transferred to the private sector. Such has been the case of the oil industry, the Electric Power Industry Reform Act (2001), of the reprivatization of Maynilad water corporation (2006), and the privatization of public infrastructures (RA 7718).

Liberalization of the economy has been promoted by various means. The series of tariff reform programs have reduced of agricultural tariffs from 43 % in 1981 to 11 % in 2003 and industrial ones from 39 % in 1981 to 5 % in 2003 (TRP I, II and III). Free Economic Zones have been encouraged (RA 7916). Free Trade Agreements are prepared with the USA (US-RP FTA), and have been signed with Japan (JPEPA) and Asean countries (AFTA). The Public Act on foreign investments opened the way for external capital in the fields of natural resources (RA 7942 for mining), agriculture (RA 7652), utilities (RA 7721), airlines (1995), retail trade (2000), and others. Efforts have been made to remove the economic sovereignty and national patrimony provisions of the 1987 Constitution. Foreign investments have increased from 6% of the Gross Domestic Product in 1980-1984 to 16% in 2000-2005, and in 2005 it had a cumulative value of US\$19 billion.

As a consequence, wealth has been concentrated among very rich people. The 1000 top corporations have increased their annual net income by 325% between 2001 and 2005 and the top ten percent of the population have incomes 22 times that of the poorest ten percent. Additionally, the overall estimate of money lost through corruption is estimated by the Ombudsman at US\$24 billion for the period between 2001 and 2005 and is estimated at US\$ 4 billion in 2006, equivalent to 20% of the Government budget. Capital repatriation has reached US\$20 billion since 1980 and mineral resources have been plundered: to the equivalent of US\$25 billion of exports since 1970.

Furthermore the Filipino people have to pay for increasing foreign debt. The current total public sector debt stock PhP6 trillion (US\$120 B)- equivalent to 110% of GDP- ate up 85% of total revenues for debt service in 2005. It is the highest in the history of the Philippines. As a consequence spending on vital economic and social services was slashed in order to pay for the debt. Interest payments has now gone up to 35% of the budget share in 2006, which is five times more than the combined budget for education, health and housing spending.

Local industry has been destroyed and denationalized. Between 1995 and 2000, four firms were closing every day and this number doubled between 2001 and 2005. In 2005, 3,054 firms closed and 57,921 workers were displaced, increasing unemployment. Corporatization of land ownership has subverted the sham Comprehensive Agrarian Reform Program (CARP) resulting in the reconcentration of land.

Communities of the poor especially the women and children today pay the heavy price of debt repayment and privatization policies where, due to the neglect of the health care system and drastic cuts in public spending, child and maternal mortality has worsened. This has resulted in only 37% of pregnant women receiving vaccine.

In the urban areas only 54% of the women delivered in a health facility, while in the rural communities, only 22% delivered in a health facility; and 59% were unassisted by doctor/nurse/midwife.

Educational and health facilities have been seriously affected as the public share in health expenditure has been reduced from 41 % in 2000 to 30 % in 2004. Because of the lack of educational infrastructure, costs of sending children to public school and other factors due to poverty, 2.5 million children are working as laborers and 1.5 million can be qualified as street children.

The denial of these basic health and social rights is a consequence of the crisis of the Philippine economy where the government has not addressed the root causes but has continued the exploitation of the people and its resources with impunity for the benefit of the local elite and foreign dominant powers.

The growth and development of any nation lies in the hard work of peasants, fisherfolk, workers, indigenous peoples, women and their communities. But when these very people face intense poverty, hunger, unemployment, landlessness and loss of all resources, then development is meaningless because life itself is threatened and communities are destroyed. This is the hard reality of the Philippines.

A particular attention has to be given to the three main sectors of the Filipino people, peasants, indigenous peoples and the industrial workers.

Based on recent government statistics and the study conducted by Kilusang Magbubukid ng Pilipinas, 7 out of 10 Filipino farmers are landless. The farmers face extremely high rates of land rents and usury is so high that it ranges from 100%-400% per cropping season. With trade liberalization, farm inputs remain expensive but the products of farmers are cheap. This has led to the bankruptcy of many peasants, where they remain in debt. This situation further increases disparity between peoples and regions.

Compounding the problem of peasant bankruptcy, corporations were able to take control and amass land through the promotion of agribusiness contract growing and leasehold under the corporatized and market-oriented CARP promoted by the World Bank. This has led to less than a third of landowners owning more than 80% of agricultural land while small farmers are being evicted from the lands they have been tilling for years.

Faced with the struggle to keep alive, farmers have organized themselves under the Kilusang Magbubukid ng Pilipinas (KMP, Peasant Movement of the Philippines) to claim their rights through the democratic process. This resistance is now faced with repression by the state through increased militarization of the rural areas. Statistics show that almost 60% of the victims of extrajudicial killings and forced disappearances are farmers, majority of whom are members of the peasant movement KMP. These killings of the peasant leaders are not isolated but planned and systematic. A campaign is carried out to slander the victim prior to the killing. No proper investigations are carried out and the Government remains in a state of denial. Meanwhile witnesses are threatened and thus the pattern of impunity reigns with no accountability.

The massacre of agricultural workers at Hacienda Luisita is a pure gross violation of the fundamental rights of workers to strike and assert their rights as defined in International Labour Organization Convention 98 and in the ECOSOC rights. Both the United Luisita Workers Union (ULWU) and Central Azucarere de Tarlac Labor Union (CATLU) went on strike as negotiations failed over workers' demand for a small increase in wages and better work conditions. One of the key demands was their right to the land as provided for under the Comprehensive Agrarian Reform Law. Yet, the Department of Labor and Employment (DOLE) issued the assumption of jurisdiction order and instructed the police and military to enforce it. When three attempts to disperse them through water cannons failed, shots were fired at the unarmed workers, seven died and 72 were injured. The killings did not stop with the massacre but persons who supported the workers, including Bishop Alberto B. Ramento of the Iglesia Filipino Independiente church, two leaders Marcel Beltran and Abelardo with Fr. William Tedena were killed in separate occasions.

Even when farmers implement collective cultivation on land awarded by the Department of Agrarian Reform, as in the case of the San Agustin Farmer Beneficiaries Multi-purpose Cooperative in Palo, Leyte, they are killed and butchered by armed men who go unpunished. The guns do silence the law.

The Arroyo regime has initiated the implementation of the Mining Act of 1995 liberalizing the mining sector by proclaiming its National Policy Agenda for Revitalizing the Mining Industry as recommended by the World Bank. This process has increased the intensive exploitation of the mineral riches of the country like gold, silver, copper, chromite and nickel. But the commercial mining activities as well as the logging operations of various corporations affect both the present and future generations of the indigenous peoples. If perpetuated, it will destroy the ancestral domain, culture and identity of the people.

The documentation presented at the PPT, including the compelling testimony of Senator Maria Ana Madrigal, revealed how the Arroyo government by relocating the National Commission on Indigenous Peoples (NCIP) under the jurisdiction of the Department of Agrarian Reform will not only compromise its

constitutionally mandated independence but paved the way to the usurpation of the land of the indigenous people, leading to displacement from their ancestral home, and loss of land and customary rights. The evidence is very much reflected in the cases of Toronto Ventures in Zambaonga and Lafayette Mining Corporation in Rapu Rapu island, and where it is used for massive landgrabbing in the Island of Boracay.

Such forms of rights violations have brought about a resistance by the people to claim their rights to land, culture and identity. But it has been met with various human rights violations manifested in arbitrary arrest, persecution, torture, killings, destruction of property and land by military forces including extrajudicial killings as testified by Dr. "Chandu" Claver a Kankanaey and leader of the Cordillera Peoples Alliance and Bayan Muna in Kalinga who was ambushed by masked men while in his car with his family. His wife succumbed to gunshot wounds while he and his child survived and are now seeking asylum in Canada to protect themselves.

Out of the 37.7 million workers, there are 4.1 million unemployed and 7.5 million underemployed. This situation has brought about the exodus of around 3,200 workers every day to find a living or better work abroad, not including hundreds or possibly thousands more leaving the country as trafficked or undocumented workers facilitated by unscrupulous recruiters who have proliferated as a result of deregulation implemented by the Arroyo government. There are around 9 million overseas Filipino workers abroad who have the tremendous capacity to remit the amount of US\$13 billion every year besides an estimated additional US\$3-4 billion remitted through informal channels. Due to the feminization of poverty, more than 70% of the workers who go abroad for landbased work are women.

But since the share of labor in the national income has fallen, reflecting low wages and minimum wage far behind the rise in costs of living, the organized sector of unions have demanded wage evaluation and increases and for better work conditions. This process has been met with arrogance of power of corporations, particularly transnational corporations like Toyota, Nestlé and others that with impunity have either dismissed union leaders or used the DOLE and the armed forces to end workers' actions. The DOLE has used the assumption of jurisdiction order to provide military forces the right to intervene in labor disputes. There is no recognition accorded to ILO recommendations for respect of workers rights as seen in the Toyota workers case, well documented and presented to the jury. Thus corporations supported by the Arroyo government continue to violate labor rights with no accountability.

5. The role of the United States of America

We need to see the worsening human rights crisis in the Philippines in the context of the United States' strategies for global economic and military hegemony and the ensuing US led so-called "war on terror".

The military and security agreements between the Philippines and the United States were part of the series of treaties and agreements that were imposed upon the Philippines right after the granting of formal independence by the United States to the Philippines at the end of the Second World War in 1948. The agreements assured the continued domination by the United States over the country and over its armed forces and internal security in particular. This was so even though the Philippines was already given formal independence.

US troops have returned to the Philippines, despite the removal of the US bases in 1991, on the basis of the Visiting Forces Agreement (VFA) in 1999 and the Mutual Logistics Support Agreement (MLSA) in 2002. Under the guise of a so-called "war on terror", US troops have been stationed and deployed especially but not only in the southern Philippine island of Mindanao. Since 2001 there has been a continuous presence in the country of thousands of US soldiers ostensibly for counter-terrorism "trainings and exercises" but which in many cases are in reality coordinated combat operations with the Philippine armed forces. These grossly violate national sovereignty and Philippine territorial integrity.

Because of its strategic location, the Philippines is vital for the US projection of military force in East Asia to as far away as the Middle East. The country's ports and airfields have already been used by the US as transit points and refueling stations in its wars of aggression against the people of Afghanistan and of Iraq. It is for this reason that the US seeks to maintain its control over the Philippine state and its armed forces, and seeks

to defeat all progressive forces opposed to US presence and intervention in the country.

The Armed Forces of the Philippines today remains the same institution which served the Marcos regime. The junior officers who committed atrocities under the dictatorship of Ferdinand Marcos are now generals and the henchmen in Arroyo's repressive state machinery. The AFP continues to serve as an instrument of suppression and executor of extra-legal operations under the guidance and with the support of US counterinsurgency and anti-terrorism agencies, i.e. the Central Intelligence Agency and the Department of Defense in Pentagon. The Arroyo regimes' dependence on the US and the US trained armed forces is crucial for the survival of the regime.

The cost of such strict dependence in terms of gross violations of individual and collective rights, has been dramatically confirmed and documented in detail (see section on *Extrajudicial killings, torture and forced disappearances*). The never ending military, police and paramilitary operations are the expression of the all-out war, or the so-called "holistic approach" in Operation Plan Bantay Laya (OBL) or Operation Plan Freedom Watch, a policy which has been carried out since 2002.

Oplan Bantay Laya is the latest formulation of previous counterinsurgency plans initially crafted under the Marcos regime. It is an end product of more than three decades of successive failures and frustrations of the US-GRP-AFP in their attempts to crush and defeat the struggles of the people. The US, through Pentagon and the CIA has been involved in the conceptualization, and planning, the training of AFP personnel and the execution of the OBL. This work of cooperation is now done on the basis of the very controversial Security Engagement Board Agreement of 2006.

The Security Engagement Board created by this agreement is a joint committee of defense officials and military officials of both the Philippines and the United States. And the purpose of this committee is to oversee the anti-terror campaign in the country. The campaign was begun in 2001 as a campaign against the Abu Sayyaf in the south of the country, right after the September 11, 2001 attacks in New York. It was a creation of the US and experimented in collaboration with the AFP against the Abu Sayyaf as an anti-terror campaign. In that campaign US special forces and the AFP were abducting even suspects or families of Abu Sayyaf sympathizers and innocent members of communities in Mindanao. Only later was it decided to expand the campaign to cover the entire Philippines in the nationwide anti-insurgency campaign. Like the campaign against the Abu Sayyaf, the nationwide campaign does not make any distinction between advocates who have a legal status and those involved in armed confrontations with the government. And it is being carried out by the AFP instructed and supported in action by US Special Operations Forces (SOF).

These US Special Operations Forces are the most highly-trained elite units of the US Army who specialize in what is called Low Intensity Conflict Warfare. In other countries, the deployment of US Special Operations Forces, especially in Guatemala and Colombia, as well as in Indonesia during the Suharto dictatorship, have been exposed by among others the Amnesty International as having been responsible for training local troops that have been involved in "dirty tricks", including abductions, extrajudicial killings, and even massacres of civilians who have been known to be sympathetic to armed insurgents in those countries.

Having run out of counterinsurgency options, OBL seems to be the US-Arroyo regime's "final solution" to the long drawn-out conflict. A novel and significant component is its special emphasis on brutal and punitive measures against Congressional partylist representatives and constituencies and "neutralization" of institutions and organizations, through assassination of their leaders and ordinary members. OBL's focus on the "political component" and "white area operations" is described by veteran reporter and columnist Armando Doronila in *Philippine Daily Inquirer* (21 June 2006):

"The blueprint of war outlined in 'the orders of battle' of Oplan Bantay Laya envisages decimation of non-military segments of the communist movement. It is not designed to engage the New People's Army in armed conflict in field warfare. It is designated to butcher and massacre defenseless non-combatants. It is therefore a sinister plan for civilian butchery, a strategy which exposes the military and police to fewer risks and casualties than they would face in armed fighting with the communist guerillas.

The emphasis of this strategy on “neutralizing” front/legal organizations helps explain why most of the victims of the past five years have been non-combatants and defenseless members of the left. During that period the number of murdered aboveground members of the Left has far exceeded fatalities of the New People’s Army in armed encounters with security forces.

This strategy is blamed for the systematic massacre of non-combatants. It offers a huge potential for human rights abuses and atrocities. It makes the regime look more cold-blooded in its methods in trying to crush the insurgency than it’s predecessors, not excluding the Marcos dictatorship. It opens the path to the slaughter of the defenseless”.

6. Extrajudicial killings, torture and forced disappearances

An impressive amount of cases of extrajudicial killings, disappearances and torture, often in combination with each other, have been documented before the Tribunal by the oral testimonies of survivors, witnesses and experts who provided also the opportunity of more in depth questioning by the jury. Further for each of the cases (listed in Annex 2) a very detailed account, including copies of original documents and certificates have been made available for the Jury. The synoptic presentation of the 839 cases of extrajudicial killings in a table, allows on one side the detailed view of the increasing number of cases from the 98 in 2001 to the 213 in 2006, and on the other side makes visible the composition of this ‘population’ which is truly and fully representative of the targeted killing strategy: persons associated with ‘left’ organizations, church people, community leaders, peasants, journalists, lawyers, people of the so-called party list organizations (parliamentary opposition), human rights activists or simply witnesses of extrajudicial killings.

Sector	2001	2002	2003	2004	2005	2006	Jan-March 2007	Total
Church	1	0	0	2	7	9	0	19
Peasants	25	63	61	43	94	101	13	400
Fisherfolks	10	3	0	0	0	2	0	15
Human Rights	3	5	1	2	4	3	0	18
Children (below 18)	8	7	18	6	4	7	0	50
National Minority	36	18	19	11	36	7	0	125
Urban Poor	9	6	5	2	7	6	1	36
Workers	2	5	3	10	10	25	0	55
Youth & Students	1	3	6	2	2	10	1	22
Women	0	1	1	0	0	2	0	4
Public Servant	0	1	2	0	5	7	1	16
Teachers	0	1	0	0	0	0	1	2
Unidentified	3	2	19	2	21	35	0	77
TOTAL	98	115	125	80	190	213	17	839

It also appears that most of the killings have taken place in those regions of the country that are identified as ‘priority areas’ in the OBL. (See above, section 5)

Victims are usually, prior to the attacks, subject to a vilification campaign by the military or anti-communist vigilante groups. They are said to be members of the CPP/NPA (Communist Party of the Philippines/ New

Peoples' Army) or its 'front organizations', and labeled as 'terrorists'. In fact the victims are often poor peasants campaigning for some more loans, clergymen who have criticized the government for its alleged inhuman politics, human rights workers and others, peacefully struggling for better conditions for the ordinary people, who have nothing to do with political violence. See for instance the massacre at Hacienda Luisita on November 6, 2006, referred to in section 4.

Examples of the targeting of non-violent clergymen are the killing of bishop Alberto Ramento, known as the bishop of poor peasants and workers and as such a critic of the Arroyo regime, on October 3, 2006, of Pastor Andy Pawican on May 21, 2006 and of Pastor Isaias Santa Rosa on August 3, 2006.

Other examples of the targeting of non-violent social movements are the abduction and killing of human rights workers Eddie Gumanoy and Eden Marcellana on April 21, 2003, the attacks on party list organization Bayan Muna officially represented in the legislature, of which 129 party members have been killed since 2001. Also the killing of 15 activist lawyers and 10 judges since 2001, as well as 26 journalists and other media personnel is to be qualified as an attack on non-violent critics of the government or of social actors such as multinationals.

The overall picture made available to the Jury on Charge 1 is in fact perfectly fitting the broader scenario outlined in the discussion of the Oplan Bantay Laya. Having failed in its earlier strategies to defeat the CPP and the NPA the government is now concentrating its oppression on the political more than the military component of the left opposition: the aim of 'neutralizing' legal institutions and organizations become an excuse for the killings of peaceful persons. The witness to the tribunal, retired Philippine Navy Captain Danilo Vizmanos, is explicit in his analysis of Oplan Bantay Laya being not designed to engage the New People's Army into armed conflict with the Philippine Army, but to attack, torture and kill defenseless non-combatants, poor peasants and social activists.

Women leaders and especially leader of Gabriela Women's Party have been stripped naked and molested by military personnel. Sexual violence is used both as a form of torture and to create fear among women.

The responsibility of the Armed Forces of the Philippines (AFP)

The perpetrators of the killings and abductions are often uniformed men with no nametags, wearing bonnets or ski-masks and riding on motorcycles or vehicles with no plate numbers. Although the government is strongly denying any participation of its security forces in these killings, there are serious indications to the contrary. For instance the comprehensive documentation available on the case of the killing after torture of Pastor Isaias Santa Rosa on August 3, 2006, has been specifically impressive: one of the perpetrators was killed as well during the operation and a written mission order (available to the evaluation by the PPT) by the army found on his body.

In the case of the killing of Pastor Andy Pawican on May 21, 2006, uniformed soldiers abducted the victim and killed him shortly afterwards.

The same is true in the case of Eddie Gumanoy and Eden Marcellana (documented with video and a very detailed collection of documents), abducted by uniformed soldiers and killed after having been tortured on April 21, 2003, on their way back from a human rights fact finding mission.

The creation on October 30th 1987 of the Citizen's Armed Forces Geographical Units (CAFGU) to serve as auxiliaries to the AFP in counter-insurgency activities, is functioning as a paramilitary forces used in many instances to serve the interests of political personalities and private societies.

The politics of impunity

The absence of any serious attempt to assure an investigation on the killings, has been confirmed by all the witnesses.

No photos, no fingerprints are taken, nor other investigative measures applied. No prosecution is started because of lack of evidence. Even the most brutal atrocities hardly elicit any decisive action or even oral condemnation from the government. The history of the Melo Commission reflects well this attitude of denial. The government had been politically forced to install the commission with the mandate to investigate the killings. Despite the qualification of the facts as mere ‘incidents’, with no responsibilities imputed on the army or on the police, the government tried everything to delay the publication of the Commission’s report, ultimately without success. Another report, by UN Special Rapporteur on Extrajudicial, Summary or Arbitrary Executions, Philip Alston, was much more critical, and has been totally denied and even derided by the government.

Most serious is the mechanism of threatening, torturing and killing of witnesses of killings and other human rights violations. The Tribunal refers in this respect to the impressive testimony before the Tribunal by Ruel Marcial, severely tortured just because he was the only witness to the killing of Pastor Andy Pawican (referred to before).

The Jury has also been informed that at least one witness who has given evidence to the UN Special Rapporteur Alston has been killed shortly afterwards.

Conclusion:

The Tribunal, having considered the evidence given before it, is of the opinion that the reported killings, torture and forced disappearances fall under the responsibility of the Philippine government and are by no way justifiable in terms of necessary measures against terrorism.

7. VERDICT

The decisions of the Tribunal with respect to the accusation and charges, as reported in section 3 are as follows:

1. The wealth and consistency of the oral and written documentation made available through witnesses and expert reports, has convinced the PPT that each and all of the three charges presented against Gloria Macapagal-Arroyo and her Government, and against George Walker Bush and his Government are substantiated.
2. The PPT underlines that the charges can neither be considered separately nor independently. The atrocities of extrajudicial killings, of massacres, of tortures, and of communities destroyed and dispersed are the visible and dramatic expression of one strategy, which has its continuity and effectiveness in the mechanism and instruments documented with respect to sections 4 (*Historical framework and violations of economic, social and cultural rights*), 5 (*The role of the United States of America*), 6 (*Extrajudicial killings, torture and forced disappearances*).
3. The extension and the systematic nature of the violations of the rights of the Filipino people committed by the governments of Mrs. Gloria Macapagal-Arroyo and with the support and full awareness of the government of George Walker Bush, qualify the same violations as crimes against humanity, with all the consequences for the persons who are responsible for them. Such violations must be stopped immediately.
4. The Philippine government and the Bush administration have knowingly and willingly colluded with each other in implementing the US so-called “war on terror” in Southeast Asia and in the Philippines in violation of national sovereignty and territorial integrity, and violating the Philippine Constitution which bans the presence of foreign troops and nuclear weapons on Philippine soil.
5. The PPT has found unequivocal evidences that the military has a central role in the greatest majority of the scenarios of human rights violations in the Philippines. The PPT however wants to underline

the highly misleading role of the recurrent debates on the direct vs. indirect involvement of the military forces in one or the other individual case. The AFP is a structural component and instrument of the policy of the “war on terror” declared jointly by the Philippines and the US Governments, as a comprehensive label to justify all illegal actions and their impunity.

6. The PPT denounces as unacceptable the inclusion of the Government of the Republic of the Philippines in the UN Human Rights Council:
 - It undermines the credibility of the UN in this field;
 - It is an intolerable offense to the victims;
 - It is a denial of the many well documented denunciations of the dramatic violations of human rights in the Philippines.

As Jurors of the Permanent Peoples’ Tribunal and as part of the larger human family, we recognize that the dramatic and worsening human rights situation in the Philippines is the responsibility for us all, and not just for those who struggle for their rights in that country, We commit ourselves to strengthen our efforts to defeat those powers which, under the pretext of the so-called “war on terrorism” and under the mantle of “market- and profit-driven globalization”, deprive the marginalized peoples of a life in justice, dignity and peace.

This commitment includes a sharp attention to the safety of the witnesses who have courageously contributed to the fact-finding task of the Tribunal. If anything would happen to any of them, we will hold the Government of the Republic of the Philippines responsible for that.

ANNEX I

PERMANENT PEOPLES' TRIBUNAL SECOND SESSION ON THE PHILIPPINES

**Session Program
21-25 March 2007**

**FIRST DAY
21 March 2007**

**CHRISTUS TRIUMFATORKERK
Juliana van Stolberglaan 154
2595 CL Den Haag
The Netherlands**

Morning Session

8:30: Arrival/Registration:

10:00: Opening Ceremonies:

1. Ceremony for Just and Lasting Peace
 - Ma. Carmencita Karagdag (International Coordinating Secretariat of the Session)
 - Archbishop Joris A.O.L. Vercammen (Old Catholic Church)
 - Bishop Elmer Bolocon (United Church of Christ in the Philippines)
2. Official Opening of the Second Session on the Philippines
 - Prof. François Houtart (President of the Session)
3. Introduction of Jurors, Prosecutors and Complainants and Defendants
 - Dr. Gianni Tognoni (Moderator of the Session)
4. Reading of Rules of Procedure for the Tribunal
 - Dr. Gianni Tognoni
5. Opening Statement of the Chief Prosecutor;
 - UN Judge *Ad Litem* for the International Criminal Tribunal for the Former Yugoslavia (ICTFY) Romeo T. Capulong (read by Carol Pagaduan- Araullo, Bagong Alyansang Makabayan [BAYAN, New Patriotic Alliance])
6. Opening Statement of the Prosecutor for Charge One: Gross and systematic violations of civil and political rights
 - UN Judge *Ad Litem* Romeo T. Capulong (read by Atty. Jan Fermon, co-prosecutor)
7. Expert Testimony on the Philippine human rights situation
 - Ms. Marie Hilao-Enriquez – Secretary General, Alliance for the Advancement of People's Rights (KARAPATAN)
8. Testimony of witness to the extra-judicial killing of Rev. Isaias Sta. Rosa
 - Jonathan Sta. Rosa, assisted by Atty. Amylyn B. Sato (video deposition and interviewed via video conference)

Afternoon Session

1. Testimony of survivor-witness to the extra-judicial killing of Alyce Omengan-Claver
 - Dr. Constancio “Chandu” Claver (video deposition from Montreal, Canada)
2. Testimony of witness to the abduction of Eden Marcellana and Eddie Gumanoy
 - Virgilio “King” Catoy assisted by Atty. Rachel F. Pastores (testified and interviewed by jurors via video conference)
3. Testimony regarding the enforced disappearance of Shirley Cadapan and Karen Empeño
 - Linda Cadapan, assisted by Atty. Alnie Foja and Ms. Joan Salvador (video deposition and interviewed via video conference)
 - “Jolibee”, assisted by Atty. Alnie Foja (video deposition)
4. Expert testimony on the attacks against church people
 - Most Reverend Bishop Elmer Bolocon – Secretary General, United Church of Christ in the Philippines (UCCP); assisted by Atty. Edre U. Olalia

SECOND DAY

22 March 2007

CHRISTUS TRIUMFATORKERK

Morning Session

1. Testimony of witness to the attempts of government to cover-up the killing of Bishop Alberto Ramento and to whitewash investigations
 - Obispo Maximo Godofredo David, IFI, assisted by Atty. Amylyn Sato (testified and was interviewed via video conference)
2. Testimony of witness to the extra-judicial killing of Diosdado Fortuna
 - Noel T. Sanchez, assisted by Atty. Amylyn Sato and Atty. Rex JM Fernandez (video deposition and interviewed via video conference)
3. Testimony of victims of torture
 - Ruel Marcial, assisted by Atty. Rachel F. Pastores and Fr. Gilbert Sabado (video deposition)
 - Oscar Leuterio, assisted by Atty. Amylyn Sato and Atty. Rex JM Fernandez (submitted video deposition for reference and interviewed by jurors via video conference)
4. Expert testimony regarding torture
 - Dr. June Lopez - expert in the psychiatric treatment of torture victims in the Philippines; assisted by Atty. Alnie Foja
 - Dr. Inge Genefke and Dr. Bent Soerensen of the International Rehabilitation Council for Torture Victims, submitted written opinions
5. Testimony of witness to the Hacienda Luisita massacre
 - Rene Galang, assisted by Atty. Jobert Pahilga (testified and was interviewed via videoconference)

Afternoon Session

1. Video presentation on the Hacienda Luisita massacre: *Sa Ngalan ng Tubo*
2. Testimony of survivor-witness to the Palo (Leyte) massacre
 - Fe Muriel Obejas, assisted by Atty. Alberto Hidalgo (video deposition and interviewed via videoconference)

3. Expert testimony on the national security policy of the Arroyo government
 - Navy Captain (ret.) Danilo Vizmanos, assisted by Atty. Jobert Pahilga (testified and was interviewed via videoconference)
4. Expert testimony regarding attacks on communities and the suppression of civil liberties
 - Dr. Carol Araullo – Chairperson, Bagong Alyansang Makabayan (BAYAN, New Patriotic Alliance), assisted by Atty. Edre U. Olalia
5. Summation of the Prosecutor for Charge One: Gross and systematic violations of civil and political rights
 - Atty. Jan Fermon, co-prosecutor
6. Presentation and submission of reports of fact-finding missions to the Philippines
 - Jackie Hu Ling Yu – Justice and Peace Commission of the Hong Kong Catholic Diocese; Hong Kong Fact Finding Mission
 - Joke Dereymaeker – Progress Lawyers Network; Fact Finding Mission on the Killings of Lawyers and Judges
 - Wim de Ceukelaire – International Action for Liberation (INTAL); International Peasants Solidarity Mission
7. Opening Statement of the Prosecutor for Charge Two: Gross and systematic violations of economic, social and cultural rights of the Filipino people
 - Atty. Bernard Tomlow, co-prosecutor

DAY THREE

23 March 2007

CHRISTUS TRIUMFATORKERK

Morning Session

1. Expert testimony on the worsening economic conditions in the Philippines
 - Jose Enrique Africa – IBON Foundation;
2. Additional expert testimony on the impact of the implementation of imperialist globalization policies on the worsening economic conditions in the Philippines
 - Antonio Tujan Jr. (Asia Pacific Research Network and IBON)
3. Expert testimony on the conditions of the Philippine workforce and the repression of workers' rights
 - Elmer Labog – Chairperson, Kilusang Mayo Uno (KMU, May First Movement)
4. Testimony of victim-witness to the repression of workers' rights in a multinational corporation
 - Ed Cubelo - Toyota Motor Philippines Labor Union; assisted by Atty. Rex JM Fernandez (video deposition and interviewed via video conference)
5. Expert testimony on the attacks on peasants' rights
 - Danilo Ramos – Secretary General, Kilusang Mambubukid ng Pilipinas (KMP, Peasant Movement of the Philippines); assisted by Atty. Jobert Pahilga
6. Expert testimony on the attacks on women's rights
 - Emmi de Jesus – Secretary General, Gabriela; assisted by Atty. Alnie Foja
7. Expert testimony on the attacks on the rights of national minorities and the destruction of the environment
 - Senator Ma. Ana Consuelo Madrigal, Philippine Senate

Afternoon Session

1. Opening Statement of the Prosecutor for Charge Three: Gross and systematic violations of the rights of the people to national self-determination and liberation
 - Atty. Jan Fermon, co-prosecutor
2. Expert testimony on the US-RP Visiting Forces Agreement and crimes linked to the US presence in the Philippines
 - Prof. Romulo Tuazon – Center for Anti-Imperialist Studies
3. Expert testimony on US-RP military treaties and agreements
 - Dr. Roland Simbulan, assisted by Atty. Rex JM Fernandez (video deposition and interviewed via videoconference)
4. Expert testimony on the US “War on Terror”, peace and human rights
 - Rey Claro Casambre – Philippine Peace Center and Center for Anti-Imperialist Studies
5. Summation of the Plaintiffs
 - Atty. Edre U. Olalia, co-prosecutor
6. Presentation of *Amicus Curiae* on the national democratic alternative
 - Mr. Luis G. Jalandoni – Chairperson of the Negotiating Panel of National Democratic Front of the Philippines, NDFP National Executive Committee Member and NDFP Chief International Representative

DAY FOUR

24 March 2007

VAN DER VALK HOTEL WASSENAAR

Deliberation of the Jury (deliberation started at the end of Session Day Three until before the start of Session Day Five)

DAY FIVE

25 March 2007

**PAX CHRISTIKERK
Vlamburg 2
2591 AS Den Haag
The Netherlands**

2:45-4:00: Reading of the Verdict
4:00-4:15: Press Conference
4:15-4:30: Closing of the Permanent Peoples’ Tribunal Second Session on the Philippines
4:30-9:00: Solidarity and Cultural Night

ANNEX II

Permanent Peoples' Tribunal Second Session on the Philippines LIST of SUBMITTED DOCUMENTARY EVIDENCE

ANNEX II A

SUMMARY OF SUBMITTED DOCUMENTARY EVIDENCE

On Charge 1: Gross and Systematic Violations of Civil and Political Rights

LIST OF CASE FILES PRESENTED and SUBMITTED DURING THE PUBLIC SESSIONS:

Summary Execution

1. Rev. Isaias Sta. Rosa with video shown
2. Alyce Claver
3. Constancio Claver (Frustrated Summary Execution)
4. Bishop Alberto Ramento
5. Diosdado Fortuna
6. Hacienda Luisita Massacre
7. Palo Massacre

Torture:

1. Oscar Leuterio
2. Ruel Marcial (also witness to the Killing of Rev. Andy Pawican)

Enforced Disappearance:

1. Sherlyn Cadapan, Karen Empeno, Manuel Marino

Suppression of Civil Liberties:

Transcript of Oral Deposition of Carol Araullo, video, pictures and related documents

Power Point presentation of Expert Witness: Marie Hilao-Enriquez (KARAPATAN)

LIST OF CASE FILES SUBMITTED TO THE TRIBUNAL FOR ITS CONSIDERATION:

Summary Execution

1. Noli Capulong
2. Isaias Drummond Manano Jr.
3. Nestor Arinque
4. Rev. Raul Domingo
5. Expedito and Manuela Albarillo
6. Gerge and Maricel Vigo
7. Nicanor delos Santos
8. Arnel Guevarra
9. Armando Javier
10. Juvy Magsino

11. Fr. William Tadena
12. Atty. Felidito Dacut
13. Markus Bangit
14. Abe Sungit
15. Juancho Sanchez
16. Romeo Malabanan
17. Allan Ibasan and dante Salgado
18. Fr. Allan Caparro, Aileen Caparro (Frustrated Summary Execution)

Enforced Disappearances

1. Rogelio and Gabriel Calubid
2. Raymond Manalo
Reynaldo Manalo
3. Prudencio Calubid et al.

Massacre

1. Benjaline Hernandez
Crisanto Amorra
Vivian Andrade
Labaon Sinunday
2. Maco Massacre - Marjorie Reynoso
- Jonathan Benaro
- Carlito Doydoy
- Ramon Ragasi
3. Padiwan Massacre

Illegal Arrest, Detention and Torture

1. Buyong buyong Isnijal
2. Tagaytay Five - Riel Custodio
 - Alex Pinpin
 - Aristides Sarmiento
 - Michael Masayes
 - Enrico Ybanez
3. Angie Bisuna Ipong
4. Lopez Six – Nonilon Parro
 - Fernando Torrres
 - Helbert Imperial
 - Kennedy Imperial Abello
 - Joey Imperial
 - Jefferson Imperial Paraiso

Attacks against communities

1. Rapu-Rapu Mining
2. Basilan cases
3. Sulu Case

LIST OF VIDEO DEPOSITIONS AND TRANSCRIPTS SUBMITTED:

1. Jonathan Sta. Rosa (witness to extrajudicial killing of Rev Isaias Sta. Rosa)
2. Noel T. Sanchez (witness to extra-judicial killing of Diosdado Fortuna)
3. Constancio Claver (victim of frustrated summary execution): 2 video depositions, one with the assistance of Atty. Rachel Pastores, and the other a more recent video from Montreal, Canada
4. Linda Cadapan (mother of disappeared student Shirley Cadapan)
5. Wilfredo Ramos (witness to abduction and still missing UP students Shirley Cadapan and Karen Empeño)
6. Bishop Elmer Bolocon (expert witness to attacks on church people)
7. Ruel Marcial (victim of torture)
8. Oscar Leuterio (victim of torture)
9. Angelina Bisuna-Ipong (victim of abduction and detention)
10. Rene Galang (witness to the Hacienda Luisita massacre)
11. Fe Muriel Obejas (witness to the Palo massacre)
12. Rep. Satur Ocampo (Bayan Muna Partylist Congressman recently arrested and detained by Arroyo regime, victim of political persecution)
13. Rep. Cripin Beltran (Anakpawis Partylist Congressman, arrested and detained by the Arroyo regime, victim of political persecution)

Reports of international institutions/ delegations/ fact finding missions re: HR situation in the Philippines:

1. Hong Kong Mission Report, and Powerpoint Presentation
2. From Facts to Action, Report on the Attacks against Filipino Lawyers and Judges, released by the Dutch Lawyers for Lawyers Foundation
3. International Peasant Solidarity Mission Report Powerpoint Presentation
4. International Action Center Submission to the Permanent Peoples' Tribunal Second Session on the Philippines

On Charge 2: Gross and systematic violations of economic, social and cultural rights

1. Transcript of Opening Statement for Charge 2 as delivered by Atty. Bernard Tomlow
2. Document and Powerpoint Presentation of expert witness Jose Enrique Africa
3. Powerpoint Presentation of Expert Witness Antonio Tujan, Jr.
4. Powerpoint Presentation of expert witness on the persecution of workers Elmer Labog, Kilusang Mayo Uno (KMU, May First Movement)
5. Video deposition and transcript of testimony of Ed Cubelo (Toyota Motors Labor Union)
6. Video deposition and transcript of testimony of Vicente Dilem (Lepanto Employees Union)
7. Video deposition and transcript of testimony of Noel Alemania (Nestle Philippines Union)
8. Transcript of testimony of expert witness to attack on peasants Rights Danilo Ramos, Kilusang Mambubukid ng Pilipinas (KMP, Peasant Movement of the Philippines)
9. Transcript of testimony of expert witness to attack on women's rights: Emmi de Jesus (Gabriela)
10. Transcript of Testimony of expert testimony on the attacks on the rights of national minorities and the destruction of the environment Senator Ma. Ana Consuelo Madrigal, Philippine Senate

On Charge 3: Gross and Systematic Violations of the Right to National Self-Determination and Liberation

1. Transcript of the Opening Statement of Atty. Jan Fermon
2. Powerpoint Presentation of Prof. Romulo Tuazon and corresponding reference materials
3. Transcript and video of the Testimony of Dr. Roland Simbulan and corresponding reference materials
4. Paper presented by Rey Claro Casambre entitled Human Rights, Peace, and the US War on Terror and corresponding reference materials

ANNEX II B

DETAILS OF SUBMITTED DOCUMENTARY EVIDENCE

I. EXTRAJUDICIAL/SUMMARY EXECUTION

1. REV. ISAIAS STA. ROSA, United Methodist Church

DATE	NAME OF DOCUMENT	ANNEX
23 Sept 2006	Notarized Affidavit of Sonia Sta. Rosa, wife of Pastor Isaias Sta. Rosa narrating the political involvement of her husband and her personal account of the incident.	A
23 Sept 2006	Notarized Affidavit of Jonathan Sta. Rosa narrating his personal account of the incident and description of the perpetrators.	B
	Affidavit of April Handem Sta. Rosa, daughter of the victim narrating her personal account of the incident	C
	Affidavit of Mikko Aileen Sta. Rosa, daughter of the victim, narrating her personal account of the incident.	D
	Affidavit of Ronaldo Madara	E
11 Sept 2006	Commission on Human Rights Initial Investigation Report DATED August 24, 2006.	F
21 Aug 2006	Investigative Report from PNP-Daraga to the Provincial Director of Albay Police Provincial Office signed by Police Supt. Jose Lipa Capinpin	G
21 Aug 2006	Letter of Bp. Janice Riggle Huie, United Methodist Church seeking US' government's help through President George W. Bush.	H
22 Aug 2006	Press Statement of Stephen Drachler, Council of Bishops of United Methodist Church	I
15-16 Aug 2006	United Methodist Church Fact Finding Mission Report	J
10 Aug 2006	PNP-Regional Crime Laboratory Office 5 Firearms Identification Report No. FAIB67-2006	K
8 Aug 2006	Daraga Municipal Health Office Autopsy Report	L
5 Aug 2006	Sworn Statement of Ray Sun Sta. Rosa to the Office of the Investigation Section Daraga Police Station, Daraga, Albay	M
5 Aug 2006	Sworn Statement of Jonathan Sta. Rosa to the Office of the Investigation Section Daraga Police Station, Daraga, Albay	N
4 Aug 2006	Death Certificate of Pastor Isaias Sta. Rosa	O
	Area Sketch	P
	Crime Scene Sketch	Q
11 July 2006	Certified True Copy of Pfc. Lordger G. Pastrana Mission Orders Numbered as 128-3	R
	Certified True Copy of Pfc. Lordger G. Pastrana AFP ID issued on July 05, 2005 with expiration DATE on December 09, 2008	S
17 Jan 2006	Notice of Appointment to Pastor Sta. Rosa as Barangay Lupon Member	T

2. DIOSDADO FORTUNA, President, Union of Filipino Employees in Nestle Philippines, Laguna, Southern Tagalog

DATE	NAME OF DOCUMENT	ANNEX
11 Oct 2006	Notarized Affidavit of Luzviminda C. Fortuna, wife of Diosdado Fortuna.	A
23 Sept 2005	Medico-Legal issued on September 23, 2005.	B
22 Sept 2005	Autopsy Report	C
11 Oct 2006	Notarized Affidavit of Ariel G. Legaspi, Union shop steward, attesting to the continued harassment and threats on the workers of Nestle Philippines.	D
11 Oct 2006	Notarized Affidavit of Noel T. Sanchez, Union shop steward, attesting to the continued harassment and threats on the workers of Nestle Philippines.	E
11 Oct 2005	Notarized Affidavit of Rene A. Manalo, Union shop steward, attesting to the continued harassment and threats by elements of the Philippine National Police to the workers of Nestle Philippines.	F
11 Oct 2005	Notarized Affidavit of Roberto L. Berroya, Union officer, attesting to the continued harassment and threats by elements of the Philippine National Police to the workers of Nestle Philippines.	G
11 Oct 2005	Notarized Affidavit of Reynaldo B. Batitis, Union Board member, attesting to the continued harassment on the workers of Nestle Philippines	H
23 Sept 2005	Fact-finding Mission Report of the Center for Trade Union and Human Rights on the Killing of Diosdado Fortuna.	I
23 Sept 2005	Memorandum issued by Roland Viceo Bustos, Chief of Police of Calamba City Police Station addressed to the Provincial Director, Laguna PPO regarding the Special Report on the Killing of Labor Leader, Diosdado Fortuna.	J
23 Sept 2005	Special Order to compose Task Group "FORTUNA" signed by Natalio Manaig Sarque Police Senior Superintendent, Laguna Police Provincial Office, Sta. Cruz, Laguna,	K
22 Sept 2005	Urgent Action prepared by KARAPATAN-National Office	L

3. **EXPEDITO and MANUELA ALBARILLO**, Municipal Coordinator and Member, Bayan Muna (People First)

DATE	NAME OF DOCUMENT	ANNEX
	Detailed facts on the Summary Execution of Expedito and Manuela Albarillo	A
8 Apr 2002	Necropsy Report re: Expedito Albarillo prepared by Dr. Ma. Teresita Nieva-Bolor, MD of the Office of the City Health Officer in Calapan, Mindoro Oriental	B
8 Apr 2002	Necropsy Report re: Expedito Albarillo prepared by Dr. Ma. Teresita Nieva-Bolor, MD of the Office of the City Health Officer in Calapan, Mindoro Oriental	C
15 Apr 2002	Death Certificate of Expedito Albarillo	D
15 Apr 2002	Death Certificate of Manuela Albarillo	E
11 Apr 2002	Investigation Report Re: Death of Expedito Sasis Albarillo and Manuela Lalong-Isip Albarillo by the Philippine National Police of San Teodoro, Oriental Mindoro prepared by Chief Investigator Patrick Mejia Gabriel	F

12 Apr 2002	Joint-Affidavit of Arnold, Arman, Albueno, Amelia, Alecia, Albert and Adeliza Albarillo children of late Expedito and Manuela Albarillo	G
12 Apr 2002	Affidavit of Mario R. Aldaba (witness)	H
12 Apr 2002	Affidavit of Eleonor Albarillo Pantoja niece of spouses Expedito and Manuel Albarillo	I
April 2002	Affidavit of Cherry Populi(witness)	J
April 2002	Affidavit of Alfonso Albarillo (witness)	K
	Sketch of the crime scene	L
	Fact Sheet prepared by the Philippine National Police-Mindoro Oriental on the murder of Expedito Sasis Albarillo and Manuela Lalong-Isip Albarillo	M
	Photos of the corpses of Expedito and Manuela Albarillo	N

4. **FR. WILLIAM TADENA**, Parish Priest, Iglesia Filipina Independiente (IFI) and **CARLOS BARSOLAZO**, **CHARLIE GABRIEL** AND **ERVINA DOMINGO** IFI Church workers.

<i>DATE</i>	<i>NAME OF DOCUMENT</i>	<i>ANNEX</i>
	Urgent action on the killing of Rev. Fr. William P. Tadena	A
	Death Certificate of Rev. Fr. William Pagdiloa Tadena	B
13 Mar 2005	Autopsy Report and Post Mortem Findings of Rev. Fr. William Pagdiloa Tadena	C
	Anatomical Sketch of Fr. William Tadena	D
29 Mar 2005	News Clippings entitled “who ordered killings in Tarlac, Bishop asks” published in Philippine Daily Inquirer	E
14 Mar 2005	News Clippings entitled “Worker Priest Killed in Tarlac”	F
14 Mar 2005	News Clippings entitled “Third Ambush victim in Luisita” published in Manila Standard Today.	G
29 Aug 2006	Transcription of the Minutes of the Hearing conducted by the Committee on Civil, Political and Human Rights, House of Representatives	H

5. **RAFAEL “Markus” BANGIT**, Vice-Chairperson, Bayan Muna (People’s First)-Kalinga Chapter

<i>DATE</i>	<i>NAME OF DOCUMENT</i>	<i>ANNEX</i>
	Fact Sheet documented by Cordillera Human Rights Alliance	A
11 January 2007	Information Sheet of Rafael Bangit prepared by Chales P. Atimpao and Rhoda Dalang of Cordillera Indigenous Legal Center	B
	Death Certificate of Rafael Bangit	C
9 June 2006	Memorandum from the Provincial Director of Isabela Police Provincial Police Office, Baligatan, Ilagan, Isabela regarding the shooting incident and killing of Markus Bangit and another passenger Gloria Casuga	D
9 June 2006	Medical Certificate of Rafael Bangit examined by Constancio Claver, MD	E
9 June 2006	Police Report excerpt from the official blotter of Philippine National Police San Isidro, Isabela regarding the shooting incident and killing of Markus Bangit.	F
26 July 2006	Affidavit of Ralph B. Bangit	G

6. **REV. EDISON LAPUZ**, Pastor, United Church of Christ in the Philippines

<i>DATE</i>	<i>NAME OF DOCUMENT</i>	<i>ANNEX</i>
-------------	-------------------------	--------------

29 August 2006	<i>Transcript of the meeting of the Committee on Human Rights held at Rms. 7 and 8, Ramon V. Mitra Building, House of representatives, Quezon City</i>	A
13 June 2006	<i>Sworn Statement of Fortunato Lapuz</i>	B
18 May 2005	<i>Death Certificate of Rev. Edison Lapuz</i>	C
27 May 2005	<i>Memorandum for Atty. Paquito Nacino, Regional HR Director of the Commission on Human Rights regarding the killing of Rev. Edison Lapuz And Alfredo Malinao</i>	D
20 Sept 2005	<i>Certification of the Police blotter from the PNP San Isidro Police Station signed by Marcelino Orteza</i>	E
12 July 2005	<i>Case Intake Report of Emma Mabuti Lapuz prepared by Sarah May Salen a Social Worker</i>	F
12 July 2005	<i>Case Intake Report of Edem Harmony M. Lapuz prepared by Jo Ann Capoquian, Social Worker of Children Rehabilitation Center.</i>	G
12 July 2005	<i>Case Intake Report of Demy Freedom M. Lapuz prepared by Jo Ann Capoquian, Social Worker of Children Rehabilitation Center.</i>	H
16 May 2005	<i>Letter of the United Church of Christ in the Philippines thru Rev. Rannieh Mercado to the office of the Commission on Human Rights.</i>	I
19 July 2005	<i>A Commission on Human Right Case file # 08-05-27 on the murder of Rev. Edison Lapuz</i>	J
6 June 2005	<i>Letter of the UCCP signed by Bishop Elmer Bolocon to the Brig. Gen Eprodito C. Magno, AFP requesting the 3 UCCP chaplains assigned to the AFP to join the UCCP initiated FFM to Leyte.</i>	K
14 June 2005	<i>Reply Letter of Brig. Gen Eprodito C. Magno, AFP regarding the request of UCCP thru Bishop Elmer Bolocon to allow the 3 UCCP chaplains assigned to the AFP to join the UCCP initiated FFM to Leyte</i>	L
09 July 2005	<i>A letter of Francis Urfel A. Lamoste, Special Investigator-III, National Bureau of Investigation of CARAGA to Bishop Elmer M. Bolocon, General Secretary of United Church of Christ in the Philippines regarding the killing of Rev. Edison Lapuz.</i>	M
13 May 2005	<i>Narrative Report of the UCCP Documentation Team Visit to San Isidro, Leyte.</i>	N
10–13 July 2005	<i>A preliminary report of the United Church of Christ in the Philippines (UCCP) during the Investigative Mission in San Isidro, Leyte</i>	O
10 – 13 July 2005	<i>An executive summary of the United Church of Christ in the Philippines (UCCP) during the Investigative Mission in San Isidro, Leyte</i>	P
	<i>UpDATE of the United Church of Christ in the Philippines on the brutal killing of Rev. Edison Lapuz</i>	Q
	<i>Letter of the United Church of Christ in the Philippines General Secretary Bishop Elmer M. Bolocon to all members of the church regarding the killings of Rev. Edison Lapuz</i>	R
	<i>Photos of different activities in relation to the killing of Rev. Edison Lapuz</i>	S
	<i>Photos of Rev. Edison Lapuz</i>	T
	<i>Concept paper of the United Church of Christ in the Philippines Fact Finding Mission to Leyte</i>	U

	<i>Statement of the Ecumenical Bishops Forum on the killing of Rev. Edison Lapuz</i>	V
	<i>News Clipping from Philippine Star on “church leaders score killings of colleagues”</i>	W

7. ATTY. FELIDITO C. DACUT, Human Rights Lawyer

DATE	NAME OF DOCUMENT	ANNEX
	Profile of Atty. Felidito Dacut	A
25 May 2006	Affidavit of Atty. Dacut’s wife, Amelia Dacut	B
30 March 2005	Certification of Facts of Deah issued by the Office of the City Civil Registrar, Tacloban City	C
14 Mar 2005	Medico Legal and Autopsy Report	D
	Factsheet prepared by KATUNGOD-Sinirangang Bisayas	E
	Suspect’s Cartographic Sketch	F
12 Apr 2005	Certification of the original records of events in the General Police Blotter signed by SPO4 Bacasno	G
19 Mar 2005	Memorandum for the Provincial Director, Leyte, PPO Re: Special Report signed by Arnufu Torres Cruz, Police Superintendent	H
13 Apr 2005	Letter of Ka Amar to Supt. Conrado Calvario, Team Leader, Task Force Dacut	I
	News reports:	J
23 Apr 2005	<ul style="list-style-type: none"> ➤ Leyte Samar Daily Express News, “Police still faces blank of Bayan Muna regional coordinator” 	
	<ul style="list-style-type: none"> ➤ Leyte Samar, Daily Express, Editorial, “Alarming” 	J-1
28 Apr 2005	<ul style="list-style-type: none"> ➤ Philippine Daily Inquirer, “Top activists now targets” 	J-2
26 April 2005	<ul style="list-style-type: none"> ➤ Human Rights Watch, Bulatlat, “Leyte Lawyer Silenced” 	J-3
3-9 April 2005	<ul style="list-style-type: none"> ➤ Eastern Times, “Leyte Lawyers Silenced” 	J-4
22-28 Mar 2005	<ul style="list-style-type: none"> ➤ Tribune, Eastern Visayas, “Immediate justice sought for Atty. Dacut’s death” 	J-5
14-20 Mar 2005	<ul style="list-style-type: none"> ➤ Editorial, Tribune, Eastern Visayas, “Not another solved crimes” 	J-6
14-20 Mar 2005	<ul style="list-style-type: none"> ➤ Cebu Daily News, “Who’ll be Next?-Bayan Muna” 	J-6
14-20 Mar 2005	<ul style="list-style-type: none"> ➤ Cebu Daily News, “Stop the Political Killings” 	J-7
18 Mar 2005	<ul style="list-style-type: none"> ➤ Daily Express, “GMA’s help sought to stop killings of Bayan members” 	J-7
18 Mar 2005	<ul style="list-style-type: none"> ➤ Leyte Samar, Daily Express, “Killing of Bayan Muna legal officer condemned” 	J-8
17 Mar 2005	<ul style="list-style-type: none"> ➤ Leyte Samar, Daily Express, Opinion, My Stand of Alberto G. Ada; “Unintended Effects” 	J-9

17 Mar 2005	➤ Sunstar, Cebu, “Attacks on militant leaders alarm colleagues in Cebu”	J-10 J-11
-------------	---	------------------

8. **GEORGE and MARICEL VIGO**, Journalists, BAYAN (New Patriotic Alliance) member

DATE	NAME OF DOCUMENT	ANNEX
23 June 2006	Complaint of the Philippine National Police (PNP-Kidapawan City) for double murder against Junever Madanguit (alias Jekjek, Dionisio) and three (3) other John Does filed at the National Police Commission (NPC), Philippine National Police in Kidapawan City	A
	Supplemental Documentary Evidences submitted at the NPC of the Philippine National Police in Kidapawan City	B
24 June 2006	a. Sworn Statement (SS) of Pampilo Alvendia Dela Cruz;	B-1
23 June 2006	b. Sworn Statement (SS) of Ireneo Rabino Y Tiensen;	B-2
	c. Sworn Statement (SS) of Arnold Labayo Bayog;	
	d. Sworn Statement (SS) of Chester Casipe Blanca;	B-3
24 June 2006	e. Sworn Statement (SS) of Joseph Ferolino Tabanao;	
	f. Sworn Statement (SS) of Abelardo Santos Balaba;	B-4
22 June 2006	g. Extract of Record from the police blotter DATED 19 June 2006 certified by Police Senior Inspector Norma Lopez Gonzaga;	B-5
22 June 2006	h. Autopsy Report of the couple;	B-6
22 June 2006	i. Cartographic Sketch of the suspects;	
22 June 2006	j. Death Certification of Maricel Alave Vigo;	B-7
	k. Death Certification of George Vigo;	
19 June 2006		B-8 B-9
21 June 2006	Letter to the Provincial Crime Laboratory Field Office, Kidapawan City from Chief of Police Danny Laudato Reyes requesting for ballistic examination.	C
11 July 2006	Letter from the mothers' victims to P/Supt. Jose Calimutan, PNP, Head of Task Force Vigo requesting to furnish them a copy of status report of the murder of the couple, post-mortem examination and autopsy report	D
31 August 2006	City Prosecutor Al P. Calica submitting complete records for the crime of murder to the clerk of court, RTC, MTCC in Kidapawan City including court resolution and information	E
18 Sept 2006	Affidavit of Marcelino Chavez	F
18 Sept 2006	Affidavit of Michael Omar	G
18 Sept 2006	Affidavit of Norma Alave	H
18 Sept 2006	Affidavit of Gregorio Alave Jr.	I

18 Sept 2006	Mission Report prepared by “Duyog Sa Panaw” (An Interfaith Fact-Finding Journey for Truth, Peace and Justice held 18 September 2006)	J
	Fact Sheet Prepared by Jevy Alferes and Kelly M. Delgado	K
19 Sept 2006	Mission Statement of “Duyog Sa Panaw”	L
15 Sept 2006	Press Statement of “Duyog Sa Panaw”	M
	Statement by Karapatan-Southern Mindanao entitled Pasismo sa Militar Nagkakusog; Pagpatay sa mga Sibilyan, Gikondinar; Reference: Kelly M. Delgado	N
	Photos of the couple	O

9. NESTOR ARINQUE, United Church of Christ in the Philippines member

DATE	Name of Document	ANNEX
	Fact sheet documented by KARAPATAN Bohol.	A
March 10, 2006	Statement of Josefina Arinque Y Asas (on his dialect);	B
March 10, 2006	Police Report from PNP Mabini, Bohol signed by SPO Antonino Roquela, Officer-in-Charge,	C
March 10, 2006	Letter to Mr. Teodulo Romo, Regional Director of DSWD 7 for recommendation of any legal assistance the said office could serve to the family of the late Arinque from the KARAPATAN-Bohol Chapter Secretary General Liza Serenio.	D
March 10, 2006	Attached is the affidavit of Orlando Curan Y Dupaleo, who is also a victim of military abuse and who could give enlightenment to identify of perpetrators of the Arinque incident (on his own dialect).	E
March 10, 2006	Fact Finding Mission Report # 06002-bhl: Chairperson of peasant group shot dead, documented by Lisa Serenio, Secretary General, Karapatan Bohol. Attached the ff:	F
March 10, 2006	Death Certificate released on March 23, 2006;	G
March 10, 2006	Press Statement DATED March 13, 2006	H
March 10, 2006	5 pages of news clippings on the death of Nestor Arinque and actions taken in reaction to his shooting.	H1-H4

10. FR. ALLAN CAPARRO & AILEEN CAPARRO, Human Rights Advocates, Iglesia Filipina Independiente (IFI) (Frustrated Killing)

<i>DATE</i>	<i>NAME OF DOCUMENT</i>	<i>ANNEX</i>
April 19, 2005	Sworn Statement of Allan Caparro	A
	Medical Certificate of Fr. Allan Caparro and Aileen Caparo	B
	Narrative Report on the Frustrated Killings of Rev. Fr. Allan Caparro and wife Aileen C. Caparro	C
June 22, 2005	Resolution of the Commission on Human Rights on the attempted killing of spouses Allan Caparro and Aileen Caparro CHR reg. 08-05-12	D
April 26, 2005	Memorandum for Atty. Paquito Nacino from Edgar Fernandez of the Commission on Human Rights regarding the attempted killing of spouses Allan Caparro and Ailyn Caparro CHR reg. 08-05-12	E

11. **NOEL “NOLI” CAPULONG**, Deputy Secretary, Bayan Muna – Southern Tagalog

DATE	NAME OF DOCUMENT	ANNEX
	Fact sheet documented by Rev. Joel Tendero of United Church Christ in the Philippines	A
May 27, 2006	Certification of an Autopsy Report of Noli Capulong	B
May 28, 2006	Memorandum from the chief of police of Calamba City Police station for the Provincial Director, Laguna PPO regarding the special report on the murder of Noel “Noli” Capulong signed by Police Superintendent Roland Bustos	C
May 28, 2006	Certification of the Medico Legal of Noli Capulong examined by Roy Camarillo, MD, Medico Legal officer of Regional Crime Laboratory Office –Calabarzon	D
May 29, 2006	Death Certificate of Noli Capulong	E
May 29, 2006	Cartographic sketch of the suspect	F
May 2006	Sworn Statement of William Pol Pilayo y Atienza- witness (with translation)	G
May 29, 2006	Sworn Statement of Alvin Jose S. Zamora- witness	H
May 29, 2006	Sworn Statement of Josefio R. Eedesa- witness (with translation)	I
May 29, 2006	Sworn Statement of Joseph Garcia- witness (with translation)	J
May 29, 2006	Sworn Statement of Demetrio Rodriquez- witness (with translation)	K
May 29, 2006	Sworn Statement of Marissa P. Dominguita- witness (with translation)	L
May 29, 2006	Fact sheet documented by Doris Cuario, Secretary General of KARAPATAN-Southern Tagalog	M
May 30, 2006	Certification of the Receipt of Owner Type Jeep of Noli Capulong	N
May 31, 2006	Urgent Action	O
June 24, 2006	Article on Workers World, “Activists Demand end to Philippine Death”	P
June 26, 2006	Philippine Daily Inquirer Opinion/Letter to the Editor by Clare Nolan, NGO Representative; Vandana Lobo, NGO Intern; Maureen Catabian, NGO intern, all from the Congregation of the Sisters of the Good Shepherd based in New York.	Q
June 27, 2006	Philippine Daily Inquirer Opinion/Letter to the Editor by Atty. Emil Capulong, Jr. entitled: Feckless Government	R
June 16-30, 2006	Column by Val G. Abelgas entitled: Have you no sense of decency? Published in Balita , Filipino-Canadian Community Newspaper	S
July 13, 2006	Philippine Daily Inquirer article, entitled “Slain environmentalist nor part of Laguna lake”	T
July 15, 2006	ABS-CBN news on line entitled Bayan Muna activist slain, death toll to 95	U

12. **JUANCHO SANCHEZ**, United Church of Christ in the Philippines, Member

<i>DATE</i>	<i>NAME OF DOCUMENT</i>	<i>ANNEX</i>
12 Jan. 2005	Facts of the case of Hacienda Luisita Incorporated Massacre, prepared by United Luisita Workers Union (ULWU)	A
	List of Persons killed in the assault at the picket line of	B

	Hacienda Luisita, November 16, 2004	
	List of the victims of multiple frustrated murder and Multiple frustrated murder in the police and military assault at the picket line of Hacienda Luisita, November 16, 2004	C
10 Nov. 2004	Order of assumption of jurisdiction from the Department of Labor and Employment in the matter of the Labor Dispute in the Central Azucarrera de Tarlac, signed by Patricia Sto. Tomas and deputizing the Police Department to enforce order.	D
10 Nov. 2004	Order from the Department of Labor and Employment in the matter of the Labor Dispute in the Central Azucarrera de Tarlac, signed by Manuel Imson deputizing the Regional III Police Office to enforce the Order of Sec. Sto. Tomas.	E
15 Nov. 2004	Order from the Department of Labor and Employment signed by Secretary Patricia Sto. Tomas to the Commanding General of Northern Luzon command of the Armed forces of the Philippines to assist the Police Office in the enforcement of the Order of November 10, 2004.	F
17 Nov. 2004	Autopsy Report on Juancho Collado Sanchez by Dr. Saturnino S. Ferrer.	G
	Six (6) Photographs of the conduct of the autopsy.	H
17 Nov. 2004	Death Certificate of Juancho Collado Sanchez	I
18 Nov. 2004	Three (3) Anatomical Diagrams of the wounds Juancho Sanchez suffered	J
21 Nov. 2004	A Tribute to a Christian Youth for Juancho Sanchez	K
22 Nov. 2004	A Tribute to a Martyr	L
25 Nov. 2004	Fact Finding Report of the Hacienda Luisita Massacre presented to the Joint Committee Hearing of the House on Labor and Committee on Human Rights.	M
10 Dec. 2004	Sworn Statement of Gabriel Sanchez, the father of Juancho Sanchez	N
December 15, 2004	Memorandum from the National Police Commission of the National Headquarters Philippine National Police for the chief of the Philippine National Police regarding the final Committee Report on the Hacienda Luisita Incident.	O

13. **AVENIO “ABE” SUNGIT**, United Church of Christ in the Philippines, Member

<i>DATE</i>	<i>NAME OF DOCUMENT</i>	<i>ANNEX</i>
7 Feb 2005	Photocopy of the Police Blotter regarding the missing of Abe Sungit	A
20 Feb 2005	Certification of the Autopsy Report of Avenio Sungit, signed by Leo C. Salveño, M.D.	B
	Photos of the cadaver of Avenio Sungit (2pcs)	C
21 Feb 2005	Death Certificate of Abe Tengdan Sungit	D
21 Feb 2005	Initial Fact Sheet documented and prepared by Dorris T. Cuarrio, Secretary General of KARAPATAN – Southern Tagalog	E
4 Apr 2005	Memorandum for the Regional Chief of Crime Laboratory Office, MIMAROPA Calapan City from the Chief of Police of Roxas Municipal Police Station regarding the request for Ballastic Examination of 2 empty shells for caliber .45 and one magazine with one live ammunition fro caliber .45 which were recovered near the decomposing cadaver of	F

	Avenio Sungit, signed by Police Senior Inspector Delia Cervantes Tumang	
19 Apr 2005	A memorandum for the Regional Director of Police Regional Office MIMAROPA, Camp V. Lim, Calamba City from the Provincial Director of Palawan Police Provincial Office regarding the Special Report on Missing Person, signed by Police Senior Superintendent Rey Laquihon Lañada, Ph. D.	G
10 May 2005	Memorandum for the Regional Director of Police Regional Office MIMAROPA, Camp V. Lim, Calamba City from the Provincial Director of Palawan Police Provincial Office regarding the report on the death of Avenio Sungit, signed by Police Senior Superintendent Rey Laquihon Lañada, Ph. D.	H
24 May 2005	Sworn statement of Fortunato Torrecampo	I
24 May 2005	Sworn Statement of Gilbert Torrecampo	J
17-21Dec 2006	Report of the Fact Finding Mission and Pastoral Visitation in Palawan Province of the United Church of Christ in the Philippines (UCCP)	K L
20 Dec 2006	Sworn Statement of Wenyo and Rabinio Sungit	M

14. **ARNEL GUEVARRA**, farmer

DATE	NAME OF DOCUMENT	ANNEX
July 23, 2006	Affidavit executed by Oscar Guevarra, Arnel's father, narrating the incident	A
July 23, 2006	Affidavit executed by Michael Guevarra, Arnel's 16-year old son, detailing the incident	B
	Facts of the Case prepared by KARAPATAN – Gitnang Luzon	C
	Photocopy of a photo of Arnel Guevarra	D

15. **ISAIAS DRUMMOND C. MANALO, Jr.** General Secretary, Anakpawis-Mindoro Oriental

DATE	NAME OF DOCUMENT	ANNEX
April 28, 2004	Memorandum prepared by the Chief of Police of the Calapan City PNP for the Provincial Director of the Mindoro Oriental Provincial Police Office on the killing of Isaias Drummond Manano, Jr.	A
April 28, 2004	Police Radiogram Transmission from the Calapan City Police to the Mindoro Oriental Police Provincial Office and Calapan City Mayor's Office	B
April 29, 2004	Necropsy Report on Isaias Drummond Manano, Jr. prepared by the Calapan City Health and Sanitation Department	C
April 29, 2004	Sworn Statement executed by eyewitness Edmundo Perono before a Calapan City police investigator	D
April 30, 2004	Death Certificate of Isaias Drummond Manano, Jr. issued by the Calapan City Civil Registrar	E
May 1, 2004	Urgent Action on the killing of Isaias Drummond Manalo, Jr.	F
May 2, 2004	Memorandum prepared by the Provincial Director of the Mindoro Oriental Provincial Police Office for the Regional Director of the Region IV-B Regional Police Office on the killing of Manano, Jr.	G
May 3, 2004	Sworn Statement executed Geronimo Coz before a	H

	Bongabong, Mindoro Oriental police investigator	
May 13, 2004	Pastoral Statement issued by the United Church of Christ in the Philippines urging the government to prosecute and punish the killers of Isaias Drummond Manano, Jr.	I
June 4, 2004	GRP Complaint Form filed at the GRP-Joint Secretariat of the Joint Monitoring Committee of CARHRIHL	J
Sept 13, 2006	Authorization Letter for Danilo Ramos to file a case to the United Nations Human Rights Commissions (UNHR) for and behalf of the family of Isaias Drummond C. Manano Jr. signed by parents of Isaias.	K
	Facts of the Case prepared by KARAPATAN-Southern Tagalog	L
	Photocopy of a picture of Isaias Drummond Manano, Jr.	M
	Photocopies of pictures of the cadaver of Isaias Drummond Manano, Jr. in the mortuary	N

16. **BISHOP ALBERTO RAMENTO**, Philippine Independent Church

DATE	NAME OF DOCUMENT	ANNEX
	Autopsy Report and post mortem findings of Bishop Alberto Ramento	A
	Anatomical Sketch of Bishop Alberto Ramento	B
	Statement of Alberto Ramento II	D
	Statement of Alberto Ramento III	E
6 Oct 2006	Information on the criminal case of robbery with homicide filed against Michael Biado, Michael Quitaliq, Raimond Perez and Joel Villanueva at Tarlac City Regional Trial Court signed by the Assistant Provincial Prosecutor Ma. Lourdes D. Soriano.	F
	Memorandum of Preliminary Investigation:	G
3 Oct 2006	<ul style="list-style-type: none"> ➤ Pictures of the suspects ➤ Sworn Statement of Sebastian Adona, street sweeper (in tagalog) given to the Philippine National Police Tarlac City 	G-1 G-2
3 Oct 2006	<ul style="list-style-type: none"> ➤ Sworn Statement of Archimedes Ferrer (in tagalog) given to the Philippine National Police Tarlac City ➤ Sworn Statement of Miguel Mallari (in tagalog) given to the Philippine National Police Tarlac City 	G-3
3 Oct 2006	<ul style="list-style-type: none"> ➤ Death certificate of Bishop Alberto Ramento ➤ Sworn Statement of Noli Torno (in tagalog) given to the Philippine National Police Tarlac City 	G-4
4 Oct 2006	<ul style="list-style-type: none"> ➤ Sworn statement of Fernando Sison, watch repair man (in tagalog) given to the Philippine National Police Tarlac City 	G-5
5 Oct 2006	<ul style="list-style-type: none"> ➤ Sworn Statement of Jaypee Abdulmalik (in tagalog) 	G-6
6 Oct 2006	<ul style="list-style-type: none"> ➤ Sworn statement of Raimond Perez (in tagalog) ➤ Sworn statement of Joel Villanueva (in tagalog) 	G-7
7 Oct 2006		G-8
10 Oct 2006		G-9

10 Oct 2006		G-10
6 Oct 2006	Joint Affidavit of Arrest of SPO1 Ruben P Cortez, PO2 Jesus Meimban, PO3 Alberto M. Ebuena and PO1 Rolando J. Reyes of the PNP, Tarlac City	H
	Joint Affidavit (Supplementary) of Arresting Officers SPO1 Ruben P Cortez, PO2 Jesus Meimban, PO3 Alberto M. Ebuena and PO1 Rolando J. Reyes of the PNP, Tarlac City	H-1
6 Oct 2006	Photocopy of the Receipt from the Cebuana Lhuillier Pawnshop signifying a P3,000.00 worth of pawned item of Fernando Sison	I
6 Oct 2006	Confiscation Receipt of two sim cards (09156211095) Globe and smart from Raimond Perez signed by SPO1 Ruben P. Cortez	J
6 Oct 2006	Certification of voluntary turn over of one (1) gold ring to SPO1 Ruben P. Cortez signed by Fernando T. Sison	K
6 Oct 2006	Certification of voluntary turn over of one (1) DVD Component to Tarlac City Police Station signed by Cristina P. Villanueva	L
7 Oct 2006	Certification of voluntary turned over of one (1) Nokia 1100 cell phone to SPO1 Ruben P Cortez of Tarlac City Police Station signed by Jaypee Abdulmalik	M
7 Oct 2006	Chemistry Report for drug test of Michael Biado, Michael Quitaliq, Raimond Perez and Joel Villanueva from the PNP Crime Laboratory Office examined by Ma. Elvira Bautista Forensic Chemical Officer	N
10 Oct 2006	Dactyloscopy Report Nr. F-103-2006 of Michael Biado, Michael Quitaliq, Raimond Perez and Joel Villanueva from the PNP Crime Laboratory Office, signed by Ricardo S. Hiladlgo fingerprint examiner	O
6 Oct 2006	Initial investigative report on Bishop Ramento killing , prepared by Karapatan	P
6 Oct 2006	Mug Shots of Michael Biado, Michael Quitaliq, Raimond Perez and Joel Villanueva	Q
7 Oct 2006	Criminal Records of Michael Biado, Michael Quitaliq, Raimond Perez and Joel Villanueva	R
6 Dec 2006	Order of the Regional Trial Court of Tarlac City to reset the arraignment of Raimon Perez et al based on the Special Entry of Appearance filed by the Public Interest Law Center	S
12 Dec 2006	Order of the Regional Trial Court of Tarlac City to reset the arraignment of Raimon Perez et al based on the Motion to Defer Arraignment and motion to Quash filed by the Defendants' Lawyer	T
31 Jan 2007	Order of the Regional Trial Court of Tarlac City to the counsel of the accused to file Motion for Reinvestigation	U
Jan-Dec 2006 Issue	Micah's Call: Ecumenical Bishop's Forum Publication	V

17. ALLAN IBASAN and DANTE SALGADO, Civilians

DATE	NAME OF DOCUMENT	ANNEX
Feb 1, 2006	Autopsy Report on Allan Ibasan prepared by Dr.	A

	Saturnino Ferrer	
Feb 1, 2006	Autopsy Report on Dante Salgado prepared by Dr. Saturnino Ferrer	B
Feb 2, 2006	Death Certificate of Allan Ibasan issued by the Local Civil Registrar of Sta. Ignacia, Tarlac	C
Feb 2, 2006	Death Certificate of Dante Salgado issued by the Local Civil Registrar of Sta. Ignacia, Tarlac	D
Feb 5, 2006	Facts of the Case prepared by the Ecumenical Movement for Justice and Peace (EMJP)-National Office	E
Feb 2006	Affidavit executed by Cesar Andaya, a co-worker of Allan and (unsigned)	F
April 1, 2006	Pagpapatunay (Certification) issued by Sta. Ines Centro Barangay Captain Reydentor that Allan and Dante were residents of Villa Aglipay, San Jose, Tarlac who were hired by Cesario Dulay to cut bamboos in the land belonging to Arsenio Asuncion in Sta. Ines Centro, Sta. Ignacia, Tarlac	G
May 3, 2004	Certification signed by the residents of Brgy. Villa Aglipay, San Jose, Tarlac that Allan and Dante were residents of their barangay and that they were law-abiding individuals	H
May 23, 2006	Affidavit executed by Teodolfo Ibasan, Allan's father	I
May 23, 2006	Affidavit executed by Leonardo Salgado	J
July 25, 2006	Complaint filed before the Commission on Human Rights by the Mothers and Relatives against Tyranny (MARTYR), an advocacy group formed by the victims of human rights violations in Central Luzon under the Arroyo government	K
	Photocopy of a picture of Allan Ibasan and cadaver of Dante Salgado	L

18. ROMEO MALABANAN, General Secretary, Bayan Muna-Laguna

DATE	NAME OF DOCUMENT	ANNEX
27 Nov 2003	Minutes of the Joint Session of the Bay, Laguna Sanggunian Bayan discussing the deployment and presence of military personnel in one of the barangays of the municipality	A
Nov 27, 2003	Resolution No. 2003-091 unanimously approved by the Municipal Council of Bay, Laguna expressing its strong opposition to the deployment and continued presence military personnel in their town	B
	Urgent Action on the killing of Romeo Malabanan	C
Dec 23, 2003	Death Certificate of Romeo Malabanan issued by the Local Civil Registrar of Bay, Laguna	D
Dec 23, 2003	Memorandum from the Chief of the Bay, Laguna PNP to the Provincial Director of the Laguna Provincial Police Office detailing the initial results of the police investigation of the fatal shooting of Ka Romy, and includes a cartographic sketch of the assailant	E
	Affidavit executed by Levita Vergara before Police Chief Inspector Nestor B. Dela Cueva	F
Jan 29, 2004	Affidavit executed by Flora Malabanan, Ka Romy's wife who witnessed the events following the shooting of her husband	G

Jan 29, 2004	Affidavit executed by Neil Mark Malabanan, Ka Romy's youngest child and an eyewitness of the killing of his father, narrating the details of the incident and describing the gunman	H
Jan 29, 2004	Affidavit executed by Ever Malabanan who likewise witnessed the fatal shooting of his brother Ka Romy	I
Jan 29, 2004	Affidavit executed by Levita Malabanan, Ka Romy's sister-in-law, who also witnessed the fatal incident	J

19. ARMANDO JAVIER, JR., Municipal Coordinator of Anakpawis (“Toiling Masses”) Partylist

DATE	NAME OF DOCUMENT	ANNEX NO.
Oct 3, 2005	Memorandum prepared by the Chief of Police of the Cuyapo, Nueva Ecija PNP for the Provincial Director of the Nueva Ecija Police Provincial Office concerning the killing of Armando Javier, Jr.	A
Oct 4, 2005	Death Certificate of Armando Javier, Jr. issued by the Local Civil Registrar of Cuyapo, Nueva Ecija	B
Oct 4, 2005	Autopsy sketch showing the different bullet wounds sustained by Armando Javier, Jr.	C
July 25, 2006	Complaint filed before the Commission on Human Rights by Jocelyn Javier and other victims of human rights violations who have joined together to form the Mothers and Relatives against Tyranny (MARTYR)	D
Aug 29, 2006	Minutes of the Meeting on Committee on Human Rights where Jocelyn Javier testified on the killing of his husband, Armando Javier	E
	Facts of the case prepared by KARAPATAN-Central Luzon	G
	Photocopy of a picture of Armando Javier, Jr.	F

20. NICANOR DELOS SANTOS, member of an indigenous group

DATE	NAME OF DOCUMENT	ANNEX
	Facts of the case prepared by KARAPATAN-Rizal & KARAPATAN-Southern Tagalog	A
	COMELEC Voter Registration Record of Nicanor delos Santos	B
	Voter Certification issued by the COMELEC National Office	C
Dec 8, 2001	Memorandum prepared by the Chief of Police of the Antipolo City PNP for the Provincial Director of the Rizal Police Provincial Office concerning the incident where the same was considered a legitimate encounter between elements of the counter-insurgency group Task Force Panther and alleged NPA rebels and tagged the victim as the alleged General Secretary of the Party Partisan Operating Team of the NPA-Rizal	D
Dec 9, 2001	Memorandum prepared by the Chief of Police of the Antipolo City PNP for the Provincial Director of the Rizal Police Provincial Office concerning the protest action conducted by KARAPATAN, BAYAN, MASKADA and KASAMA – Rizal over the killing of delos Santos but which the police maliciously branded as being allegedly orchestrated by the Rizal Provincial Committee of the CPP	E
Dec 10, 2001	Letter from an investigating officer of the Antipolo City Police requesting delos Santos' widow, Adelina to come to the investigation section of the Antipolo PNP to shed light on the killing of her husband on 12 December 2001	F

Dec 12, 2001	Death Certificate of Nicanor delos Santos issued by the Antipolo City Civil Registrar	G
Dec 14, 2001	Affidavit executed by Col. Laureano Tolentino, commanding officer of the Task Force Panther based in Camp Capinpin, Tanay, Rizal averring that he was in the immediate vicinity of the area where the killing took place and that the killing of delos Santos was a legitimate military operation	H
Dec 15, 2001	Certification issued by the Unciano Medical Center attesting the fact that the victim delos Santos was brought in the hospital for gunshot wounds on 8 December 2001	I
Dec 17, 2001	Joint Affidavit executed by S/Sgt. Pepito Marbebe and Sgt. Dario Hugo alleging that they brought the wounded delos Santos to the Unciano Hospital in Antipolo City	J
Dec 17, 2001	Sworn Statement executed by Sgt. Hospicio Briones narrating the alleged incidents that led to the fatal shooting of delos Santos but which he denied having a hand in though he implicitly tagged delos Santos as an NPA rebel	K
Dec 17, 2001	Sworn Statement executed by Corporal Allan Condino averring that the fatal shooting of delos Santos was a legitimate military operation, the victim being an NPA member and that it was Corporal Rafon who shot delos Santos who was allegedly holding a hand grenade at that time	L
Dec 17, 2001	Sworn Statement executed by Corporal Alberto Rafon averring that the fatal shooting of delos Santos was a legitimate military operation, the victim being an NPA member and that it was he who shot delos Santos who was allegedly holding a hand grenade at that time	M
Dec 18, 2001	Affidavit executed by Adelina delos Santos' widow, narrating the immediate events before her husband was killed	N
Dec 18, 2001	Affidavit executed by Rogelio Rebusi, one of delos Santos' companion during that fateful day, narrating the events that transpired that day and thus belying the military's version of the killing	O
Dec 18, 2001	Affidavit executed by Pablo Cruz, Ulijo Sta. Ana, and Cornillo dela Rama, all members of the Council of the Dumagat Tribe in Barangay San Andres, Tanay, Rizal attesting the fact that delos Santos was a member of the said council and was a law-abiding individual who was engaged in the anti-dam struggle of the Dumagat in their place	P
Dec 18, 2001	Affidavit executed by Porfirio Lopez, barangay captain of Barangay San Andres, Tanay, Rizal attesting the fact that delos Santos was a legitimate resident of their barangay	Q
Dec 20, 2001	Medico-Legal Report on the killing of delos Santos issued by the Philippine National Police Crime Laboratory	R
Jan 3, 2002	Endorsement made by the Antipolo City PNP to the Office of the City Prosecutor for the proper evaluation and disposition of its findings on the death of delos Santos caused by Cpl. Rafon, Cpl. Condino, and Sgt. Briones	S
Jan 3, 2002	Affidavit executed by Police Officer 1 Ronald San Juan, the lead investigator in the killing of delos Santos, who recommended the filing of the necessary charges against Cpl. Rafon, Cpl. Condino, and Sgt. Briones	T
Jan 8, 2002	Subpoena issued by the Antipolo City Prosecutor's Office for Police Officer 1 Ronald San Juan, Cpl. Rafon, Cpl. Condino, and Sgt. Briones to attend the preliminary investigation of the charge of	U

	murder against the latter 3 individuals for the killing of delos Santos on 21 and 28 January 2002	
Jan 16, 2002	Resolution passed by the City Council of Antipolo requesting the City Mayor to extend financial assistance to the family of the slain Nicanor delos Santos	V
Ja 24, 2002	Letter from the Committee on Civil, Political, and Human Rights of the House of Representatives inviting Nicanor's widow Adelina to come as a Resource Person of the committee that is conducting an investigation on the numerous cases of human rights violations committed in the Southern Tagalog region	W
Jan 31, 2002	Joint Affidavit of Complaint executed by Cpl. Rafon, Cpl. Condino, and Sgt. Briones asking the police to charge delos Santos' companions during the fatal incident with the alleged requisite crime and branding delos Santos as a official of the NPA	X
Feb27, 2002	Letter to Hon. Angelito Gatlabayan asking a dialogue together with the families of the victims and representatives of KARAPATAN-Rizal to take immediate action to expedite the process of resolving human rights violation under his jurisdiction	Y
March 13, 2002	Subpoena issued by the Antipolo City Prosecutor's Office requiring Adelina delos Santos, Cpl. Rafon, Cpl. Condino, and Sgt. Briones to appear before the office for the preliminary investigation on the case of murder filed Adelina against the three on 3, 10 and 17 April 2002.	Z
Aug 10, 2006	Letter-complaint prepared by the <i>Bigkis at Lakas ng mga Katutubo sa Timog Katagalugan</i> (BALATIK) requesting the CHR to conduct an investigation on the 13 cases of extrajudicial killings of its members	AA

21. **JUVY MAGSINO**, a human rights lawyer, and **LEIMA FORTU**, Secretary General, KARAPATAN-Mindoro Oriental

DATE	NAME OF DOCUMENT	ANNEX
	A letter from a group calling itself Bayan Ayaw sa Komunista (BACO) threatening the life of Magsino if she will not leave the province	A
	Photocopies of pictures of the dead bodies of Magsino and Fortu inside the car and in the mortuary	B
Feb 13, 2004	Urgent Action Prepared by KAPARATAN – National Office	C
Feb 14, 2004	Facts of the Case prepared by KARAPATAN-Southern Tagalog	D
Feb 14, 2004	First Progress Report on the killing sent by the Regional Director of the MIMAROPA (Mindoro, Marinduque, Romblon, Palawan) Police Regional Office to the Director General of the Philippine National Police containing initial facts of the case derived from their initial investigation	E
Feb 14, 2004	Second Progress Report on the killing sent by the Regional Director of MIMAROPA (Mindoro, Marinduque, Romblon, Palawan) Police Regional Office 4B to the Director General of the Philippine National Police containing initial facts of the case derived from their initial investigation	F
Feb 14, 2004	Memorandum sent by the Chief of the Regional Police Intelligence Office of Region 4B to the Chief of the Philippine National Police Intelligence Group containing initial facts of the case derived from their initial investigation	G
Feb 15, 2004	Memorandum sent by the Chief of Police of the Roxas, Mindoro Oriental Police to containing a report on their interview of Vice-Mayor Cerio Napa who warned Magsino through text messages	H

	about the plan to kill her	
Feb 15, 2004	Medico-Legal Certificate/ Necropsy Report on Juvy Magsino prepared by a medical officer of the Naujan Municipal Hospital	I
Feb 15, 2004	Medico-Legal Certificate/ Necropsy Report on Leima Fortu prepared by a medical officer of the Naujan Municipal Hospital	J
Feb 15, 2004	Newspaper Report on the twin killings in the People's Journal, a nationally-circulated tabloid	K
Feb 15, 2004	Newspaper Report on the twin killings in the People's Journal Tonight, a nationally-circulated tabloid	L
Feb 15, 2004	Newspaper Report on the twin killings in The Sunday Times, a nationally-circulated broadsheet	M
Feb 15, 2004	Newspaper Report on the twin killings in Malaya, a nationally-circulated broadsheet	N
Feb 15, 2004	Newspaper Report on the twin killings in The Daily Tribune, a nationally-circulated broadsheet	O
Feb 15, 2004	Newspaper Report on the twin killings in the Philippine Daily Inquirer, a nationally-circulated broadsheet	P
Feb 16, 2004	Death Certificate of Juvy Magsino issued by the Naujan Local Civil Registrar	Q
Feb 16, 2004	Death Certificate of Leima Fortu issued by the Naujan Local Civil Registrar	R
Feb 2004	Affidavit executed by Juan Magnaye narrating how he came to see the lifeless bodies inside the car in the crime scene	S
Feb 17, 2004	Letter of Rep. Satur Ocampo, President of Bayan Muna to President Gloria Arroyo urging the latter to withdraw the 204 th Brigade from Mindoro Oriental as an offshoot of the Magsino and Fortu killings	T
Feb 19, 2004	Sworn Statement executed by Gina Tria narrating how Magsino and Fortu were shot immediately after boarding the car after leaving her house	U
Feb 19, 2004	Sworn Statement executed by Roxas Vice-Mayor Sergio Napa narrating how he came to know of the plan to kill Magsino and its alleged mastermind, and his subsequent act of informing the latter of the said plan	V
Feb 21, 2004	Memorandum sent by the Chief of the Regional Police Intelligence Office of Region 4B to the Chief of the Philippine National Police Intelligence Group containing the names of several suspects in the killings	W
Feb 23, 2004	Photo of the march of the burial of Magsino in the Manila Times, a nationally-circulated newspaper	X
Feb 23, 2004	Affidavit executed by Graciano Magsino, Juvy's father detailing his knowledge of the threat to his daughter's life	Y
Feb 23, 2004	Complaint sheet for murder filed by Graciano Magsino against the unidentified assassins of her daughter before the 4 th Criminal Investigation and Detection Group of the PNP	Z
Feb 23, 2004	Complaint sheet for murder filed by Crisanto Fortu against the unidentified assassins of her daughter before the 4 th Criminal Investigation and Detection Group (CIDG) of the PNP	AA
	Computer-generated photos of the suspected assassins Reynaldo Antenor, Edwin Espelita and Nicasio Ramirez	BB
Feb 26, 2004	Criminal Complaint for double murder filed by the Provincial Director of the Mindoro Oriental Provincial Police Office against Reynaldo Antenor and three John Does before the Municipal Trial Court of Naujan, Mindoro Oriental	CC
Feb 26, 2004	Transmittal letter sent by the 4 th CIDG to the Provincial Prosecutor's Office of Mindoro Oriental where the records of their investigation	DD

	of the case are attached	
February 27, 2004	Memorandum from the Chief of the Regional Intelligence Office to the Regional Director of Region 4B Police Office detailing the plan to secure the pieces of evidence to pin down the alleged mastermind of the killings and the persons involved in its execution	EE
March 1, 2004	Memorandum from the Provincial Police Intelligence Office to the Regional Intelligence Office providing a background on the three suspects of the killings	FF
March 2, 2004	Letter from the Assistant Provincial Prosecutor to the Chief of Police of Batangas City requesting the latter to serve the subpoena on Reynaldo Antenor	GG
March 2, 2004	Subpoena issued by the Mindoro Oriental Prosecutor's Office to Reynaldo Antenor to file counter-affidavit vis-à-vis the double murder charges against him	HH
March 3, 2004	Memorandum of Preliminary Investigation of the killings issued by the Mindoro Oriental Prosecutor's Office	II
March 3, 2004	Memorandum from the Provincial Police Intelligence Office to the Regional Intelligence Office providing additional background on the three suspects of the killings	JJ
March 5, 2004	Return of the subpoena issued against Reynaldo Antenor made by the Vice-Mayor of Batangas City stating that the same was not served upon Antenor because he can longer be found in the address given	KK
March 6, 2004	Letter from the Batangas Provincial Police Director to the Mindoro Oriental Assistant Prosecutor stating that the subpoena against Antenor had already been returned with the certification of the Batangas City Vice-Mayor that Antenor can longer be found in the address given	LL
March 8, 2004	Return of the subpoena against Antenor made by the Chief of the Warrant/Subpoena Section of the Batangas City Police stating that the subpoena was duly served to the suspect	MM
March 8, 2004	Resolution by the Mindoro Oriental Assistant Prosecutor finding probable cause to charge Antenor and three John Does for the crime of double murder	NN
March 8, 2004	Resolution by the Mindoro Oriental Assistant Prosecutor finding probable cause to charge Antenor and three John Does for the crime of double murder	OO
March 8, 2004	Information filed by the Mindoro Oriental Assistant Prosecutor before the Regional Trial Court (RTC) of Mindoro Oriental charging Antenor and three John Does for the crime of double murder	PP
March 9, 2004	Letter from the Mindoro Oriental Provincial Police Director requesting the Assistant Prosecutor to facilitate the issuance by the court of a Warrant of Arrest against Antenor	QQ
March 9, 2004	Ex-Parte Motion for Immediate Issuance of Warrant of Arrest against Antenor filed by the Assistant Prosecutor before the Mindoro Oriental RTC	RR
March 9, 2004	Warrant of Arrest against Antenor issued by the Mindoro Oriental RTC	SS
March 24, 2004	Memorandum from a police agent to the Chief of the Regional Intelligence Office concerning the whereabouts of Antenor	TT
March 24, 2004	Letter of the Public Interest Law Center (PILC) to the National Bureau of Investigation (NBI) requesting for assistance in the implementation of the warrant of arrest against Antenor	UU
April 6, 2004	Commitment Order issued by the Mindoro Oriental RTC to the Warden of the Mindoro Oriental Provincial Jail to keep Antenor in	VV

	custody	
April 13, 2004	Appearance and Omnibus Motion filed by Antenor's counsel praying that a new preliminary investigation of the case be conducted and that accused Antenor be immediately released	WW
April 16, 2004	Order issued by the Mindoro Oriental RTC ordering the for the prosecution to comment on Antenor's Omnibus Motion	XX
April 19, 2004	Urgent Petition for Transfer of Venue filed by Graciano Magsino and Crisanto Fortu before the Supreme Court praying that the venue of the proceedings of the case be transferred from the RTC of Mindoro Oriental to a court in Metro Manila	YY
April 30, 2004	Indorsement issued by the Supreme Court ordering the RTC of Mindoro Oriental and the public prosecutor to comment on the Petition to transfer venue	ZZ
May 31, 2004	Subpoena issued by the Mindoro Oriental RTC to Graciano Magsino to appear before the Court on 4 June 2004	AAA
Aug 1, 2004	Police Plan "Jasmine" detailing the plan to identify and gather evidence that will warrant the arrest and conviction of the suspects in the murder of Magsino and Fortu	BBB
Aug 11, 2004	Resolution of the Supreme Court granting the Urgent Petition for Transfer of Venue	CCC
Aug 20, 2004	Memorandum from the Team Leader of "Jasmine" to the Chief of the Police Regional Intelligence Office detailing the results of its investigation on the whereabouts of Nicasio Ramirez	DDD
Aug 24, 2004	Memorandum from the Team Leader of "Jasmine" to the Chief of the Police Regional Intelligence Office detailing the results of its investigation on the whereabouts of Edwin Espelita and an updated report on Nicasio Ramirez	EEE
Aug 26, 2004	Memorandum from the Team Leader of "Jasmine" to the Chief of the Police Regional Intelligence Office detailing an update on the whereabouts of Nicasio Ramirez	FFF
Oct 12, 2004	Order issued by the Mindoro Oriental RTC directing the Branch Clerk of Court to forward the complete records of the case to the RTC of Quezon City	GGG
Oct 22, 2004	Notice of Re-raffle of the case issued by the Quezon City RTC	HHH
Nov 30, 2004	Order issued by the Quezon City RTC setting the Pre-Trial of the case on 7 February 2005	III
Dec 13, 2004	Notice of Hearing of the case on 7 February 2005 for Pre-Trial issued by the Quezon City RTC	JJJ

II. ENFORCED DISAPPEARANCE/FORCIBLE ABDUCTION

1. **KAREN E. EMPEÑO, SHERLYN T. CADAPAN & MANUEL MERINO**, Students and farmer

DATE	NAME OF DOCUMENT	ANNEX
13 July 2006	Petition for Habeas Corpus of Sherlyn Cadapan, Karen Empeño and Manuel Merino against Major Gen. Romeo Tolentino, Gen. Jovito Palparan, et. al. a. Joint-Affidavit of William and Wilfredo Ramos(witness) w/ Translation and Affidavit of Faithful Translation; b. Affidavit of Alberto Ramirez (witness)w/ Translation and Affidavit of Faithful Translation; c. Affidavit of Mildred Benitez (witness)w/ Translation and Affidavit of Faithful Translation	A
24 July 2006	Return of the Writ by the respondents denying having custody of	B

	Karen Empeño, Sherlyn Cadapan and Manuel Merino and even having knowledge about their abduction a. Affidavit of Lt. Gen. Romeo P. Tolentino AFP (respondent)	
01 Aug 2006	Transcription of hearing in Court of Appeals, Twelfth Division	C
03 Aug 2006	Compliance to the Show Cause Order of Respondents Lt. Gen. Romeo P. Tolentino and Maj. Gen. Jovito Palparan for failure to attend the hearing on 01 August 2006	D
05 Aug 2006	Joint Urgent Ex-Parte Manifestation/ Explanation of Lt. Gen. Romeo Tolentino and Maj. Gen. Jovito Palparan on failure to appear on the hearings	E
07 Aug 2006	Transcription of Stenographic Notes of testimonies of Lt. Col. Rogelio Boac	F
07 Aug 2006	Motion for Production of Document; Request for Admission and Written Interrogatories to Parties with Motion to Cite Respondents in Contempt	G
08 Aug 2006	Opposition to Motion for Production of Document with Denial of Admissions Requested Interrogatories with Opposition to Motion to Cite Respondents in Contempt	H
15 Aug 2006	Medical Certificate of MGen Jovito S. Palaparan Jr. AFP issued by Nelson J. Dancel LtC Mc (PA) Medical Officer	I
15 Aug 2006	Explanation of Lt. Francis Mirabelle Samson to explain her failure to attend the hearing last 7 August, 2006	J
15 Aug 2006	Transcription of Stenographic Notes of testimonies of Major Dominador S. Dingle	K
23 Aug 2006	Certification that the subpoena and a copy of resolution was served to Arnel Enriquez by Fernando B. Peco	L
23 Aug 2006	Transcription of Stenographic Notes of testimonies of Lt. Col. Rogelio G. Boac	M
25 Aug 2006	Omnibus Motion to issue subpoena to duces tecum to ABS CBN Magandang Umaga Pilipinas Program and National Broadcasting Network Channel 4 and LTC Nelson J Dancel to testify on 7 September 2006 hearing and to issue a warrant of arrest against Arnel Enriquez and Maj. Gen. Jovito Palparan Jr. to compel him to appear on court	N
31 Aug 2006	Opposition to Petitioners' Omnibus Motion DATED 25 August 2006 denied	O
05 Sept 2006	Motion to Quash Subpoena DATED 01 September 2006 on ABS-CBN Broadcasting Corporation	P
05 Sept 2006	Police Report of Philippine National Police Hagonoy, Bulacan regarding the abduction of Karen Empeño, Sherlyn Cadapan and Manuel Merino, reported by Adoracion A. Paulino	Q
05 Sept 2006	Police Report of Philippine National Police Hagonoy, Bulacan regarding the abduction of Albert Ramirez by unidentified military, reported by Juanito T. Santos & Lyn R. Santos	R
06 Sept 2006	Formal Offer of Evidence filed by Respondents	S
08 Sept 2006	Explanation of Maj. Gen. Jovito Palparan of his absence last 7 September 2006 hearing	T
9 Sept 2006	Memorandum for Dr. Dancel, the physician who issued the medical certificate to Maj. Palparan, as having disobeyed the Court Order and to find respondent Palparan had willfully suppressed evidence against him	U
9 Sept 2006	Motion for Issuance of Subpoena Duces Tecum of hostile witness (namely Lt. Mirabelle Samson, Lt. Col. Rofelio Boac and Maj. Gen. Jovito Palparan Jr) on September 20, 2006 hearing	V

11 Sept 2006	Court Resolution ordered the respondents Maj. Gen. Jovito Palparan, Lt. Col. Rogelio Boac and Lt. Francis Mirabelle Samsom to appear on court	X
12 Sept 2006	Manifestation of ABS-CBN Broadcasting Corporation on the Motion to Quash Subpoena was filed on 06 September 2006 and that on 11 September 2006 a representative party coordinated and complied with the requirements of the provisions of the Rules of Court	Y
14 Sept 2006	Compliance of GMA Network Inc. in court order DATED 11 September 2006 to transcribe the Segment 2 of the Program "DEBATE" where Maj. Gen. Palparan mentioned that he has the custody of certain Ka Tanya and Ka Lisa	Z
15 Sept 2006	Manifestation and Motion that the attached advance and additional copies of the position paper be admitted by the Court	AA
15 Sept 2006	Transcription of ABS-CBN Program Magandang Umaga Pilipinas: Punto por Punto Interview of Maj. Gen. Jovito Palparan	BB
20 Sept 2006	Transcription of Stenographic Notes of testimonies of Ret. Maj. Gen. Jovito Palparan, Jr., Lt. Col. Rogelio Boac and 2 nd Lt. Francis Mirabelle T. Samson	CC
22 Sept 2006	Opposition to Motion for Issuance of Subpoena Duces Tecum of hostile witnesses	DD
18 Oct 2006	Additional Formal Offer of Evidence of the respondents be admitted by the Court	EE
20 Nov 2006	Offer of Exhibits be allowed by the court including the affidavit of Oscar Leuterio (witness) a. Affidavit of Oscar Leuterio w/ Translation and Affidavit of Faithful Translation	FF
04 Dec 2006	Motion to Admit the Attached Comment and/or Opposition submitted by respondents	GG
05 Dec 2006	Comment and/or Opposition submitted by respondents	HH
05 Dec 2006	Memorandum to cite (Ret.) Maj. General Jovito Palparan Jr. for contempt by the court	II
03 Jan 2007	Rejoinder to admit all rebuttal exhibits and consider the petition submitted for resolution	JJ
03 July 2006	Letter of Dr. Emerlinda R. Roman, President of the University of the Philippines to Ronaldo Puno, Secretary of DILG requesting for assistance for the disappearance of Ms. Karen Empeño and Ms. Sherlyn Cadapan	KK
04 July 2006	Letter of Jorge V. Tigno, DPA Associate Dean for Academic Affairs and OIC College of Social Sciences and Philosophy to Atty. Jasmin Regino of Commission on Human Rights Region III regarding the reported abduction of UP students	LL
12 July 2006	University Council Resolution on the abduction and disappearance of UP students Karen Empeño and Sherlyn Cadapan	MM
	USC, Oblation: "Two UP Diliman students forcibly abducted by unknown personnel	NN
29 June 2006	Balita News entitled "Katarungan, sigaw ng pamilya ng 3 dinukot ng militar" (The family of the 3 abducted by the military calls for justice)	OO
01 July 2006	Philippine Star News entitled Gunmen abduct 3 left-wing student activists in Bulacan	PP
01 July 2006	People's Tonight entitled Kin of 2 UP students seek Roxas' help	QQ
02 July 2006	Photo of the relatives of the missing people believe to be abducted by military during their press conference	RR

11 July 2006	Nation entitled Roxas steps into abduction of students	SS
11 July 2006	Manila Bulletin National News entitled Roxas asked to help in search for 2 kidnapped students of UP	TT
11 July 2006	Philippine Daily Inquirer entitled "Families of 2 missing UP students air appeal" and PDI's Second Front Page entitled "Witness tells of UP students' abduction"	UU
15 July 2006	Philippine Daily Inquirer (PDI) photo of parents of the 2 missing UP students traveling to Hagonoy, Bulacan	VV
20 July 2006	Philippine Daily Inquirer entitled SC grants petition for habeas corpus for 2 UP students	WW
20 July 2006	Manila Bulletin entitled SC issues writ of habeas corpus on 2 students, farmer	XX
21 July 2006	People's Tonight entitled "Palparan on Missing students: 'I can't produce them'"	YY
02 Aug 2006	Manila Bulletin entitled Esperon says AFP will cooperate in probe killings	ZZ
05 Aug 2006	Nation News entitled Army twits NDF on joint probe	AAA
06 Aug 2006	PDI Opinion entitled "Mere anarchy" by Patricia Evangelista	BBB
07 Aug 2006	People's Tonight entitled "Army's claim on missing activists 'preposterous'"	CCC
11 Aug 2006	People's Tonight entitled Typhoon 'Palparan' Sweeping Ecija City	DDD
13 Aug 2006	PDI Opinion entitled "In Contempt" by Patricia Evangelista	EEE
14 Aug 2006	Provincial News entitled Rosal mocks Palparan	FFF
Sept 2006	PDI Rebel without a Clue by Patricia Evangelista entitled Rage against the dying of the light	GGG
07 Sept 2006	PDI entitled Palace says it won't abandon Palparan	HHH
21 Sept 2006	Daily Tribune entitled Palparan finally shows up at CA hearing	III
27 Sept 2006	Philippine Star entitled Palparan takes witness stand during hearing of the Melo Commission on Extrajudicial Killings	JJJ
27 Sept 2006	PDI entitled Palparan tells Melo body: Just propaganda	KKK
24 Sept 2006	Philippine Daily Inquirer Opinion by Patricia Evangelista Rebel without a clue entitled Deadly Silence	LLL
Nov 2006	Philippine Daily Inquirer News Second Front Page entitled Witness tells of UP students' abduction	MMM
02 Oct 2006	The Daily Tribune entitled RP's poor rights record "blackeye" on GMA gov't.	NNN
	Fact Sheet prepared by ALMMA-Bulacan and signed by Fr. Rollie De Leon	OOO
	Photo of the two Missing UP students	PP

2. PRUDENCIO CALUBID, Consultant, National Democratic Front of the Philippines And **CELINA PALMA, ARIEL BELOY** and **GLORIA SOCO**, Civilians

DATE	NAME OF DOCUMENT	ANNEX
2 Aug 2006	Petition for Habeas Corpus filed by Sonny Palma, Ma. Tessie Beloy and Lydia Soco-Diama for Prudencio Calubid, Celina Palma, Ariel Beloy and Gloria Soco.	A
7 Aug 2006	Letter of Marie Hilao Enriquez, KARAPATAN Secretary General to Mr. Felipe Donoso, Head of Delegation, International Committee of the Red Cross	B
14 Aug 2006	Resolution issued by the Supreme Court, Second Division issuing the Writ of Habeas Corpus and remanded the petition to the Regional Trial Court Order hearing.	C

14 Aug 2006	Writ of Habeas Corpus issued by the Supreme Court, Second Division.	D
17 Aug 2006	Order of Pairing Judge Antonio Rosales for the Return of the Writ.	E
18 Aug 2006	Return of Writ signed by the counsels of the Respondents with attachments	F
6 Sept 2006	Transcript of the stenographic notes taken during the presentation of witness, Lovella de Castro	G
21 Sept 2006	Motion for Exception signed by signed by Atty. Rex Fernandez, counsel of the Respondents	H
27 Sept 2006	Opposition to the Motion for Exception signed by signed by the counsel of the Respondents.	I
7 Nov 2006	Order from Pairing Judge Antonio M. Rosales granting the Motion for Exception of witness Antonio Lacno.	J
27 Sept 2006	Respondents' Manifestation and Motion (In lieu of Compliance to the Order of the Hon. Court DATED 25 September 2006) to declare the inadmissible.	K
12 Oct 2006	Motion to Cancel Hearing signed by the counsel of the Respondents	L
7 Dec 2006	Petitioners' Opposition to Motion to declare the testimony and exhibits identified by Lovella de Castro inadmissible	M
23 Nov 2006	Order issued by Pairing Judge Antonio M. Rosales, Branch 51, Regional Trial Court denying the respondents' Motion to declare inadmissible testimony and exhibits identified by witness Lovella de Castro.	N
30 Nov 2006	Omnibus Motion for Reconsideration signed by the counsel of the respondents.	O
7 Dec 2006	Petitioners' Opposition to the Omnibus Motion for Reconsideration.	P

C. RAYMOND MANALO and REYNALDO MANALO, farmer-brothers

DATE	NAME OF DOCUMENT	ANNEX
	Facts of the case prepared by the Alyansa ng Mamamayan para sa Pantaong Karapatan (ALMMA-BULACAN)	A
March 17, 2006	Joint Affidavit executed by Jesus Manalo and Ester Manalo, parents of Raymond and Reynaldo detailing the abduction of their son Raymond	B
March 17, 2006	Affidavit executed by Leonora Manalo, Reynaldo's wife narrating the abduction of Reynaldo	C
March 17, 2006	Affidavit executed by Evangeline Francisco, a barrionate of the Manalo's affirming that M/Sgt. Rollie Castillo of 24 th Infantry Battalion of the Philippine Army was the driver of the van which was carrying the Manalo brothers immediately after they were abducted	D
July 25, 2006	Complaint filed before the Commission on Human Rights by the Mothers and Relatives against Tyranny (MARTYR), an advocacy group formed by the victims of human rights violations in Central Luzon under the Arroyo government	E

4. TESSIE ABELLERA and RODEL ABELLERA, farmers, mother and son

DATE	NAME OF DOCUMENT	ANNEX
April 28, 2004	Facts of the Case prepared by KARAPATAN – Nueva Ecija	A
July 2006	Affidavit executed by Marlyn Abellera, daughter of Tessie and Rodel's sister	B
July 2006	Affidavit executed by Joan Abellera, Rodel's wife	C

III. MASSACRE

1. MASSACRE OF PEASANTS, PALO, LEYTE

DATE	NAME OF DOCUMENT	ANNEX
	Tabang Palo (An Urgent Appeal)	A
21 Nov 2005	Medico-Legal Autopsy Report on Eric S. Nogal	B
21 Nov 2005	Medico-Legal Autopsy Report on Ruel Obejas	C
21 Nov 2005	Medico-Legal Autopsy Report on Richard Tante	D
21 Nov 2005	Medico-Legal Autopsy Report on Bernabe Borra	E
21 Nov 2005	Medico-Legal Autopsy Report on Eufemia Borra	F
21 Nov 2005	Medico-Legal Autopsy Report on Alma Bartoline	G
21 Nov 2005	Medico-Legal Autopsy Report on Jerry Almerino	H
21 Nov 2005	UpDATED Factsheet of prepared by Katungod-SB	I
	Certificates of Death of Ruel Obejas; Jerry Almerino; Richard Tante; Eroc Nogal; Bernabe Burra, Jr.; & Jerry Almerino	J-J-5
8 Feb 2006	Memorandum for Atty. Paquito M. Nacino, Regional HR Director from Bienvenido G. Malquisto Supervising Special Investigator and Praxedes P. Eria, Sp. Investigator III on the Subject of CHRP-VII-06-04. Motu Proprio Investigation Relative to the Alleged Encounter Between Members of the NPA's and 802 nd Infantry Brigade at Barangay San Agustin, Palo, Leyte	K
20 March 2006	Commission on Human Rights Region VII Resolution on the Complaints filed by Renato Dizon, et al against Maj. Lope Dagoy, 2 nd Lt. Ruel Adrian Benedicto, Sgt. Ruel Fernandez, Cpl. Dioscoro Jamorawon, Jr.et,al stating that the respondents have committed probable crimes such as Multiple Murder for the death of nine (9) farmers including unborn fetus and Multiple Frustrated Murder signed by Percival Ortillo Jr, Attorney IV and approved by Paquito Nacino, Regional Director	L
20 Nov 2006	Integrated Bar of the Philippines, Leyte Chapter, Legal Aid Committee Complaint filed to the Office of the Provincial Prosecutor, Province of Leyte against Col. Pedro Fernando, Commanding Officer,et al, 802 nd IB, Philippine Army with the following attachments: b.1 Sworn Statement of Fe Muriel Obejas b.1 a. Supplemental Affidavit of Fe Muriel Obejas b.2 Sworn Statement of Eugelio Pilapil b.3 Sworn Statement of Arniel Dizon b.4 Sworn Statement of Artemio Amante b.5 Sworn Statement of Baltazar Nardo b.6 Sworn Statement of Richard Margallo b.7 Supplemental Affidavit of Richard Margallo b.8 Sworn Statement of Ludivico Decina, Jr. b.9 Sworn Statement of Ronilo Orcido b.10 Sworn Statement of Grace Burra b.11 Sworn Statement of Rosalinda Tante b.12 Sworn Statement of Gerlie Linde b.13 Transcript of Stenographic Notes of Crim Case no 2005-12-691 (Illegal Assemblies) pages 49 to 52 b.14 Excerpts of the Police Blotter of the Palo PNP of an incident occurred in Brgy. San Agustin, Palo, Leyte on November 2005	M

	<p>b.15 Resolution of the Provincial Prosecutor DATED December 2, 2005 IS No. 2005-11-225</p> <p>b.16 Order for the issuance of the Writ of Habeas Corpus issued by Presiding Judge Frisco T. Lilagan of Branch 34, Bulwagan ng Katarungan, Tacloban City</p> <p>b.17 Letter addressed to IBP Legal Aid Committee requesting Assistance</p>	
COURT RECORDS		
21 Nov 2005	Minutes in the Inquest case for violations of Art. 138 of the Revised Penal Code and Presidential Decree 1866 against Baltazar Mardo, Muriel Abejas, Arnel Dizon, Eugolio Pilapil, Artemio Amante And Joselito Tobe submitted by the Philippine National Police, Palo, Leyte together with the Philippine Army 19 th IB, Kananga, Leyte	N
	Sworn Statement of Marivic Macawile	N-1
2 Dec 2005	Application for Bail of Muriel Obejas, Arnel M. Dizon, Joselito Tobe, eugelio Pilapil, Artemio Amante and Baltazar Mardo, Applicants signed by Atty. Alberto Hidalgo	O
5 Dec 2005	Information on the case of Illegal assembly against Baltazar Mardo, Muriel Abejas, Arnel Dizon, Eugolio Pilapil, Artemio Amante, Richard Margallo, Barlito Barbosa, Ferdinand Montanejos, Romy Cumpio, Christopher Bargasi, Esmael Regato, Jr. Timbo Capatoy and Joselito Tobe	P
5 Jan 2006	Minutes of Pre Trial Conference on the case for illegal possession of firearms and ammunition against Baltazar C. Mardo, et al	Q
9 Jan 2006	Comments/Objection to the Motion for Recognizance of the accused signed by Edgar Sabarre, Prosecutor I on the case for illegal possession of firearms and ammunition against Baltazar C. Mardo, et al	R
8 Feb 2006	Formal Entry of Appearance signed by Claro Robert Morante on the case for illegal possession of firearms and ammunition against Joseltio Tobe, et al	S
13 Feb 2006	Motion for Reinvestigation signed by Claro Robert Morante on the case for illegal possession of firearms and ammunition against Baltazar C. Mardo, et al	T
14 Feb 2006	Supplemental Motion for Motion for Reinvestigation signed by Claro Robert Morante on the case for illegal possession of firearms and ammunition against Joseltio Tobe, et al	U
22 Feb 2006	Opposition for the Motion for Reinvestigation signed by Robert Visbal, Inquest Prosecutor on the case for illegal possession of firearms & ammunition against Baltazar C. Mardo, et al	V
24 Feb 2006	Motion for Reinvestigation signed by Claro Robert Morante on the case for illegal possession of firearms and ammunition against Joseltio Tobe, et al	W
11 Apr 2006	Motion to Reduce Bail signed by Claro Robert Morante on the case for illegal possession of firearms and ammunition against Baltazar C.Mardo, et al	X
26 Apr 2006	Office Order signed by Altone M. Miralles, Prosecutor I, OIV	Y

3 Oct 2006	Resolution of Regional Trial Court signed by Salvador Apurillo, Judge, dismissing the case of Illegal Possession of Firearms and Ammunition against Arniel Dizon, Baltazar Mardo, Muriel Obejas, Eulogio Pilapil, Artemio Amante, Richard Margallo, Ronilo Oroida and Ferdinand Montanejos	Z
Oct 2006	Motion for Reconsideration signed by Claro Robert Morante on the case for illegal possession of firearms and ammunition against Baltazar C. Mardo, et al	AA
17 Nov 2006	Judgment of the Municipal Trial Court, 8 th Judicial Trial Court on the case of illegal possession of firearms and ammunition against Joselito Tobe, et. al	BB
12 Jan 2007	Compliance of the Deputy Ombudsman for the Military and Other Law Enforcement Offices to the Appeal to Act on the Recommendation of the Commission on Human Rights to File Charges Against the Military	CC
	News Clipping, Eastern Times, "Planting Rice was far from fun at Palo farm"	DD

2. THE MACO MASSACRE (Marjorie Reynoso, Jonathan Benaro, Carlito Doydoy, Ramon Ragasi), Youth Leaders and Organizers

DATE	NAME OF DOCUMENT	ANNEX
	FACT SHEET	A
26 SEPT 2003	BARANGAY CERTIFICATION CERTIFYING THAT THE BODY OF LITO DOYDOY WAS FOUND DEAD AT PUROK 1 CROSSING BLANCO OSMEÑA, COMPOSTELA VALLEY PROVINCE ON SEPTEMBER 23, 2003	B
26 SEPT 2003	BARANGAY CERTIFICATION CERTIFYING THAT THE BODY OF RAMON RAGASI WAS FOUND DEAD ON SEPTEMBER 23, 2006	C
26 SEPT 2003	BARANGAY CERTIFICATION CERTIFYING THAT THE BODY OF JONATHAN BENARO WAS FOUND ON SEPTEMBER 23, 2003 IN BARANGAY OSMENA, COMPOSTELA, COMPOSTELA VALLEY	D
26 SEPT 2003	BARANGAY CERTIFICATION CERTIFYING THAT LITO DOYDOY WAS A BONIFIDE RESIDENT OF MAPAANG, MACO, COMPOSTELA VALLEY	E
26 SEPT 2003	BARANGAY CERTIFICATION CERTIFYING THAT JONATHAN BENARO WAS A RESIDENT OF BARANGAY MAPAANG, MACO, COMPOSTELA VALLEY.	F
26 SEPT 2003	BARANGAY CERTIFICATION CERTIFYING THAT RAMON RAGASI WAS A RESIDENT OF BARANGAY MAPAANG, MACO, COMPOSTELA VALLEY.	G
26 SEPT 2003	BARANGAY CERTIFICATION CERTIFYING THAT MARJORIE REYNOSO WAS AN SK CHAIRWOMAN OF BRGY. ANISLAGAN, MACO AND WAS FOUND DEAD ON SEPTEMBER 23, 2006	H
29 SEPT 2003	CERTIFICATE OF POST-MORTEM EXAMINATION OF CARLITO DOYDOY	I
29 SEPT 2003	CERTIFICATE OF POST-MORTEM EXAMINATION ON MARJORIE REYNOSO	J
29 SEPT 2003	CERTIFICATE OF POST-MORTEM EXAMINATION ON RAMON RAGASI	K
29 SEPT 2003	AUTOPSY REPORT OF MARJORIE REYNOSO PREPARED BY NBI MEDICO-LEGAL OFFICE	L
29 SEPT 2003	AUTOPSY REPORT OF CARLITO DOYDOY PREPARED BY NBI MEDICO-LEGAL OFFICE	M
01 OCT 2003	RESOLUTION NO. 128 ISSUED BY THE MACO SANGGUNIANG BAYAN APPEALING/ REQUESTING THE COMMISSION ON HUMAN RIGHTS	N

	REGION XI TO CONDUCT THOROUGH INVESTIGATION OF THE BRUTAL KILLING OF THE FOUR VICTIMS.	
	POSITION PAPER WRITTEN BY THE FAMILIES OF THE FOUR VICTIMS	O
03 OCT 2003	MEMORANDUM FOR PROVINCIAL DIRECTOR, COMPOSTELLA VALLEY PROVINCIAL POLICE OFFICER, NABUNTURAN, COMPOSTELLA VALLEY PROVINCE SIGNED BY POLICE SENIOR INSPECTOR, CHIEF OF POLICE MIGUEL G. VARGAS, JR.	P
26 OCTOBER 2003	LETTER TO SANGGUNIANG BAYAN MEMBERS SIGNED BY MR. MANUEL REYNOSO (FATHER OF ONE OF THE VICTIMS) AND MR. ERIC JUN CASILAO (CONVENOR OF JUSTICE FOR MACO FOUR MASSACRE MOVEMENT)	Q
15 JANUARY 2004	PEOPLE'S LAW ENFORCEMENT BOARD ORDER DISMISSING THE COMPLAINT VS. INTELLIGENCE SERVICE UNIT GROUP FOR ALLEGED LACK OF JURISDICTION.	R
02 MARCH 2004	AFFIDAVIT OF ALFREDO ALIPUYO (WITNESS) STATING THE ABDUCTION INCIDENT OF THE FOUR YOUTH IN MACO.	S
04 JUNE 2004	PHOTOS OF MARJORIE REYNOSO AND JONATHAN BENARO.	T
	NEWS REPORTS:	
24 SEPT 2003	INQUIRER NEWS ENTITLED BODIES OF FOUR ACTIVISTS FOUND	U
	INQUIRER NEWS ENTITLED ARMY SPYING SOWS FEAR AMONG YOUTHS.	V
	NEWS ARTICLE ENTITLED "A MOTHER'S ANGUISH IN DAVAO.	W
	FLYERS ENTITLED "JUSTICE FOR MACO 4 MASSACRE MOVEMENT"	X
25 SEPT 2003	MINDANAO TIMES NEWS ENTITLED VEHICLE SPIES ON MILITANT LEADERS	Y
	INQUIRER NEWS ENTITLED 4 SLAIN YOUTHS TORTURED, POLICE SAY	Z
26 SEPT 2003	MINDANAO DAILY MIRROR NEWS ENTITLED MILITANTS DECRY AFP 'HARASSMENT' AND LIBRADO SEEKS INDEPENDENT PROBE OF MACO MASSACRE	AA
28 SEPT 2003	TODAY NEWS ENTITLED DAVAO CITY MILITANTS IN JITTERS	BB
30 SEPT 2003	MINDANAO DAILY MIRROR NEWS ENTITLED DUTERTE TO INTREVEENE IN PROBE ON MACO FOUR MASSACRE	CC
30 SEPT 2003	SUNSTAR DAVAO NETWORK ONLINE ENTITLED NPA TAGS MILITARY IN KIDNAPPING OF SLAIN YOUTHS BY AUREA A. GERUNDIO	DD
30 SEPT 2003	PRESS STATEMENT OF KARAPATAN-SOUTHERN MINDANAO ENTITLED "MILITARY INTELLIGENCE GROUP OF THE AFP TAGGED IN MACO 4 MASSACRE"	EE
02 OCT 2003	SUNSTAR NEWS ENTITLED CIDG TO PROBE SOLDIERS LINKED TO MACO MASSACRE	FF
02 OCT 2003	MINDANAO DAILY MIRROR NEWS ENTITLED CIDG RELEASES SKETCH OF MACO MURDER SUSPECT	GG
06 OCT 2003	NEWS PAPER CLIPPINGS: INQUIRER ENTITLED WITNESS TO SLAY OF 4 YOUTHS GETS GOVERNMENT PROTECTION.	HH
28 SEPT -4 OCTOBER 2003	BULATLAT.COM NEWS: "MASSACRE IN MACO, COMPOSTELA VALLEY ALLEGED MILITARY INTELLIGENCE AGENTS ABDUCT, TORTURE, MURDER YOUTH ACTIVIST" PUBLISHED SEPTEMBER 28-OCTOBER 4, 2003	II
02 AUG 2004	NEWS ARTICLE ENTITLED "A MOTHER'S ANGUISH IN DAVAO	JJ

3. THE PADIWAN FAMILY MASSACRE

DATE	NAME OF DOCUMENT	ANNEX
------	------------------	-------

FEB 2005	PADIWAN MASSACRE ULTIMATE FACTS	A
17-20 FEB 2005	INITIAL INVESTIGATIVE REPORT ON THE KAPUK PUNGGUL MASSACRE CONDUCTED BY SUARA BANGSAMORO, MCPA AND CCS	B
	TRANSCRIPTION OF THE VIDEO RECORD TESTIMONY OF ALMUJAYAL AND MADZRANA PADIWAN INTERVIEWED BY ATTY. ULKA ULAMA AND COUN. COCOY TULAWIE.	C
	PHOTOS OF THE PADIWAN CHILDREN WHILE TAKING THEIR TESTIMONIES	D
	JOINT COMPLAINT-AFFIDAVIT OF MADZRANA PADIWAN AND ALMUJAYAL PADIWAN	E
09 MARCH 2005	TRANSCRIPT OF THE MEETING OF THE SPECIAL COMMITTEE ON PEACE, RECONCILIATION AND UNITY HELD ON 9 MARCH 2005 AT 9:30 A.M., CONFERENCE ROOM 11, RAMON V. MITRA HALL, HOUSE OF REPRESENTATIVES, QUEZON CITY	F
09 MARCH 2005	MINUTES OF THE MEETING OF THE SPECIAL HOUSE COMMITTEE ON PEACE, RECONCILIATION AND UNITY HELD AT CONFERENCE ROOM 11, RAMON V. MITRA HALL, HOUSE OF REPRESENTATIVES, QUEZON CITY	G

D. ARAKAN VALLEY MASSACRE (Benjaline Hernandez, Crisanto Amora, Vivian Andrade, and Labaon Sunday)

DATE	NAME OF DOCUMENT	ANNEX
	Factsheet Prepared by KARAPATAN-Southern Mindanao Region	A
7 April 2002	Autopsy Report and Report and Post Mortem Examination	B
15 April 2002	Affidavits of Rev. Fr. Fausto Tentorio	C
18 April 2002	Affidavits of Abraham Lagcuman	D
18 April 2002	Affidavits of Beverly Andrade	E
25 April 2002	Affidavits of Lucia Pragata	F
7 May 2002	Affidavits of Apolinar Tagalan	G
7 May 2002	Affidavits of Rodelio Cañedo	H
9 May 2002	Affidavits of Pedro Arnado	I
9 May 2002	Affidavits of Jasmin Badilla	J
9 May 2002	Affidavits of Aida Tagalan	K
10 May 2002	Affidavits of Alindro Pacaña	L
May 2002	Brief Psychosocial Assessment for Alindro Pacana	M
15 May 2002	Affidavits of Jenundin Alangkaya and Juanito Acosta	N
27 May 2002	Affidavit of Complaint by Benjamine and Evangeline Hernandez	O
6 June 2002	Affidavits of Felixberto Calang, Anacleto Serafiza, and Robinson Montalba	P
18 June 2002	Affidavits of Martin Pardillo	Q
18 June 2002	Affidavits of Antonio Tacardon	R
	Commission on Human Rights Preliminary Investigation Letters	S
	Police Report	T
12 Sep2002	Provincial Prosecution Office Notification	U
30 Sept 2002	Motion to extend time for filing counter-affidavits.	V
	Memorandum for preliminary investigation	W
29 Jan 2003	Comment to the Motion	X
31 Jan 2003	Chief State Prosecutor 1 st Endorsement	Y
18 Feb 2003	Chief State Prosecutor 2nd Endorsement	Z
18 Mar 2003	Manifestation	AA
1 Apr 2003	Reply to Manifestation	BB
3 Apr 2003	Comment to Reply	CC

23 Apr 2003	Request for Subpoena Duces Tecum ad Testificandum	DD
29 July 2003	Request for turnover records by Prosecutor II	EE
1 Oct 2003	Subpoena for Clarificatory	FF
30 Oct 2003	Information, Certification, and Joint Resolution	GG
25 Nov 2003	Motion for Judicial Determination of Probable Cause (with prayer to hold in abeyance the issuance of Warrant of Arrest)	HH
9 Dec 2003	Opposition for the Motion for Judicial Determination of Probable Cause	II
25 Dec 2003	Manifestation (with prayer that the preliminary examination be conducted in judicially determining the existence of probable cause and with alternative prayer for an order of re-investigation)	JJ
30 Jan 2004	Regional Trial Court Order	KK
3 Feb 2004	Warrant of Arrest	LL
8 Mar 2004	Commentment During Trial	MM
9 Mar 2004	Petition for Bail	NN
15 Mar 2004	Regional Trial Court Order	OO
31 Mar 2004	Motion for Resetting	PP
5 Apr 2004	Comment to Prosecution's Formal Offer of Exhibits and minutes of Reception of Prosecution evidence	QQ
5 April 2004	Regional Trial Court	SS
23 Apr 2004	Manifestation with Motion	TT
26 Apr 2004	Opposition to motion to cancel May 3, 2004 Bail Hearing	UU
3 May 2004	Regional Trial Court Order	VV
3 May 2004	Regional Trial Court Transcript on the Morning Hearing	WW
17 May 2004	Regional Trial Court Order reset session	XX
17 May 2004	Regional Trial Court Transcript on the Morning Hearing	YY
2 June 2004	Regional Trial Court Order	ZZ
2 June 2004	Regional Trial Court Transcript on the Hearing	AAA
3 Aug 2004	Notice of Withdrawal of Appearance	CCC
5 Aug 2004	Regional Trial Court Order	DDD
5 Aug 2004	Regional Trial Court Transcript on the Hearing	EEE
6 Aug 2004	Regional Trial Court Transcript on the Hearing on the Petition for Bail	FFF
18 Aug 2004	Regional Trial Court Order to the Notice of Withdrawal of Appearance	GGG
26 and 27 Aug 2004	Regional Trial Court Order to cancel session	HHH
3 Sept 2004	Prosecution's Formal Offer of Exhibits (re: petition for bail)	III
3 Sept 2004	Comments/Opposition (to the prosecution's formal offer of exhibits)	JJJ
16 Nov 2004	Regional Trial Court Order Summary Hearing and minutes	KKK
29 Nov 2004	Motion for Resetting	LLL
23 Jan 2005	Regional Trial Court Notice for Continuation of Trial (Prosecution)	MMM
7 Feb 2005	Urgent Motion for Resetting	NNN
10 Feb 2005	Regional Trial Court Order	OOO
4 Mar 2005	Regional Trial Court Order	PPP
25 Mar 05	Motion for Bail	QQQ
22 Apr 2005	Urgent Motion for Cancellation of the May 5 Trial DATE	RRR
	Regional Trial Court Orders from May 19 to October 3, 2005	SSS
30 Nov 2005	Motion to transfer hearing	TTT
27 Feb 2006	Regional Trial Court Transcript	UUU
5June, 2006	Formal offer of Exhibits	VVV
	Regional trial court orders from March 27 to May 22, 2006	WWW

7 July 2006	Prosecution's Motion for Reconsideration (on Order DATED June 29 3006)	XXX
11 July 2006	Motion for leave to file demurrer to evidence	YYY
11 July 2006	Regional Trial Court Order	ZZZ
17 June 2006	Comment (re Formal Offer of Exhibits Prosecution's Evidence in Chief)	AAAA
	Regional Trial Court Orders from July 18 to October 9, 2006	BBBB

4. ROGELIO CALUBAD, Consultant, National Democratic Front of the Philippines and **GABRIEL CALUBAD**

DATE	NAME OF DOCUMENT	ANNEX
19 June 2006	Letter of Elizabeth Calubad, wife and mother of the victims to KARAPATAN-Bikol	A
20 June 2006	Factsheet prepared by Dorris Cuario, Secretary General, KARAPATAN-Southern Tagalog.	B
20 June 2006	Letter of Ma. Agnes Pacres, KARAPATAN-BIKOL Regional Coordinator to Dorris Cuario, Secretary General, KARAPATAN-Southern Tagalog	C
20 June 2006	Letter of Ma. Agnes Pacres, KARAPATAN-BIKOL Regional Coordinator to Marie Hilao Enriquez, Secretary General, KARAPATAN National	D
23 June 2006	Letter of Marie Hilao ENriquez, Secretary General of KARAPATAN, to Senior Supt. Romeo Ricardo, Chief Intelligence Group, Philippine National Police	E
23 June 2006	Letter of Marie Hilao ENriquez, Secretary General of KARAPATAN, to Commodore Leonardo Calderon, Jr. Chief, Intelligence Service of the Armed Forces of the Philippines	F
23 June 2006	Letter of Marie Hilao Enriquez, Secretary General of KARAPATAN, to the Director of Intelligence Service Group	G
23 June 2006	Letter of Roneo Clamor, Deputy Secretary of KARAPATAN, to Atty. Ferdinand Quintos, Regional Director IV, Commission on Human Rights	H
23 June 2006	Letter of Roneo Clamor, Deputy Secretary of KARAPATAN, to Atty. Jasmin Regino, Regional Director III, Commission on Human Rights	I
23 June 2006	Letter of Marie Hilao ENriquez, Secretary General of KARAPATAN, to Chief. Supt. Ismael Rafanan, Camp Olivas, Pampanga	J
26 June 2006	Letter of Marie Hilao Enriquez, KARAPATAN Secretary General, to Mr. Fidel Agcaoili, Chairperson of the National Democratic Front of the Philippines Monitoring Committee	K
28 June 2006	Commission on Human Rights Complaint Form on Rogelio and Gabriel Calubad	L
1 July 2006	Memorandum issued by SPO3 Nestor Villafuerte Apoin, Investigator for Chief of Police re: Abduction of one Rudy Calubad and his son one Gabriel Calubad	M
4 July 2006	Memorandum issued by the Chief of Police to Atty. Cresencia Pedrosa, OIC of Regional Human Rights Director on the Investigation Report re: Abduction of one Rudy Calubad and his son one Gabriel Calubad	N
4 July 2006	Notarized Affidavit of Rowena Soceda	O
7 July 2006	Letter of Marie Hilao Enriquez to the Station Manager of DZRH	P
12 July 2006	Letter of Eligio Mallari, Commissioner of Human Rights, to Marie Hilao Enriquez	Q
2 Aug 2006	Petition for Habeas Corpus filed by Elizabeth Calubad	R
9 Aug 2006	Writ of Habeas Corpus	S

15 Aug 2006	Order of Hon. Judge Norma Chionglo-Sia, Regional Trial Court, Lucena City setting the petition for hearing.	T
17 Aug 2006	Urgent Motion to Transfer Venue for the Petitioners	U
18 Aug 2006	Return of the Writ	V
28 Aug 2006	Resolution of the Third Division, Supreme Court denying the petitioner's motion to transfer venue to the Regional Trial Court in Manila.	W
28 Aug 2006	Urgent Motion to Hold in Abeyance the Resolution of the Instant Petition signed by the Atty. Neri Colminares for the Petitioners	X
28 Aug 2006	Oppositor to Urgent Motion to Hold in Abeyance signed by the lawyers of the Respondent	Y
29 Aug 2006	Order from Judge Norma Chionglo-Sia denying the Oral Motion for Dismissal	Z
10 Oct 2006	Order from Judge Norma Chionglo-Sia setting the petition for hearing	AA
19 Oct 2006	Motion for Reconsideration filed by the Petitioner	BB
20 Nov 2006	Urgent Motion for Resetting and to Further Hold in Abeyance Resolution of Petition signed by Atty. Edre Olalia, counsel for the Petitioner	CC
22 Nov 2006	Order from Judge Norma Chionglo-Sia	DD
4 Dec 2006	Resolution of the Third Division, Supreme Court granting the transfer the case to the Regional Trial Court in Manila.	EE
13 Sept 2006	Letter of Ruth Cervantes, KARAPATAN Public Information Officer to Mr. Lester Chavez Executive Producer of SOCO Program, ABS-CBN Current Affairs	FF
1 July 2006	Press Statement released by KARAPATAN	GG
27 June 2006	Press Statement of Gregorio Rosal, National Spokesperson of the Communist Party (CPP)	HH
	Photos of Rogelio and Gabriel Calubad	II

IV. Torture and Arrests

1. LOPEZ 6

DATE	NAME OF DOCUMENT	ANNEX
	Profile of the Lopez 6 Case	A
June 8, 2006	Indorsement Letter of the Lopez Municipal Police to the Quezon Provincial Prosecutor's Office forwarding a Complaint for Rebellion against Nonilon Parro, Fernando Torres, Helbert Imperial, Kennedy Imperial Abello, Joey Imperial, and Jefferson Imperial Paraiso	B
June 8, 2006	Joint Affidavit of Sgt. Vicente Viernes and Private First Class (PFC) Leonard Ramos of the 76 th Infantry Battalion of the Philippine Army alleging that Nonilon Parro, Fernando Torres, Helbert Imperial, Kennedy Imperial Abello, Joey Imperial, and Jefferson Imperial Paraiso were part of a group of NPA rebels that figured in an encounter with their unit	C
June 8, 2006	Inquest Report prepared by Assistant Provincial Prosecutor Arnel Caparros recommending the filing of rebellion charges against Nonilon Parro, Fernando Torres, Helbert Imperial, Kennedy Imperial Abello, Joey Imperial, and Jefferson Imperial Paraiso and several other individuals	D
June 8, 2006	Information for the crime of rebellion filed by the Quezon Provincial Prosecutor's Office against the six victims and several other individuals before the Regional Trial Court	E
June 8, 2006	Affidavit of Undertakings for Release on Recognizance of Jefferson I. Paraiso and Kennedy Abello, pursuant to republic Act 9344 and	F

	Presidential Decree 603 issued by 4 th Asst. Provincial Prosecutor Arnel B, Caparros	
June 9, 2006	Facts of the Case prepared by KARAPATAN – Southern Tagalog	G
June 2006	Affidavit executed by Joey Imperial narrating their arrest and ordeal at the hands of their military captors	H
June 2006	Affidavit executed by Kennedy Abello narrating their arrest and ordeal at the hands of their military captors	I
June 2006	Affidavit executed by Jefferson Paraiso narrating their arrest and ordeal at the hands of their military captors	J
June 13, 2006	Medical Report on Kennedy Abello prepared by Dr. Reginald Pamugas of the Health Action for Human Rights (HAHR)	K

2. Tagaytay 5

DATE	NAME OF DOCUMENT	ANNEX
May 1, 2006	Memorandum from the Regional Director to Chief, Philippine National Police, Camp Crame, Quezon City on the Report regarding the arrest of CT Personalities. (Victims were abducted on April 28, 2006.)	A
May 1, 2006	News Report posted on www.gmanews.tv on the arrest of the Tagaytay Five tagging them as suspected NPA rebels	B
May 1, 2006	News Report posted on www.abscbn.net on the arrest of the Tagaytay Five tagging them as suspected NPA rebels.	C
May 2, 2006	Letter to Tagaytay City Prosecutor submitting records of investigations relative to the case of Rebellion against Aristedes Sarmiento, Axel Alejandro, Arcal Pinpin, Riel Ramos Custodio and Enrico Ilagan for Inquest	D
May 2, 2006	Joint Affidavit of PSupt. Rhodel Orden Sermonia, POII Cresencio Paquito Opriasa, POI Jonas Redondon, SPOIV Abdon Cruz Chavez, POI Richard Ramos, POI Alvaro Amba Jr., POI Eugene Arellano, POI Rommel Dimaala, POI Marvin Mejia and POI April Jo Ambojia.	E
May 3, 2006	Memorandum from Regional Director to Chief PNP Camp Crame, Quezon City on Legal Offensive against Captured CT Personalities issued by Police Senior Supt. Aaron Deocares Fidel, CSEE	F
May 3, 2006	A Disposition issued by the Office of the City Prosecutor of Tagaytay City, recommending the filing of an information before the Regional Trial Court.	G
May 3, 2006	Information on the Rebellion case filed against Aristedes Sarmiento, et. al. issued by Assistant Prosecutor Manuel D. Noche	H
May 3, 2006	Court Order on the Rebellion case against Aristedes Sarmiento, et. al. issued by Hon. Edwin G. Larida, Jr. finding probable cause.	I
May 4, 2006	Motion to Ammend Inquest Case of Rebellion with I.S. # 2006-52 that Michael Mimagnaye be included in the filing of the Ammended Inquest case of Rebellion filed by POII Bernardo Tolentino Suarez.	J
May 4, 2006	Supplementary Joint-Affidavit of PSupt. Rhodel Orden Sermonia, POII Cresencio Paquito Opriasa, POI Jonas Redondon, SPOIV Abdon Cruz Chavez, POI Richard Ramos, POI Alvaro Amba Jr., POI Eugene Arellano, POI Rommel Dimaala, POI Marvin Mejia and POI April Jo Ambojia	K
May 4, 2006	Ka Magsasaka-Ka (Kalipunan ng mga Magbubukid sa Kabite – <i>Association of Peasants in Cavite</i>) Press Release asking the release of Tagaytay 5.	L
Undated	Spot Report regarding arrest of suspected CPP/NPA members on April 27, 2006 issued by PSupt. Rhodel Orden Sermonia (DSC).	M

May 5, 2006	News Report published in the Philippine Daily Inquirer where several prominent political figures and legal organizations urged the government to release the Tagaytay 5.	N
May 6, 2006	Fact Sheet # C 019-2006 prepared by Diane Mariano, Secretary General of Cavite Ecumenical Movement for Justice and Peace, Inc.	F-2
May 6, 2006	Medical Reports on the examination conducted by Dr. Reginald Pamugas of the Health Action for Human Rights (HAHR) on Enrico Ybanez finding muscle contension and upper respiratory tract infection.	O
May 6, 2006	Medical Reports on the examination conducted by Dr. Reginald Pamugas of the Health Action for Human Rights (HAHR) on Riel Custodio finding physical torture and upper respiratory tract infection.	P
May 6, 2006	Medical Reports on the examination conducted by Dr. Reginald Pamugas of the Health Action for Human Rights (HAHR) on Axel Pinpin finding controlled asthma, abrasion on the right hand and both elbows and upper respiratory tract infection.	Q
May 6, 2006	Medical Reports on the examination conducted by Dr. Reginald Pamugas of the Health Action for Human Rights (HAHR) on Aris Sarmiento finding physcial torture, abrasions on both ears due to blindfolding and contact burns on the right lower extremity.	R
May 8, 2006	News Report published in the Philippine Daily Inquirer where Quezon Representative Lorenzo Tanada III assailed the torture of the Tagaytay 5.	S
May 8, 2006	Letter of the families of the Tagaytay 5 requesting the Commission on Human Rights (CHR) to investigate their illegal arrest	T
May 8, 2006	Letter of the Cavite Ecumenical Movement for Justice and Peace requesting the Commission on Human Rights (CHR) to investigate their illegal arrest	U
May 16, 2006	Supplemental Motion to Amend Information filed by the Tagaytay City Prosecutor before the Regional Trial Court of Cavite, Branch 18 praying that Michael Masayes be included in the charge .	V
May 16, 2006	Opposition to Motion to Transfer Detainees to Tagaytay City Jail filed by the Tagaytay City Prosecutor.	W
May 16, 2006	News Report published in the Philippine Daily Inquirer where former Senator Wigberto Tañada was reported to lead the defense panel of the Tagaytay 5.	X
May 21, 2006	News Report published in the Philippine Daily Inquirer where several members of the House of Representatives, an a Resolution, asked the government to release the Tagaytay 5.	Y
May 28, 2006	Omnibus Motion (ex abundante cautela) filed by counsel of Tagaytay 5 praying that the Information against the Tagaytay 5 be stricken out and the case against them be dismissed.	Z
June 2, 2006	Affidavit executed by Axel Pinpin, Riel Custodio and Aristides Sarmiento detailing their illegal arrest and the torture they underwent at the hands of their police captors.	AA
June 2, 2006	Ex-Parte Motion to Admit Amended Information filed by the Prosecution.	BB
June 2, 2006	Amended Information.	BB-1
June 7, 2006	News Report published in the Philippine Daily Inquirer where the CHR was reported to be conducting an investigation on the case of the Tagaytay 5.	CC
June 8, 2006	Comment on the Tagaytay 5's Omnibus Motion (ex abundante cautela) filed by the Prosecution.	DD
June 20, 2006	Manifestation and Motion filed by the accused Sarmiento, Pinpin, and Custodio praying that the Amended Information be stricken off the	EE

	record and that the warrantless arrest of the accused be declared illegal and that the items seized from them be excluded in evidence.	
June 21, 2006	Comment on the Manifestation and Motion of the Accused filed by the Prosecution.	FF
June 29, 2006	Motion for Extension to File Counter-Affidavit issued by Peter G. Tolentino, Naval Intelligence and Security Force, Bonifacio Naval Station, Taguig City filed before the Commission on Human Rights.	GG
July 12, 2006	Joint Reply Affidavit of PSupt. Rhodel Orden Sermonia, POII Cresencio Paquito Opriasa, POI Jonas Redondon, SPOIV Abdon Cruz Chavez, POI Richard Ramos, POI Alvaro Amba Jr., POI Eugene Arellano, POI Rommel Dimaala, POI Marvin Mejia and POI April Jo Ambojia.	HH
July 17, 2006	Order issued by the RTC-Cavite, Branch 18 admitting the Amended Information and setting the arraignment of the accused on 14 August 2006 and denying all motions of the accused.	II
July 26, 2006	Joint Rejoinder-Affidavit executed by Enrico Ybanez and Michael Masayes before the investigating prosecutor with the following attachments:	JJ
	Certification of residency and good moral character in favor of Mr. Enrico Ybañez issued by Brgy. Chairman Rodolfo B. Gatpandan of Barangay Tolentino East, Tagaytay City.	JJ-1
	Certificate of residency and good moral character in favor of Mr. Michael Masayes issued by Brgy. Chairman Rodolfo B. Gatpandan of Barangay Tolentino East, Tagaytay City.	JJ-2
	Photocopied Passport of Enrico Ybañez issued by Office of Deputy Commissioner of maritime Affairs, R.L. Restqn, Virginia.	JJ-3
	Seafarer's Identification Cards of Enrico Ybañez.	JJ-4
	Certificate of Employment of Mr. Enrico Ybañez with the Asahi Marine (Panama) S.A., issued by Rodolfo M. Tubilleja, Accountant of Philippine Marine Consultants, Inc.	JJ-5
	Certificate of Sea Service of Mr. Enrico Y. Ybañez as 2 nd Assistant Engineer issued by Marine Supt. Capt. Arsenio C. Laoag of Cargo Safeway, Inc.	JJ-6
	Certification of Mr. Enrico Ybañez attesting that he has served onboard M/V Amina as Third Engineer from December 21, 1988 to December 8, 1989 and that he has been cleared at his financial obligation by Arabian Gulf Mechanical Services Co. Ltd.	JJ-7
	Certification of Enrico Y. Ybañez issued by International convention on Standards of Training, Certification and watchkeeping for Seafarers 1978 on May 29, 1992 to May 28, 1997.	JJ-8
	Certificate of Employment of Mr. Michael M. Masayes issued by Tagaytay City Vice Mayor Virgilio T. Ambion.	JJ-9
July 27, 2006	Case Synopsis of Tagaytay 5.	KK
August 14, 2006	Court Petition from Petitioner to issue a temporary restraining order and render judgement in favor of petitioners and against repondents and making the preliminary injunction permanent based on the documents submitted on the court with the following attachments.	LL
	Affidavit of Enrico Y. Ybañez	LL-1
	Affidavit of Michael M. Masayes	LL-2
	Affidavit of Joel M. Adayo (brother of Michael Masayes)	LL-3
	Affidavit of Sherill M. Masayes (wife of Michael Masayes)	LL-4
	Affidavit of Abundia R. Atilano (sister-in-law of Enrico Ybañez)	LL-5
	Affidavit of Victorina M. Ambat	LL-6
	Affidavit of Perfecto Romulo	LL-7

	Affidavit of Disodado Estrada	LL-8
	Affidavit of Randy D. Mendoza	LL-9
	Affidavit of Maria R. Ybañes (wife of Enrico Ybañes)	LL-10
	Affidavit of Bonifacio Cruzat (cousin of Enrico Ybañes)	LL-11
	Affidavit of Christopher Parra	LL-12
	Affidavit of Eulalio Atienza Seducon (Barangay Capt. Of Tolentino West) contesting that Enrico Ybañes is member of New People's Army	LL-13
	Affidavit of Enmar R. Ybañes (son of Enrico Ybañes)	LL-14
	Affidavit of Service.	LL-15
Nov. 10, 2006	Motion to Quash for Lack of Jurisdiction over the person of the accused filed by the accused Sarmiento, Pinpin and Custodio.	MM

3. Buyung Buyung Isnijal

DATE	NAME OF DOCUMENT	ANNEX
July 2002	Statement of Jalilan Isnijal, detailing the violation of domicile and the shooting and arrest of his son Buyungbuyung by an American soldier.	A
19 Sept. 2002	Medical Certificate of Buyongbuyong Isnijal issued by Julius Cesar G. Aguila, M.D.	B
	Three photos of the wounds of Buyongbuyong Isnijal.	C
	Special Mission Fact Sheet of Incident.	D
26 July 2002	International Solidarity Mission News Release on the shooting of Buyongbuyong Isnijal.	E to E-2
26 July 2002	International Solidarity Mission News Release on the mission's visit to Basilan Jail.	F
27 July 2002	Statement of Dr. Julius Aguila on his attendance of shooting victim, Buyongbuyong Isnijal and that later, the patient was taken away by the military from the 18 th Infantry Battalion of the Philippine Army.	G
27 July 2002	International Solidarity Mission News Release on the discovery of the name of the soldier involved in the shooting of Buyongbuyong Isnijal.	H
27 July 2002	Affidavit of Juraida Hasalal Isnijal, wife of Buyong-buyong Isnijal, detailing the shooting of her husband, Buyungbuyong Isnijal by an American soldier on 24 July 2002.	I
28 July 2002	Minda News Advisory on the call of the American members of the International Solidarity Mission for the surrender of the three (3) American soldiers involved in the shooting of Buyongbuyong Isnijal.	J
29 July 2002	Public Information Office News Release on the laughing off of the accusations of Pres. Gloria Macapagal Arroyo by the International Solidarity Mission	K
29 July 2002	Letter of the Commission on Human Rights Regional Director for Region 9 to Hon. Satur Ocampo declaring that the office has taken motu proprio cognizance of the case of the shooting of Buyong-buyong Isnijal on 24 July 2002 in Tuburan, Basilan by an American soldier.	L
29 July 2002	Inter-office Memorandum issued by the Region 9 Regional Director of the Commission on Human Rights on the shooting of Buyong-buyong Isnijal by an American soldier on 24 July 2002 in Tuburan, Basilan.	M
30 July 2002	Report of the Office of the Commander of the Southern Command Headquarters of Camp Navarro, Calarian, Zamboanga City to the Secretary of National Defense on the Arrest of ASG member Buyongbuyong Isnijal denying and calling the declarations that an American soldier shot Isnijal fabrications.	N
30 July 2002	Statement of the International Solidarity Mission Against US Armed Intervention in the Philippines.	O

31 July 2002	International Solidarity Mission News Release on the declaration of Mrs. Judaira Isnijal that the shooter was an American soldier.	P
20 Sept 1989	Affidavit of Sadiya Jumaril accusing Buyongbuyong Isnidjal for rape.	Q
Undated	A handwritten note stating that a certain Sahdiya Jumaril, 13 yrs. old, was raped by Buyongbuyong Isnijal.	R
20 Aug. 1989/ 20 Sept. 1989	Medical Certificate of Sahdia Jumaril with findings of laceration issued by a private physician and notarized on September 20, 1989.	S
27 Sept. 1989	A police report recommending the filing of rape case against Buyongbuyong Isnijal.	T
17 Oct 1989	Resolution of the Office of the Provincial Fiscal of Basilan on the rape case against Buyong-buyong Isnijal issued by Provincial Fiscal Laurence E. Saavedra recommending the filing of a rape case.	U
31 Oct 1989	Complaint for Rape filed by Edjing Sahilon, mother, and Sadiya Jumaril against Buyong-Buyong Isnijal before the RTC Branch 2, Isabela, Basilan.	V
31 Oct 1989	Warrant of Arrest for Buyongbuyong Isnijal issued by the Regional Trial Court, Branch 2, Isabela, Basilan in Criminal Case No. 1477-83 for rape.	W
24 May 2001	Resolution of the Office of the Provincial Fiscal of Basilan on the Murder Case filed by Rose Sulaiman against Buyong-buyong Isnijal, et. al. issued by Provincial Prosecutor III Domingo B. Kinazo	X
6 June 2001	The Information filed against Buyongbuyong Isnijal for murder in Crim. Case No. 3411 Before the Regional Trial Court, Isabela, Basilan.	Y
28 June 2001	The Warrant of Arrest for Buyong-buyong Isnijal and Abdurahman Akmad on the murder case, Crim. Case No. 3411 Before the Regional Trial Court, Isabela, Basilan.	Z
2 August 2002	Affidavit of Buyongbuyong Isnijal on the incident of the shooting involving himself.	AA
9 August 2002	Letter of Juraida Hasalal Isnijal to Atty. Cinco asking him to represent his husband in the cases filed against him.	BB
9 August 2002	Letter of Juraida Hasalal Isnijal to Atty. Edre Olalia asking him to represent his husband in the cases filed against him.	CC
14 August 2002	Information on the Criminal Case No. 3674 before the Regional Trial Court, Branch 2, Isabela, Basilan, against Khadaffy Janjalani and many more including buyongbuyong Isnijal for kidnapping.	DD
August 2002	Affidavit of Jabar Baguinda Aracama saying that she saw Buyongbuyong Isnijal as one of those Abu Sayaff who occupied the Lamitan Hospital on June 2, 2001, for the prosecution.	EE
14 Aug. 2002	Supplemental Resolution of the Office of the Provincial Fiscal of Basilan on the Kidnapping and Serious Illegal Detention filed against Khadaffy Janjalani, et. al. where Buyong-buyong Isnijal was implicated as accused by the mere statement of Jabar Aracama that he saw him at the hospital.	FF
9-11Sept. 2002	Report on the Special Mission for Buyongbuyong Isnijal.	GG
10 Sept. 2002	Affidavit of Buyongbuyong Isnijal on the incident where he was shot.	HH
3 Oct. 2002	Court Order on the arraignment and pre-trial hearing of Crim. Case No. 3411-319 against Buyongbuyong Isnijal, et. al. for Murder.	II
23 March 2001	Affidavit of Rose Solaiman for the prosecution for murder against Buyongbuyong et al.	JJ
23 March 2001	Affidavit of Imam Hayik Sappayin for the prosecution for murder against Buyongbuyong et al.	KK
2 April 2001	Affidavit of Lajim Solaiman for the prosecution for murder against Buyongbuyong Isnijal et al.	LL
2 April 2001	Affidavit of Hj. Marwan Hakim for the prosecution for murder against	MM

	Buyongbuyong Isnijal et al.	
3 April 2001	A Police Report on the murder case against Buyongbuyong Isnijal et al. with Rose Solaiman as Complainant.	NN
14 Oct. 2002	Motion with Leave of Court to Admit Amended Informations in Criminal case No. 3674 for Kidnapping and Serious Illegal detention with Ransom with the Amended Informations attached for Crim. Case No. 3537 for Kidnapping and Illegal Detention wherein the name of Buyongbuyong Isnijal was appended to the lists of accused with .	OO
22 Oct. 2002	Affidavit of Joel M. Guillo for the Prosecution.	PP
10 Dec. 2002	Pre-trial Conference Order of Crim. Case No. 1477-83 for Rape against Buyongbuyong Isnijal.	QQ
4 Feb. 2003	A Fourth Amended Information on Crim. Case No. 3611-1165 for Kidnapping and Serious Illegal Detention, appending new names to the list of accused.	RR
18 Feb. 2003	Court Order on the arraignment and Pre-trial Hearing of the Crim. Cases Nos. 3537-1129. 3611-1165, 3674-1187 and 3674-1187 for Kidnapping and Serious Illegal Detention.	SS
8 May 2003	Special Power of Attorney, an instrument of agency, executed by Buyongbuyong Isnijal in favor of the Public Interest Law Center and Atty. Alfonso Cinco IV for filing of cases relative to his illegal arrest, illegal detention, injuries and violation of his constitutional rights.	TT
	Photographs of Buyongbuyong Isnijal with Atty. Alfonso Cinco IV when he executed the above-said Special Power of Attorney.	UU
11 June 2003	Certification issued by the Office of the Deputy Speaker, Gerry A. Salapuddin certifying that Mrs. Juraida Isnijal is a resident of Basilan Province.	VV

Reports of international institutions/ delegations/ fact finding missions re: HR situation in the Philippines:

5. Hong Kong Mission Report
6. From Facts to Action, Report on the Attacks against Filipino Lawyers and Judges, released by the Dutch Lawyers for Lawyers Foundation
7. International Peasant Solidarity Mission Report and Powerpoint Presentation
8. International Action Center Submission to the Permanent Peoples' Tribunal Second Session on the Philippines

On Charge 2: Gross and systematic violations of economic, social and cultural rights

Electronic Files of articles referred to below

Numbers refer to footnotes as contained in the Indictment submitted to the PPT.

Non-numbered entries refer to other references used.

1 – INTRODUCTION

1 – National Statistics Office (Various years), Family Income and Expenditure Survey (FIES)
2 – United Nations Development Programme (2006), Second Philippine Progress Report on the Millennium Development Goals

Other References:

Africa, Sonny (2006), “US Imperialism in Southeast Asia and ASEAN”, Institute of Political Economy (IPE) Journals, December 2006
--

2 – OVERALL ECONOMIC POLICY FRAMEWORK

3 – BM, HR 1017 on AGILE, 19 Feb 2003
4, 5 – National Statistics Office (Various years), Family Income and Expenditure Survey (FIES)
6 – Food and Nutrition Research Institute, The Current State of Nutrition in the Philippines: Children in Focus, 2006
7 – IBON Nationwide Opinion Survey, June 2006
8 – Income & Employment Statistics Division, Household Statistics Department, National Statistics Office (Various years), Quarterly Labor Force Surveys (LFS)
9 – Business World (Various years), Top 1000 Corporations in the Philippines
10 – (GRP Constitution, p.59)

Other References:

Africa, Sonny (2005), “The Perils of Cha-Cha”, IBON Facts and Figures-Special Release, Vol. 28, No. 10, May 31, 2005.
Asian Development Bank (ADB), Key Indicators, various years
Bangko Sentral ng Pilipinas (2007), Selected Economic and Financial Indicators of the Philippines (SEFIP), January 2007
Board of Investment, 2006 Investments Priorities Plan
Department of Trade and Industry (2006), Agreement Between the Republic of the Philippines and Japan for an Economic Partnership
IBON (2005), “The Perils of Cha-Cha”, Facts and Figures-Special Release, May 2005
National Economic and Development Authority (2004), Medium-Term Philippine Development Plan (MTPDP) 2004-2010
Special Economic Research Group, Compiled major socioeconomic laws
World Bank database, compiled World Bank projects in the Philippines, 1956-June 2006
Executive Order 226, Omnibus Investments Code (1987)

3 – TRADE AND INVESTMENT LIBERALIZATION

11 – Bangko Sentral ng Pilipinas (Various years), Selected Economic and Financial Indicators of the Philippines (SEFIP)
12, 13 – Food and Agriculture Organization (Various years), FAOSTAT Food Balance Sheets
14 – Income & Employment Statistics Division, Household Statistics Department, National Statistics Office (Various years), Quarterly Labor Force Surveys (LFS)
15 – Bangko Sentral ng Pilipinas (2007), Selected Economic and Financial Indicators of the Philippines (SEFIP), January 2007
16 – Bureau of Investment (Various years), Investments in the Philippine
17 – Bangko Sentral ng Pilipinas (2007), Selected Economic and Financial Indicators of the Philippines (SEFIP), January 2007
18 – Business World, Top 1000 Corporations in the Philippines, various years
19 – ADB & BSP data, various years
20 – IBON, “On the FDI Myths of Cha-Cha”, Facts and Figures-Special Release, September 2006

Other References:

IBON – Foreign Debt and Authoritarianism, 15 Sept 2006
Joaquin Cunanan & Co., (2004), Investment Incentives in the Philippines, February 2004
Tariff Commission (Various years), Philippine Tariffs

**4 – INVESTMENT LIBERALIZATION:
FALSE INDUSTRIALIZATION**

21, 23 – Business World, Top 1000 Corporations in the Philippines, various years
22 – Bayan Muna, “Philippines 2002: People Last”, October 2002
24 – World Bank (2005), World Development Indicators
25 – Okamoto, Yumiko, “Emergence of the ‘Intra-mediate Trade’: Implications for the Asia-Pacific Region”, 19-21 February 2005
26 – Prema-chandra Athukorala and Nobuaki Yamashita, “Production Fragmentation and Trade Integration: East Asia in a Global Context”, Australian National University, 2005

Other References:

National Statistics Office (Various years), Quarterly Labor Force Surveys (LFS)

**5 – INVESTMENT LIBERALIZATION:
IMPERIALIST MINING PLUNDER**

27 – BSP and MGB data (p.64)
28 – NEDA data

Other References:

Bastes, Arturo (2006), Presidential Fact-finding Mission Report on Lafayette Philippines, Inc. Operations in Rapu-Rapu
Christian Aid and PIPLinks, Breaking Promises, Making Profits: Mining in the Philippines, Dec 2004
Doyle, Cathal and Wicks, Clive and Nally, Frank, Mining in the Philippines: Concerns and Conflicts, 2007
IBON (2005), “Malampaya: National Patrimony for Sale”, Facts and Figures-Special Release, July 2005
Mines and Geosciences Bureau (2004), Briefing Kit On The Philippine Minerals Sector, December 2004.
Mines and Geosciences Bureau (2005), “25 Years Summary of Philippine Mineral Production: By Mineral Commodity, 1979 – 2004”, February, 2005.
Mines and Geosciences Bureau (2006), Mining Industry Statistics, May 31, 2006
United States Geological Survey (2002), Minerals Yearbook 2002, Volume III - The Philippines.
United States Geological Survey (2004), Minerals Yearbook 2004, Volume III - The Philippines.

**6 – INVESTMENT LIBERALIZATION:
SPECULATION AND FINANCIAL INSTABILITY**

29 – Asian Development Bank (ADB), Key Indicators, various years
29 – Bangko Sentral ng Pilipinas (Various years), Selected Economic and Financial Indicators of the Philippines (SEFIP)

7 – DEBT REPAYMENTS

30 – International Monetary Fund (2006), International Finance Statistics (IFS), various years; Bangko Sentral ng Pilipinas (BSP), Total External Debt, various years (2006 June)
31 – International Monetary Fund (2006), International Finance Statistics (IFS), various years; Asian Development Bank (ADB), Key Indicators, various years

33 – Bureau of Treasury (Various years), Public debt data
35 – Bayan Muna, “Fiscal crisis, financial meltdown and the people”, 2004 August 10
37 – Department of Budget and Management (Various years), Budget of Expenditures and Sources of Financing (BESF)
38 – National Statistical Coordination Board (2006), Philippine National Health Accounts
39 – Remo, Michelle (2007), “RP tax structure 'not equitable,' says study”, Philippine Daily Inquirer, January 1, 2007

Other References:

Bangko Sentral ng Pilipinas (Various years), Selected Economic and Financial Indicators of the Philippines (SEFIP)
Congressional Planning and Budget Department (2006), An Analysis Of The President’s Budget For Fiscal Year 2007, November 2006.
Department of Budget and Management (2006), Sectoral Distribution Of Public Expenditures, 2005-2007.
IBON – Foreign Debt and Authoritarianism, 15 Sept 2006

**8 – WATER AND POWER PRIVATIZATION,
OIL INDUSTRY DEREGULATION**

40 – Metropolitan Waterworks and Sewerage System (MWSS), Water rates data
41 – Manila Electric Company (Meralco), Power rates data
44, 45 – Department of Energy (DOE), Oil price and consumption data
46 – Business World (Various years), Top 1000 Corporations in the Philippines

**9 – VIOLATIONS OF ECONOMIC AND SOCIAL RIGHTS
OF PEASANTS AND FISHERFOLK**

49 – Department of Budget and Management (DBM), 2007 National Budget
50 – Food and Agriculture Organization (Various years), FAOSTAT Food Balance Sheets
50, 51, 53, 54 – National Statistics Office (NSO), 2002 Census of Agriculture
52 – National Statistics Office (Various years), Family Income and Expenditure Survey (FIES)

Other References:

Ecumenical Institute for Labor Education and Research (2006), “A Case Study on the Struggle of Filipino Workers Against Labor Contractualization”, 2006 April 25
IBON Facts and Figures, “The Deceits of Philippine ‘Agrarian Reform’”, 2005 September 30

**10 – VIOLATIONS OF ECONOMIC AND SOCIAL RIGHTS
OF WORKERS**

55 – National Wages and Productivity Council (NWPC), Estimates of Family Living Wage
56, 57 – National Statistical Coordination Board (2005), 2005 Philippine Statistical Yearbook

**11 – VIOLATIONS OF ECONOMIC AND SOCIAL RIGHTS
OF URBAN POOR**

59 – Centre on Housing Rights and Eviction (COHRE), The Philippines named a Housing Rights Violator
60 – Castañeda, Dabet (Bulatlat.com), “Urban Poor Yearender: RP is 2006 Housing Rights Violator”,

2007 Jan 6
National Statistics Office (2000), Family Income and Expenditure Survey (FIES)

**12 – VIOLATIONS OF ECONOMIC AND SOCIAL RIGHTS
OF CHILDREN AND WOMEN**

61 – National Statistical Coordination Board (2006), <i>Development of Poverty Statistics for the Basic Sectors</i>
62, 68, 69 – Department of Health, National Demographic and Health Survey 2003
63 – Department of Education (2005), FY 2006 Budget Proposal, December, 2005
64 – 2003 Functional Literacy, Education and Mass Media Survey (FLEMMS)
65 – National Statistics Office (2002 and 2004), Annual Poverty Indicators Survey (APIS)
66 – Bureau of Labor and Employment Statistics (BLES)
67 – Philippine Overseas Employment Administration (2006), OFW Global Presence: A Compendium of Overseas Employment Statistics
70 – Food and Nutrition Research Institute-Department of Science and Technology (2004), Sixth National Nutrition Surveys, Initial Results

**13 – VIOLATIONS OF ECONOMIC AND SOCIAL RIGHTS
OF INDIGENOUS PEOPLES**

71 – National Commission on Indigenous Peoples (NCIP)
72 – Stavenhagen, Rodolfo, <i>Human Rights and Indigenous Issues in the Philippines</i> , Report for 59 th United Nations Commission on Human Rights, 2003 March 5

14 – DESTRUCTION OF THE ENVIRONMENT

73 – Tujan, Antonio and Guzman, Ros-B (2006), <u>Globalizing Philippine Mining</u>
74 – Forest Management Bureau (2002), Development of Criteria and Indicators for Sustainable Forest Management in the Philippines
75 – Department of Environment and Natural Resources (2002), Draft Framework Plan for Environment and Natural Resources Management
76 – Center for Environmental Concerns (2006), “MTPDP, SONA and the State of the Philippine Environment”

15 – BUREAUCRATIC CORRUPTION

77 – Bayan Muna (2006), “Fiscal crisis, financial meltdown and the people”, August 10, 2004
78 – Gutierrez, Ma. Mercedes (2006), “Seminar on Corruption for Quezon City Barangay Captains”, Speech of the Ombudsman, May 23, 2006

<i>Other References:</i>
Tuazon, Bobby ed. (2006), <u>Fraud: Gloria M. Arroyo and the May 2004 Elections</u>
United States Agency for International Development (2001), USAID Country Program for the Philippines, 2001-2004

On Charge 3: Gross and Systematic Violations of the Right to National Self-Determination and Liberation

5. References used in the presentation of Prof. Romulo Tuazon

BOOKS & JOURNALS:

- A new wave of state terror in the Philippines. (2005) Quezon City, Philippines: Ibon Foundation, Inc.
- Carranza-Paraan, Rowena, and Eileen C. Legaspi, et al, Bobby Tuazon, ed.; Pumipiglas 3: Torment and Struggle after Marcos: A report on human rights trends in the Philippines under Aquino, March 1986-June 1992. 1993. Quezon City, Philippines: Task Force Detainees of the Philippines.
- Philippine Insight, special issue, “Understanding intervention in their own words” (August 1989). Philippines: Ecumenical Partnership for International Concerns.
- Proceedings of the National Workshop of Indigenous Peoples on Human Rights (Feb. 24, 2004). Quezon City: Ateneo de Manila University.
- Tuazon, Bobby (ed.) 2006. Fraud: Gloria M. Arroyo and the May 2004 elections. Quezon City, Philippines: Policy Study, Publication and Advocacy, Center for People Empowerment in Governance (CenPEG).
- Villegas, Edberto, Tuazon, B. & Others. (2002) Unmasking the War on Terror. Quezon City, Philippines: Center for Anti-Imperialist Studies.

ARTICLES, REPORTS & LEGAL PAPERS:

- Amnesty International defends the basic rights of Prof. Jose Maria Sison in “terrorist” blacklist case. (Aug. 8, 2006) DEFEND Committee.
- Against U.S. armed intervention in the Philippines. (July 24-31, 2002) Statement of the International Solidarity Mission (ISM). Philippines.
- Alama, R.G. (June 6, 2006) “Government’s Red offensive not leading to dictatorship – Bunye”. Public Information Agency.
- Carolyn O. Arguillas, “The Meiring mystery: Affront to Philippine sovereignty” and “The extradition that never was” (May 30 - June 1, 2003), MindaNews.
- Berrigan, Freda & Hartung, W.D. (June 2005) U.S. weapons at war 2005: Promoting freedom or fueling conflict?: U.S. military aid and arms transfers since Sept. 11. World Policy Institute Special Report. <http://www.worldpolicy.org/projects/arms/reports/wawjune2005.html#10> Last accessed Dec. 21, 2006
- Chin, Larry (Aug. 22, 2002) The United States in the Philippines: Post 9/11 imperatives. Online Journal.
- Citizens Disaster Response Center. (2005) Annual Report. Quezon City, Philippines.
- Colmenares, Neri Javier. (Nov. 10, 2005) U.S. custody of six Marines unconstitutional: Philippine laws prohibit their transfer abroad. Counsels for the Defense of Civil Liberties (CODAL). Philippines.
- Displacements due to war on terror (Nov. 25, 2002). Global IDP Project. Norwegian Refugee Council.

- Excerpts of testimonies of Armando Rivera and Mario de Leon, former base worker, “Health impact: Philippine experience,” U.S. Military Bases and the Environment: A Time for Responsibility,” proceedings of international forum, Nov. 23-26, 1996, p. 7.
- Fabros, Cora (2004). Philippine Country Report for the Philippines Reader on U.S. Bases. Nuclear Free Philippines Coalition (NFPC).
- Garduce, Joel. (March 2-8, 2003). “Shadowy groups and bloody deceptions of the war on terrorism”. Center for Anti-Imperialist Studies (CAIS). Published by Bulatlat.com
- Initiatives for Peace in Mindanao. (Dec. 4, 2004) “Resist the U.S. empire in Mindanao”. First People’s Forum for Life, Davao City, Philippines.
- Lamchek, Jayson S. Human rights consequences of the terrorist blacklists: significance of Jose Maria Sison’s case (2003). Public Interest Law Center – Philippines. DEEND Committee.
- Makilan, Aubrey. “Four years of Treaty violations.” Bulatlat.com Dec. 7-13, 2003.
- McCoy, Alfred (Aug. 29, 2001). “Dark legacy: Human rights under the Marcos regime.” Based on paper presented at the Conference on Memory, Truth-Telling, and the Pursuit of Justice: The Legacies of the Marcos Dictatorship,” Sept. 20-22, 1999, Ateneo de Manila University, Quezon City, Philippines.
- Norris, Robert S., Arkin W.M. & Burr, William, (November-December 1999). “Where they were.” Bulletin of the Atomic Scientists, Vol. 55, no. 06.
http://www.thebulletin.org/article.php?art_ofn=nd99norris_024 Last accessed Dec. 21, 2006
- Philippine Supreme Court belies basis of “terrorist” listing of Prof. Sison by the Council of European Union. (May 26, 2006) DEFEND Committee.
- Profile of internal displacement: Philippines. (Sept. 3, 2005) Global IDP Database of the Norwegian Refugee Council.
- Radics, George Baylon, National University of Singapore. “Terrorism in Southeast Asia: Balikatan exercises in the Philippines and the U.S. ‘war against terrorism’”. Stanford Journal of East Asian Affairs, Vol. 4, No. 2, Summer 2004.
- Regalado, Edith, “CIA whisks away Brit-Am blast victim; now in U.S.” The Philippine Star, July 9, 2002.
- Santuario, Edmundo III, “Abu Sayyaf: The CIA’s Monster Gone Berserk,” at: www.bulatlat.com/archive/016abu_us.htm; Carlos H. Conde, “Abu Sayyaf’s Links to Police, Military Traced,” at: www.bulatlat.com/archive/061abu_caloy.htm; and Nash Maulana, “Abu Sayyaf – CIA’s Baby?,” in *Mindanao*, 2 October 2000, at: www.mindanao.com/2000/10/02sayyaf.html.
- Soriano, Zelda, “America’s toxic waste legacy” Special Report (March 30-April 15, 2001), Bulatlat.com.
- “The witnesses’ testimonies in gist” on the Subic rape case (June 22, 2006) GMA News.tv Last accessed January 11, 2007.
- U.S. urges Philippines to pass anti-terrorism bill (Oct. 1, 2006). Philippine News Agency.

DOCUMENTS:

- AFP Military Strategy for Combating Terrorism (Feb. 18, 2004). General Headquarters – Armed Forces of the Philippines.
- Bayan et al vs Defense Secretary et al (Jan. 28, 2002) Petition before Supreme Court in connection with the U.S.-Philippines Balikatan war exercises.
- Bayan Muna vs Secretary of Foreign Affairs Alberto Romulo (2003) Petition for Certiorari, Mandamus and Prohibition with TRO against the RP-US Non-Surrender Agreement. Supreme Court of the Philippines.
- International Criminal Tribunal for Iraq (ICTI). (2005) Judgment. Kyoto, Japan.
- Complaint filed by residents near Subic Bay Naval Base and Clark Air Base against the U.S. DoD, et al, before the U.S. District Court for the Northern District of California, San Jose Division, filed by Atty. Scott J. Allen, Dec. 3, 2002.
- Kennan, George. (Feb. 24, 1948) Review of Current Trends in U.S. Foreign Policy. Policy Planning Staff (PPS) / 23. Foreign Relations of the United States. 1948. Volume I, pp. 509-529.
- Mutual Defense Treaty Between the Republic of the Philippines and the United States of America, Aug. 30, 1951. <http://www.dfa.gov.ph/vfa/frame/frmmdt.htm> Last accessed Dec. 21, 2006.
- Mutual Logistics Support Agreement (MLSA) Between the Department of Defense of the USA and the Department of National Defense of the Republic of the Philippines (Nov. 21, 2002).
- Non-Surrender Agreement (or Bilateral Immunity Agreement) Between U.S. Amb. Francis J. Ricciardone and Foreign Affairs Secretary Blas Ople (May 13, 2003).
- Philippine Senate Committee Report No. 237, “On toxic contamination in the former U.S. bases in the Philippines (2000).” The committee based its report on various documents, including: a) U.S. DoD, “Potential restoration sites on board the U.S. facility, Subic Bay” (October 1992) by the U.S. Navy; “Underground storage tank inventory: Subic Bay, Philippines”; and “Environmental review of the drawdown activities at Clark Air Base, Republic of the Philippines” by Col. John J. Allen (September 1991); b) U.S. General Accounting Office (National Security and International Affairs Division), “Military bases closure: U.S. financial obligations in the Philippines” (Jan. 22, 1992); c) World Health Organization (WHO), Mission Report, Subic Bay environmental risk assessment and investigation program, May 9, 1993; d) “Environmental and health impact report on known and potentially-contaminated sites at former U.S. military bases in the Philippines,” by Paul Bloom, PhD, Jorge Emmanuel, PhD, et al, Aug. 13, 1994; e) “Environmental baseline study/soil and water baseline study” on Clark by Weston International; f) “Environmental baseline study/environmental quality study” on Subic, November 1996, by Woodward-Clyde International, commissioned by the Subic Bay Metropolitan Authority; g) “Health for all survey” conducted around Clark Field Air Force Base, 1998, by Canadian epidemiologist Dr. Rosalie Bertell; h) Philippines’ Department of Health, results of 32 well samples taken at Clark, 1995.
- Salonga, Jovito et al Executive Secretary et al (1999) Petition before the Supreme Court for Certiorari and Prohibition with Application for Temporary Restraining Order and/or Preliminary Injunction in relation to the Visiting Forces Agreement.
- Philippines: U.S. Military Aid in East Asia and Pacific (2006-2007).
- Visiting Forces Agreement between the Government of the Republic of the Philippines and the Government of the United States of America, Feb. 10, 1998. <http://www.chanrobles.com/visitingforcesagreement1.htm> Last accessed Dec. 21, 2006.

6. References used in the testimony of Dr. Roland Simbulan

- i. Mutual Logistics and Support Agreement Between the Department of Defense of the United States of America and the Department of Defense of the Republic of the Philippines
- ii. Philippines- U.S. Security Engagement Board Terms of Reference
- iii. Basilan Provincial Board Resolution Opposing Balikatan Exercises, February 6, 2002
- iv. European Commission reply to Dr. Roland Simbulan's September 26, 2006 letter to President Barroso on the EC's role in addressing the Extrajudicial Killings in the Philippines

7. References used in the presentation of Rey Claro Casambre entitled Human Rights, Peace, and the US War on Terror

- Press Release, Office of the Press Secretary, 16 June 2006, "PGMA orders release of P1B to fund AFP, PNP operations against NPA rebels", (<http://www.news.ops.gov.ph/archives2006/jun16.htm#PGMA%20orders>)
- US Army FM 3 – Operations; FM 3-05 – Army Special Operations Forces; FM 3-05.201 Special Forces Unconventional Warfare; FM 3-07, Stability Operations;
- Intelligence Service, AFP (ISAFP) directive, "Operations and Intelligence Division Framework", 24 Sept 2004, Quezon City.
- Alston, Philip, Press statement, Manila, 21 February 2007
- GHQ, AFP, Executive Summary, "Knowing the Enemy," p.1
- Memorandum Order 37 of GMA listing the measures the government shall undertake in line with its commitment to support the global war against terror, cited by Vidad, Arturo G., "An Evaluation of National Policies and Strategies on International Terrorism, (<http://www.apan-info.net/partners/uploads/rp-021216-vidad.pdf>)
- Bush, George W., transcript in 11 Mar 2002 Official Release by U.S. Department of State, "Bush Says Second Stage in War on Terrorism Has Begun -- U.S. is helping Philippines, Georgia and Yemen, he says". Web site: <http://usinfo.state.gov>
- Khalilzad, Zalmay & Rabasa Angel, et al., *The United States and Asia: Toward a New U.S. Strategy and Force Posture*, Chap. 4: "Implications for the Military and USAF: The Challenges of Change", 1991 (http://www.rand.org/pubs/monograph_reports/MR1315/)
- Press Release, Office of the Press Secretary, 16 March 2002
- Press Release, Office of the Press Secretary, August 13, 2002, "RP welcomes U.S. declaration that CPP-NPA is a terrorist organization" (<http://www.news.ops.gov.ph/archives2002/aug14.htm#GMA%20welcomes>)
- Dept of Foreign Affairs Press Release No. 240-02, "European Union Declares NPA, Sison as Terrorist, Ople Announces", 31 Oct 2002
- US Special Operations Command, "Appendix A: Missions and Activities"
- Amnesty International USA, "Unmatched Power, Unmet Principles: The Human Rights Dimensions of US Training of Foreign Military and Police Forces", pp 1-16 (www.amnestyusa.org/arms_trade/ustraining/military_101.pdf - 74k)
- US GAO Report to Congressional Committees, "SOUTHEAST ASIA - Better Human Rights Reviews and Strategic Planning Needed for U.S. Assistance to Foreign Security Forces", pp 8-22. See also: Lumpe, Luro, "U.S. Foreign Military Training: Global Reach, Global Power, and Oversight Issues", Foreign Policy In Focus May2002 (<http://www.mindfully.org/WTO/US-Foreign-Military-Training-FPIFmay02.h>; Full Report at: <http://www.fpif.org/papers/miltrain/index.html>)
- Malacanang Press Statement, "GMA Bares Links Between CPP-International Terrorist Groups", 19 Oct 2007 (<http://www.news.ops.gov.ph/archives2004/oct19.htm>)
- Executive Order No. 493, 17 January 2006: "The Inter-Agency Legal Action Group (IALAG)"

ANNEX III

LIST of ORGANIZERS, SUPPORTERS and DELEGATES

MEMBERS OF THE TRIBUNAL (Jurors):

FRANÇOIS HOUTART (Belgium) – Session President

IRENE FERNANDEZ (Malaysia)

ODA MAKOTO (Japan)

TIES PRAKKEN (The Netherlands)

LILIA SOLANO (Colombia)

ØYSTEIN TVETER (Norway)

GIANNI TOGNONI (Italy) – PPT General Secretary

Permanent Peoples' Tribunal General Secretariat:

Giuliana Pisani

MAIN COMPLAINANTS:

Hustisya! (Victims of the Arroyo Regime United for Justice), signed by Evangeline Hernandez, Head
Convenor

SELDA (Society of Ex-Detainees for Liberation from Detention and Amnesty), signed by Donato
Continente, Coordinator

Desaparecidos (Families of the Desaparecidos for Justice), signed by Aleli Dew Ayroso, Coordinator

BAYAN - Bagong Alyansang Makabayan (New Patriotic Alliance), signed by Dr. Carol Pagaduan-Araullo,
Chairperson

PHILIPPINE INITIATING ORGANIZATIONS:

Hustisya!

SELDA

Desaparecidos

BAYAN

Ecumenical Bishops Forum

United Church of Christ in the Philippines

KARAPATAN (Alliance for the Advancement of People's Rights)

Public Interest Law Center

Peace for Life

Philippine Peace Center

IBON Foundation

PROSECUTION TEAM:

United Nations *Ad Litem* Judge for the International Criminal Tribunal for the Former Yugoslavia (ICTFY)
Romeo T. Capulong (Public Interest Law Center) - Chief Prosecutor

Atty. Jan Fermon (Progress Lawyers Network)

Atty. Bernard Tomlow (Tomlow Advocaten)

Atty. Rachel F. Pastores (Public Interest Law Center)

Atty. Amylyn B. Sato (Public Interest Law Center)

Atty. Edre U. Olalia (Public Interest Law Center)

Atty. Alnie Foja (Gabriela)

Atty. Rex JMA Fernandez (KARAPATAN)

Atty. Alfonso Cinco (KARAPATAN - Central Visayas)

Atty. Neri B. Colmenares (Bayan Muna [Nation First])

Atty. Jobert Pahilga (Kilusang Mambubukid ng Pilipinas [KMP, Peasant Movement of the Philippines] and
Sentro para sa Tunay na Repormang Agraryo [SENTRA or Center for Genuine Agrarian Reform])

Atty. Noel Neri (Pro-Labor Legal Assistance Center [PLACE])

Atty. Alberto Hidalgo (President, Integrated Bar of the Philippines [IBP] Leyte Chapter)

Witnesses and experts presented during the Sessions:

Marie Hilao-Enriquez (expert on the Philippine human rights situation, KARAPATAN Secretary General)
Jonathan Sta. Rosa (witness to the extra-judicial killing of Rev. Isaias Sta. Rosa)
Constancio “Chandu” Claver, M.D. (survivor-witness to the extra-judicial killing of Alyce Omengan-Claver, Bayan Muna Partylist – Kalinga)
Virgilio “King” Catoy (witness to the abduction of Eden Marcellana and Eddie Gumanoy)
Linda Cadapan (mother of desaparecidos Sherlyn Cadapan, Hustisya!)
Wilfredo Ramos “Jolibee” (witness to abduction of desaparecidos Sherlyn Cadapan and Karen Empeño)
Bishop Elmer Bolocon (attacks against church people, United Church of Christ in the Philippines)
Obispo Maximo Godofredo David (on government efforts to whitewash investigations, Iglesia Filipina Independiente [Philippine Independent Church])
Noel T. Sanchez (witness to killing of co-worker Diosdado Fortuna, Nestle Union)
Ruel Marcial (torture victim)
Oscar Leuterio (torture victim)
June Lopez, M.D. (psychiatrist treating witness torture victims)
Rene Galang (witness to the Hacienda Luisita massacre in Tarlac, United **Luisita Workers’ Union** (ULWU) President)
Fe Muriel Obejas (survivor-witness to the Palo massacre in Leyte)
Navy Captain (ret.) Danilo Vizmanos (expert witness on the national security policy of the Arroyo government)
Carol Pagaduan-Araullo, M.D. (attacks on communities and civil liberties, BAYAN Chairperson)
Jackie Hu Ling Yu (Hong Kong Campaign for the Advancement of Human Rights and Peace - HKCAHRP), for the Hong Kong Fact Finding Mission
Wim De Ceukelaire (INTAL, International Action for Liberation), for the International Peasants Solidarity Mission
Joke Dereymaeker (Progress Lawyers Network). for the International Fact Finding Mission on the Killings of Lawyers and Judges
Jose Enrique Africa (on the worsening economic situation in the Philippines, IBON Foundation)
Antonio Tujan Jr. (on the impact of the implementation of imperialist globalization policies on the worsening economic conditions in the Philippines, Asia Pacific Research Network and IBON Foundation)
Elmer Labog (on the conditions of the Philippine workforce and the repression of workers’ rights, Kilusang Mayo Uno [KMU, May First Movement], Chairperson)
Ed Cubelo (witness to repression of workers rights, Toyota Motor Philippines Labor Union)
Danilo Ramos (expert witness to attacks on peasants’ rights, Kilusang Magbubukid ng Pilipinas, Secretary General)
Emmi de Jesus (expert witness to attacks on women’s rights, Gabriela, Secretary General)
Senator Ma. Ana Consuelo Madrigal (expert witness to attacks on the rights of national minorities and the destruction of the environment, Philippine Senate)
Prof. Romulo Tuazon (expert witness on the US-RP Visiting Forces Agreement and crimes linked to the US presence in the Philippines, Center for Anti-Imperialist Studies)
Roland Simbulan, PhD (expert witness on U.S. military treaties and agreements, University of the Philippines)
Rey Claro Casambre (expert witness on the US “War on Terror”, peace and human rights, Philippine Peace Center, Executive Director)

Witnesses and experts who submitted testimonies (written or video) and papers for the consideration of the Tribunal:

Dr. Inge Genefke (International Rehabilitation Council for Torture Victims)
Dr. Bent Soerensen (International Rehabilitation Council for Torture Victims)
Angelina Ipong (torture victim)
Congressman Crispin Beltran (arrested and detained by Arroyo regime, victim of political persecution, Philippine House of Representatives, Anakpawis [The Toiling Masses] Partylist)
Congressman Satur Ocampo (arrested and detained by Arroyo regime, victim of political persecution, Philippine House of Representatives, Bayan Muna [Nation First] Partylist)

Noel Alemania (on attacks on workers' rights, Nestle Philippines Union)
Vicente Dilem (on attacks on workers' and indigenous peoples' rights, Lepanto Employees Union)
Antonio Casi (witness on environmental plunder, Rapu-Rapu)
International Action Center

Amicus Curiae:

Mr. Luis G. Jalandoni (International Representative and National Executive Committee member, National Democratic Front of the Philippines)

PARTNERS AND SPONSORS:

Karibu Foundation, Eilert Rostrup, Director
United Church of Canada, Bern Jagunos, Area Secretary for East Asia, Justice, Global and Ecumenical Relations Unit
Anglican Church of Canada
The Primate's World Relief and Development Fund (PWRDF), Canada
Foundation for Development Co-operation K.O.O.K.
Nederlands Filipijnse Solidariteit Beweging (NFS), The Netherlands
De Allemanskerk, Alkmaar, The Netherlands
Stichting Diakonie Centre Pauluskerk, Rotterdam, The Netherlands
International Network for Philippine Studies, The Netherlands
International Action for Liberation (INTAL), Belgium
Ugnayan sa Radyo Pinoy, Denmark
UMANGAT-Rome, Italy
Filipino Resource Center, Oslo, Norway
Ontario Committee for Human Rights in the Philippines, Canada
Philippine Canada Task Force on Human Rights (PCTFHR)
National Alliance of Philippine Women in Canada (NAPWC)
Filippijnen Groep België (FGB), Belgium
Philippines-Australia Union Link (PAUL)
Philippines-Australia Solidarity Association (PASA)
Migrante-Melbourne, Australia
Solidarity International, Germany
Joseph Cardinal Zen Ze-kium, SDB, Bishop of Hong Kong
Jan Beentjes, NFS
Marrie Kardol, NFS

PATRONS AND DONORS:

Pastoral Centre for the Disabled, Hongkong SAR
Tiananmen Mothers, Hongkong SAR
Philippine Independent Church - Hongkong
Alliance for a Just and Lasting Peace, USA
Philippines United States Solidarity Organization (PUSO), USA
Migrante - Perth, Australia
KABALIKAT, The Netherlands
Ugnayan ng mga Pilipino sa Belgium (UPB)
Steunfonds Filippijnen Overpelt (SFO), Belgium
Migrante - Netherlands
Pinay sa Holland, The Netherlands
Migrante Party List - Netherlands (MPL-NL)
Iglesia ni Cristo - North, Italy
Philippines Australia Caucus for Peace
Philippines-Australia Women's Association
Action for Peace and Development in the Philippines, Australia

Migrante - Australia
BAYAN-USA
W. and J. van Wijk, GML/Rode Morgen , The Netherlands
Theo Droog, NFS and Myrna Droog-Naiz, Pinay sa Holland, The Netherlands
Wijsman and VD Werff, The Netherlands
Peter and Aurora Payoyo. The Netherlands
W. and C. Vugts, The Netherlands
AJM Vugts, The Netherlands
Reverend Fung Chi Wood, Hongkong SAR

SUPPORTED and ENDORSED by:

EMINENT INDIVIDUALS:

President Kenneth Kaunda, Founding President of Zambia
Archbishop Desmond Tutu, Bishop Emeritus of Cape Town and 1984 Nobel Prize Awardee for Peace
Former US Attorney General Ramsey Clark
Jitendra Sharma, President, International Association of Democratic Lawyers
Prof. Hans Koechler, Founder and President, International Progress Organization
Dr. Chandra Muzaffar, President, International Movement for a Just World
Rev. Christopher Ferguson, Representative to the United Nations, World Council of Churches
Dr. Ofelia Ortega, President for Latin America, World Council of Churches
Rev. Clifton Kirkpatrick, President, World Alliance of Reformed Churches
Prof. Kinhide Mushakoji, Vice President, International Movement against all Forms of Discrimination and Racism, Japan Center for Asia Pacific Partnership
Maude Barlow, Chairperson, The Council of Canadians; 2005 Right Livelihood Awardee
Tony Clarke, Executive Director, The Polaris Institute; 2005 Right Livelihood Awardee
Rev. Eunice Santana, Moderator, Peace for Life and former President, World Council of Churches
Dr. Namsoon Kang, Vice President, World Conference of Associations of Theological Institutions
Prof. Ulrich Duchrow, Moderator, Kairos-Europa
Basil Fernando, Executive Director, Asian Human Rights Commission
Martin Khor, Executive Director, Third World Network
Linda Banks, President, Caribbean Council of Churches
Dr. Roger Gaikwad, Chairperson, World Student Christian Federation - Asia Pacific Region
Dr. Omega Bula, Executive Minister, Justice, Global and Ecumenical Relations Unit, United Church of Canada
Dr. Joris Vercammen, Archbishop of the Oud Katholieke Kerk, The Netherlands
Joseph Cardinal Zen Ze-kiun, SDB, Bishop of Hong Kong
Bishop Thomas Gumbleton, Archdiocese of Detroit, Michigan
Cardinal Uwishaka, Assistant Secretary General Programmes, CIVICUS: World Alliance for Citizen Participation
Rev. Ralph Lee Ting-sun, President, Methodist Church of Hong Kong and Honorary General Secretary, Hong Kong Christian Council
Dr. Wolfgang Schmidt, President, Worldwide Ecumenical Partnership
Dr. Ninan Koshy, Political Commentator and Analyst, Foreign Policy in Focus - India
Dr. Kim Yong-Bock, Chancellor, Advanced Institute for the Integral Study of Life - South Korea
Dr. Maake Masango, Moderator, Presbyterian Church of South Africa
Augusto Gil Matamala, former President, Abogados Europeos Demócratas
Michinori Mano, Executive Secretary for International Affairs, National Council of Churches in Japan
Former Senator Masako Owaki of Japan
Bishop Mano Rumalshah, Diocese of Peshawar, Church of Pakistan
Gabriel Habib, Director of Religious and Cultural Relations, Middle East Fellowship, and former General Secretary, Middle East Council of Churches
Emily Sikazwe, Executive Director, Women for Change in Zambia
Demba Moussa Dembele, Executive Director, African Forum on Alternatives - Senegal

Tony Waworuntu, Joint Executive Secretary for Justice, International Affairs, Development and Service, Christian Conference of Asia
 Irfan Engineer, Director, Center for the Study of Society and Secularism, and Director, The Institute for Islamic Studies - India
 Rev. Gregor Henderson, President, Uniting Church of Australia
 Dr. Rose Wu Lo-sai, Executive Director, Hong Kong Christian Institute
 Hon. Lee Cheuk-yan, Secretary General, Hong Kong Confederation of Trade Unions, and Member, Hong Kong Special Autonomous Region Legislative Council
 Vivi Germanos-Koutsounadis, Order of Australia Medal Awardee
 Verena Graf, Secretary General, International League for the Rights and Liberation of Peoples (LIDLIP)
 Cesar De Mello, Executive Director, Ecumenical Coalition on Tourism
 Prof. Naruhiko Ito, Professor Emeritus, Chuo University; International Rosa Luxemburg Society
 Kei Ikezumi, Anglican Church of Japan, Chubu Diocese
 Taiwanese Legislator Su-Mei Chin, Kao Party - Non-Partisan Solidarity Union (NPSU)
 Bishop Aldo Etchegoyen, General Secretary, Council of Evangelical Methodist Churches in Latin America and the Caribbean
 Necta Rocas-Montes, Regional Secretary, World Student Christian Federation - Asia Pacific
 Rev. Dr. Chung Sook-Ja, Director, Namyangjoo Women's Center for Migrant Workers - South Korea
 Dr. Kali Bahadur Rokaya, General Secretary, National Christian Council of Nepal
 Prof. Rhea M. Whitehead, Nanjing University
 Prof. Kathryn Poethig, Assistant Professor of Global Studies, California State University Monterey Bay
 John Jones, Senior Advisor, Networkers South-North, Norway
 David Wildman, Executive Secretary for Human Rights and Racial Justice, Mission Contexts and Relationships, United Methodist Church General Board of Global Ministries - USA
 Mark Harrison, Director, Peace and Justice Program, General Board of Church and Society, United Methodist Church - USA
 Rev. Dr. Paulraj Mohan Larbeer, Principal of Tamilnadu Theological Seminary - India
 Sagarika Chetty, Executive Secretary for Justice, Peace and Life, National Council of Churches In India
 Rev. Akuila Yabaki, Executive Director, Citizens' Constitutional Forum - Fiji
 Dr. Denise Nadeau, Director, Interfaith Institute for Justice, Peace and Social Movements, Simon Fraser University - Canada
 Victor Azariah, General Secretary, National Council of Churches in Pakistan
 Rev. David Gill, General Secretary, National Council of Churches in Australia
 Anthony Row, Executive Committee Member and Former President, Christian Conference of Asia
 Efipanio San Juan Jr., PhD, Director, Philippines Cultural Studies Center
 Dr. Lester Ruiz, President for Academic Affairs, New York Theological Seminary
 Liberato Bautista, Assistant General Secretary and main representative to the United Nations, United Methodist Church General Board of Church and Society - USA
 Bern Jagunos, Area Secretary for East Asia, Justice, Global and Ecumenical Relations Unit, United Church of Canada

INTERNATIONAL and REGIONAL ORGANIZATIONS:

Friends of the Earth International
 CIVICUS: World Alliance for Citizen Participation
 International League of Peoples' Struggles (ILPS)
 International Association of People's Lawyers
 Migrante International
 Asian Human Rights Commission (AHRC)
 Health Action International – Asia Pacific
 Assembly of the World Federation of Democratic Youth – Asia Pacific
 World Student Christian Federation Asia-Pacific
 International ANSWER (Act Now to Stop War and End Racism)
 International Action Center
 Center for Justpeace in Asia
 Migrante-Europe

AFRICA:

Centre for Youth Policy Research and Advocacy (CYPRAD), Nigeria
Charles Mutasa, **African Forum and Network on Debt and Development** (AFRODAD), Nigeria
Minu Hassan Gamawa Maiduguri, Nigeria Federation of International Women Lawyers Borno State,
Nigeria
Wahu Kaara, Kenya Debt relief Network (KENDREN), Kenya
Kiama Kaara, KENDREN
Walter Keyombe, Voices of Hope, Kenya
Mahfeud Salama, Sahara Youth League, Western Sahara
Dumida Nagamuwa, Sri Lanka Inter University Student Federation, Western Sahara
Ghafri Mohammed, Groupe Najah, Morocco
Catherine J. Gembe, Tanzania Ministry of Health
Peter, The National Institute for Medical Research (NIMR), Tanzania
Community Development and Participation (CDP), Zimbabwe
Joanne Mcewan, Breast Cancer Foundation of **Egypt** (BCFE), Egypt

ASIA:

Bangladesh:

Zakir Shaila, Krisoks, Krisoker saar (Farmers' Voice)
Mahbubul Islam, Bangladesh Youth Union
Ahmed Swapan Mahmud, Executive Director, VOICE
Muhammad Hilaluddin, Angikar, Bangladesh
Liton Gopal, Bangladesh SCM

Cambodia:

Rodolfo Ticao, Jr., Cambodia Christian Reformed World Relief Committee
Ms. La Wun Shwe Wut Ye, Dagon, Yangon, Myanmar

East Timor:

Antonio BS da Silva, Movimento Estudante Cristao Timor Leste (SCM East Timor)

Hong Kong:

Philippine Independent Church
Asia Pacific Mission for Migrants
Thai Regional Alliance in Hong Kong
Association of Concerned Filipinos in Hong Kong (ACFIL-UNIFIL-HK)
United Filipinos in Hong Kong
Cordillera Alliance in Hong Kong
Hong Kong Campaign for the Advancement of Human Rights and Peace in the Philippines
Abra Tinguian Ilocano Society - Hong Kong (ATIS-HK)
Association of Filipino Women Migrant Workers in Hong Kong (FILWOM-HK)
Mission for Migrant Workers Hong Kong
Bruce Van Voorhis
Esther C. Bangcawayan, Asia Pacific Mission for Migrants
Chan Sze Wan, Debby, Hong Kong Christian Institute
Chung Po Wah
Zi Teng, Sex Workers Concern Organization
Valerie Chan
Dolores Balladares Pelaez, United Filipinos in Hong Kong
Lagrimas Cunanan, United Pangasinan Hong Kong (UPHK)
Caridad Bachiller, chairperson, Abra Tinguian Ilocano Society

Josefina Carolina Pingkihan, Chairperson, Cordillera Alliance
 Alberto Laconsay, Chairperson, Filipino Migrant Workers' Union
 Janet Pillotin, Chairperson, Filipino Migrants Association - Hong Kong
 Chloe Belle Dogeno, Chairperson, Association of Concerned Filipinos in Hong Kong
 Loida Panganiban, Friends of Bethune House (Hong Kong)
 Vicky Casia Cabantac, Chairperson, Migrante Sectoral Party Hong Kong
 Lucy Ta-a, Chairperson, Association of Filipino Women Migrants Workers in Hong Kong
 (FILWOM)
 Juvy Bustamante
 Cynthia Abdon-Tellez, Director, Mission for Filipino Migrant Workers
 Rey Asis, Asian Students Association
 Norman Uy Carnay, Hong Kong Mission for Migrant Workers
 Jun Tellez, Mission for Migrant Workers HK
 Eman C. Villanueva, United Filipinos in Hong Kong (UNIFIL-MIGRANTE-HK)
 Jun Nino, Iglesia Filipina Independiente

India:

Dr. Ninan Koshy, Former Director of the WCC Commission of the Churches on International
 Affairs; Former Visiting Fellow, Harvard Law School Human Rights Programme
 Ms. Sagarika CHETTY, Executive Secretary, Women & Gender Justice, Children & Life Formation
 Program, National Council of Churches in India
 Rev. Dr. Paulraj Mohan LARBEER, Principal, Tamilnadu Theological Seminary
 Dr Mira Shiva, M.D., International People's Health Council (South Asia); India Drug Action Forum
 - Karnataka
 Dr. Gopal Dabade, Drug Action Forum – Karnataka
 Rev. Dr. Roger GAIKWAD, Chairperson, World Student Christian Federation Asia-Pacific Region
 Daksh Lenin, All India Youth Federation
 Kyaw Tham, All Burma Students League
 Fr. K. Amal, SJ, Indian Social Institute
 Burnad Fatima, Society for Rural Education and Development
 A. Magimai, Tamil Nadu Dalit Women's Movement
 R. Vimala, Tamil Nadu Women's Forum
 Venkat Palavoy, Alliance of People's Movement
 Ms. Biaki Pautu, Student Christian Movement of India
 Ms. Victoriaesther, Rural Health and Environment Development Trust (RHEDT)
 Rebecca Lalhmangaihzuali, Student Christian Movement of India
 Prof. Kavaljit Singh, Public Interest Research Centre
 Roger Gaikwad, WSCF-AP
 Chennaiah Poguri, Andhra Pradesh Vyavasaya Vruthidarula Union
 Kyaw Tham, All Burma Students League
 Dr. Ravi Narayan, Community Health Advisor, Community Health Cell, Bangalore; Member,
 Global Steering Council of People's Health Movement)

Indonesia:

Mr. Tony WAWORUNTU, Joint Executive Secretary, Justice, International Affairs, Development &
 Service, Christian Conference of Asia
 Mean Medan, North Sumatera Indonesia GMKI
 Rena Herdiyani Jl., INDONESIA Kalyanamitra
 Ms. Herawaty BANGUN, Youth Board Member, GBKP, Indonesia
 Ms. Melva SIHOMBING, World Student Christian Federation - Asia Pacific Region
 Lilia Siahaan, Chairperson, Women's Organization of Batak Protestant Christian Church

Japan

Hokkaido Peace Net (Japan)

Hisako Motoyama, Secretary-General, Asia-Japan Women's Resource Center (AJWRC)
 Rev. Toshifumi Aso, United Council of Churches in Japan
 Dr. Satoko Yamaguchi, Co-Director, Center for Feminist Theology and Ministry in Japan
 Mao Yanase, Waya-Waya Fund
 Hozue Hatae, Waya-Waya Fund, Friends of the Earth Japan
 Dro Koki Yoshimura, Harajuku International Friendship House
 Prof. Temario Rivera
 Yuko Takei, Philippine Women League
 Cora Kasuga, Filipino Circle for Advancement and Progress (FICAP)
 Agalyn Nagase, Kalipunan ng mga Filipina na Nagkakaisa (KAFIN)
 Malaya Ilete - Coordinator of International Movement against all Forms of Discrimination and Racism
 Hideki Morihara – IMADR
 Sumie Ogasawara – IMADR
 Yuriko Hara – IMADR
 Nozomi Bando – IMADR
 Atty. Yoshinao Sakuma - Officer of the Japan Young Lawyers Association (JYLA)
 Atty. Hajime Kawaguchi – JYLA
 Atty. Kouji Umemura - Japan Environmental Lawyers Federation (JELF) and JYLA
 Atty. Kitamura Sakae – JELF
 Atty. Gen Nakayama – JYLA
 Atty. Hiroko Inagaki – JYLA
 Atty. Koichi Inamori - JELF/JELF
 Atty. Hamajima Masachika – JYLA
 Mr. Satoko Mori – Academic
 Dr. Makoto Katsumata – Academic
 Ms. Megumi Hirayama – Academic
 Mr. Kanako Shiozawa - PPSG (Philippine Study Group)
 Mr. Otsu Yuji - Student Leader
 Mr. Toshimaru Ogura - PPSG (Philippine Study Group)
 Koshiro Shuichi, Japan Asian Wide Campaign (AWC)-Japan
 Kouji Fukushima, Yokohama National University, Tokyo, Japan
 Butch Pongos, Japan Filipino Migrants Center
 Kunio Fukuda, Professor at Meiji University and President of Meiji University for Disarmament and Peace Studies
 Hiroshi Sasaki, Professor at Niigata Kokusai Joho University
 Dr. Makoto Katsumata, Meiji-Gakuin University
 Nestor Puno, Ecumenical Learning Center for Children (ELCC), Nagoya, Japan
 Rossana Tapiru, Migrante – Japan; Committee for the Rights of Japanese-Filipino Children (CRJPC)
 Koshida Kiyokazu, Japan Hokkaido Peace Net
 Virgie Ishihara, FICAP
 Margie Ieda, FICAP
 Virgie Ishihara, Japan Filipino Migrants Center (FMC)
 Agalyn Nagase, Kalipunan ng mga Filipinong Nagkakaisa (KAFIN)
 Donna Beltran, Kalipunan ng mga Filipinong Nagkakaisa (KAFIN-Saitama)
 Yoko Kitazawa
 Margaret Mitsutani, VAWW-NET, Japan
 Kasuki Kondo, League of Socialist Youth, Tokyo, Japan
 Emily Homma, HBILC

Malaysia:

Southeast Asian Council for Food Security and Trade (SEACON)
 Consumer Association of Penang

Irene Xavier, Transnationals Information Exchange, Asia
Chandrika Devi, PAN AP
Meena Raman Penang, Malaysia Friends of the Earth
Martin Khor, Third World Network
Indrani Thuraisingham, Education and Research Association for Consumer - (ERA-CONSUMER)
Soh Sook Hwa, Malaysia Youth & Students Democratic Movement

Mongolia:

CHRD (Centre for Human Rights and Development)

Nepal:

Rabin Subedi, Nepal Policy Institute
Ratan Bhandari, Campaign for Human Rights and Humanitarian Law
Padma Ratna Tuladhar, Forum for Protection of Human Rights
Gopal Siwatoki, Forum for Protection of Human Rights
Dr. Aruna Uprety
Renu Rajbhandari, Women's Rehabilitation Center (WOREC)
Hira Bahadur Khatri, Democratic Nepalese Youth Federation-Kathmandu
Ajambar Rai Kamang, Democratic Nepalese Youth Federation-Kathmandu

Pakistan:

Bishop Mano RUMALSHAH, Bishop, Diocese of Peshawar, Church of Pakistan
Saeed Baloch, Pakistan Fisherfolk forum
Sharafat Ali, Pakistan Institute Of Labour Education and Research (PILER)
Muhammad Aslam, Pakistan Crescent Welfare Association Pakistan

South Korea:

Mr. Seung-Ho Kim, President, Cyber Labour University, adviser to the KCTU and Korea Democratic Labour Party (KDLP)
Mr. Park Seung Ho, Director of the Cyber Labour University, adviser to the KCTU and Democratic Labour Party (KDLP)
Mr. Chun Dae Sook, Union President, Seoul Guarantee Insurance Union
Rev. Jang Chang Weon, Convenor Asia Pacific Workers Solidarity Links (APWSL) / President Osan Migrant Center
ABM Moniruzzaman (Masum), General Secretary, Migrants Trade Union (Korea)
Atty. Lee Sang Hee, (MINBYUN-Lawyers for a Democratic Society)
KASAMMAKO (Katipunan ng mga Samahan ng Migranteng Manggagawa sa Korea)-Alliance of 10 Filipino Migrants Organizations in Korea
MINBYUN- Korean Lawyers for a Democratic Society
Korea House for International Solidarity (KHIS)
Imagination for International Solidarity-Korea (IFIS)
People's Solidarity for Participatory Democracy (PSPD)
Korean Federation of Environmental Movement
Asia Pacific Workers Solidarity Links (APWSL-Korea)
Migrants Trade Union-Korea (MTU-KCTU)
Rev. Dr. Chung Sook-Ja, Director, Namyangjoo Women's Center for Migrant Workers
Jones Galang, Katipunan ng mga Samahang Migranteng Manggagawa Sa Korea (KASAMMA-KO)
Mark Padlan, Katipunan ng mga Samahan ng Migranteng Manggagawa sa Korea (KASAMMAKO)
Yong-Bock Kim, Korea Advanced Institute for Integral Studies of Life
Chung, SookJa, Namyangju Women's Center for Migrant Workers

Song Ha-Seon, Korean Student Christian Federation (KSCF)
 Rev. Cheon Young-Cheol, Advanced Institute for the Study of Life
 Rev. Frank J. Hernando, The Presbyterian Church in the Republic of Korea (PROK), Peace
 Community Movement Centre (PCMC)
 Hyun, Sun-Do, The Peace Community Movement Centre of The Presbyterian Church in the
 Republic of Korea
 Kwon Young Jong, Isu Church
 Byung Sang Choi, Presbyterian Church in the Republic of Korea
 Chung Sook Ja, Namyangju Women's Center for Migrant Workers
 Hyesook Kim, Christian Home and Family Life Association in Korea
 Ma Yong Un, Korea Federation of Environment Movement (KFEM)
 Yu Myun-Mi, Mingahyup Human Rights Group
 Oh Seoung-Hwa, The Frontiers
 David Kim-Cragg
 Kim Hyun Hee, Buchon Migrant Workers House
 Na Hyun, Korea House for international Solidarity (KHIS)
 Lee Kiwon
 Rev. Gloria De la Cruz-Hernando, Ecumenical Ministry for Filipino Migrant Workers
 Yoo Keun-Sook, The National Church Women's Association Of PROK
 Tae-Hwan Limb, Truth Commission on Civilian Massacre in the Korean War
 Jong-Ho Kown , The Presbyterian Church In The Republic Of Korea
 Lee Hun Sam
 Dr. KANG Namsoon, Vice President, World Conference of Associations of Theological Institutions
 Prof. KIM Yong-Bock, Chancellor, Advanced Institute for Integral Study of Life
 Rev. Bok Young Gyu, Presbyterian Church in the Republic of Korea
 Mr. Song Young Ja, Presbyterian Church in the Republic of Korea
 Rev. Kyung In Kim, Presbyterian Church of Korea (PCK)
 Rev. Moon Jung Eun, Presbyterian Church of Korea (PCK)

Sri Lanka:

Tamara Kunanayakam, Sri Lanka Economist
 Bimal Rathnayake, Member of Parliament, People's Liberation Front (JVP)
 Duminda Nagamuwa, Colombo, Sri Lanka

Taiwan:

Migrante Sectoral Party, Taiwan Chapter
 Rev. Samuel Lin, General Secretary, National Council of Churches of Taiwan
 Wei-cheng Kung
 Hsiao-Chuan Hsia, Taiwan Graduate Institute for Social Transformation Studies, Shih Hsin
 University
 Lin Hsinyi, Taiwan Alliance to End the Death Penalty (TAEDP)
 Tang Shu, Secretary General, Labor Party
 Te-Pei Huang, Institute of Social Transformation, Graduate School Shi Hsin University (GSSHU)
 Huen-Ru We, (GSSHU)
 Cheng-Liang Chen(GSSHU)
 Lee Ming Chu, (GSSHU)
 I-Chiun, Pan (GSSHU)
 Tsui Man Huang(GSSHU)
 Ya-Fei, chang, (GSSHU)
 Huang Hsiao-Ling, (GSSHU)
 Pheong EE Leong(GSSHU)
 Chen Wan -O, (GSSHU)
 Kimei Lo, (GSSHU)

Chih-hung Wang (GSSHU)
Lin, Chun shiu, (GSSHU)
Yu-Chen Li (GSSHU)
Wan-Chen Li (GSSHU)
Rev. Hong Chi Hu, Presbyterian Church in Taiwan
Rev. Hwang Moon Chan, The United Methodist Church
Ms. Yueh Wen Lu, Presbyterian Church in Taiwan

Thailand:

Cholpon Akmatova, Asia Pacific Forum on Women, Law and Development
Virada Somswasdi, Women's Studies Center, Faculty of Social Sciences, Chiangmai University,
Thailand; Foundation for Women, Law and Rural Development
Tomoko Kashiwazaki, Asia Pacific Forum on Women, Law and Development (APWLD)
Ms. Chung Chih Chang, Youth Secretary, Christian Conference of Asia
Hope Antone, Joint Executive Secretary, Faith, Mission and Unity, Christian Conference of Asia

Vietnam

Lee Su Jin, Hangyora Peace Center
Lee Hoang Ngan, Goodwill

AUSTRALIA:

Australia:

Rev. John Barr, Executive Secretary, Uniting International Mission of the Uniting Church of
Australia
Action for Peace and Development in the Philippines (APDP)
Migrante-Australia (Association of Filipinos and Filipino-Australians)
Philippines Australia Union Link (PAUL)
Philippines-Australia Women's Association (PAWA)
Rev. Gregor HENDERSON, President, Uniting Church in Australia
Simone McGurk - Assistant Secretary Unions WA
Dr. Erica Lewin, Member, Democrats Party
Raymond Grenfell - Editor Metior (Murdoch University Newspaper)
Jan Jermalinski, Co-Secretary, Philippine Australia Caucus for Peace Western Australia
Peter Gates, Deputy National Director, Catholic Mission
Peter Stewart Director of Christian Centre for Social Action
Hannah Angus, Australian Student Christian Movement
Judy Redman
Eloise Wright, Australian Student Christian Movement
Fiona Bennett, LHMU
Anna Copeland, SCALES Community Legal Centre
Carolyn Tan
David Legge School of Public Health La Trobe University
Maria Eva Tingson, Australia Philippine-Australia Women's Association (PAWA)
Jane Corpuz-Brock, Australia Immigrant Women's Speakout Association
Desma Clarke, Sisters of Mercy
May Kotsakis, Philippines Australia Solidarity Association
Carmela Paredes
Peter Brock, Action for Peace and Development in the Philippines
Edwin Subijano, Migrante Philippines-Australia
Graham Jones, Australia Kinetic Energy Theatre Company, Inc

Andrew Morrison, PASA
Peter Murphy, SEARCH Foundation
Brian T. Manning, Maritime Union of Australia Life Member
Carmelita Baltazar, Migrante-Perth
Russell Brown, Minto Media
Paul Justice, AMWU
Graham Jones & Jepke Goudsmit, co-directors, Kinetic Energy Theatre Company
Monica La Ferrara
Burt Blackburns
Len Cooper

New Zealand:

Tim Howard, Whangarei, Aotearoa-New Zealand
Fred Repuno, Philippine Resource Centre-New Zealand Incorporated
Noeline Gannaway, New Zealand Amnesty International
Helen Te Hira, Conscious Collaborations Aotearoa, NZ
Tim Howard Whangarei, Aotearoa-New Zealand Northland Urban Rural Mission
Prof. Jane Kelsey, Action, Research Education Network of Aotearoa (ARENA-NZ)
Job Opu, CELCOR-FOE Papua New Guinea

EUROPE:

Austria:

Gilbert Pilayre, Pinas First – Austria

Belgium:

Dirk Adriaenssens, BRussells Tribunal - www.brusselstribunal.org
Foubert Leo, Oxfam wereldwinkels Belgium
Luc De Mey, Lokeren, Belgium
Sam Gobert, Stop the killings - Belgium
Aletheia de Guzman
Vereeken Wim
De Wit Neville
Vereeken, Sint-Pieters-Leeuw
Lee Jozef
Vanbruwaene Marc
Paul Defranc
Gerardo de Guzman
Devroye Lisette
Ven de la Cruz

Czech Republic:

Radim Gonda, KSM-Czech

Denmark:

Johnna Mortensen, Denmark
Irene Clausen, Danish Philippine Solidarity Committee
Gulli Jakobsen, Danish Church Aid
Alida Stijkel Trustrupvej, Katarungan: Committee for Peace, Justice, and Human Rights in the Philippines
Bente Hessellund Andersen, NOAH - Friends of the Earth Denmark

France:

Susan George
Jean-Pierre Paige, Trade Unionist France

Germany:

Thomas Kunkel, Free German Youth - Munich
Bjorn Blach
Prof. Dr. Ulrich Duchrow, Kairos Europa
Wolfgang R. Schmidt, Worldwide Ecumenical Partnership (WEP)
Daniel Müller Thor Nideggen, Germany United theological College
Anne Flade
Thomas Kunkel, Free German Youth (FDJ)
Bjoern Blach Stuttgart, GERMANY SDAJ
Kurt Fischer, Germana Esperanto Ligo
Hannah Wolf

Italy:

Erazmo Parazzoto
Agliberto Aquino, Italy Associazione Immigrati Filippine
Luca Beschi Castiglione
Joel Ponsaran, F.C.

The Netherlands:

H. Bos, Dutch Workers Party (Arbeiders Partij Nederland)
Piet Schouten, The Netherlands State Service of Archaeology, Culture Landscape and Monuments,
Ministry of Culture
Rene Danen
Luk Brusselaers
Gerard Raemaekers, Filippijnengroep Nederland
Herrie Hoogenboom
Kor Al, journalist
J.W. VanLeenhoff, AOC
Astrid Janssen, Women's Global network for Reproductive Rights
M. Quindiagan, The Netherlands Princess Urduja Foundation
Dirk van Campenhout
Tienus en Aly Vader
Annemarie van Ede, Stichting Oikos
H.T. Wolters, Stichting Oikos
Fr. Wim H. de Boer, Old Catholic Church of the Netherlands
Roos Lombo-Visser, Stichting Oikos
Meindert J.F. Stelling, Dutch Association of Lawyers for Peace
Mr. Nico Steijnen, lawyer
Anne de Vries
Jennifer Bushee, STOP AIDS NOW!
A. Bijma, COS Nederland
Fr. Dave Capucac

Norway:

Caritas Norway, Kari-Mette Eidem, General Secretary
Norwegian Church Aid, Bjørg Mide, Head of Division, International Department
Norwegian Ecumenical Peace Platform, Daniela Lucia Rapisarda, Coordinator
Red Electoral Alliance, Torstein Dahle
Socialist Left Party of Norway, Edle Daasvand, Secretary General

Spain:

Instituto De Estudios Políticos Para América Latina y África -IEPALA
Alberto Martinez Polis, People's Health Movement Mexico
Liliane Spendeler, Amigos de la Tierra España

Switzerland:

Paul Germanotta
Donnie Mapanao
Emeterio Ilaio
Jake Bachmann Clemencio, Migrante International
Brigitte Bachmann, Swiss Philippine Solidarity Group
Bianca Miglioretto, Zurich Switzerland Radio LoRa
Dina Küttel
Alison Katz, Switzerland People's Health MOVement SolidaritEs, Geneva (political party)

United Kingdom:

Rev. Dr. Ferdinand Anno, University of Leeds, West Yorkshire, Migrante Party List - UK
Susan Cueva London, UK
Don Mullan, Ireland
Ben Stevenson, London
Raphael Ross, Birmingham, England
Paul Davies, London
Alexander Jones, Reality of Aid Network
Canon Barry Naylor, The Cathedral Centre, Church of England
Patricio Anno, Unison UK
Dr. Mary Condren, Ireland Institute for Feminism and Religion
Ben Stevenson, Ruskin House, Young Communist League - UK
Raphael Ross, YCL-UK
Dr. Dave Backwith, UK Institute of Health & Social Care, Anglia Ruskin University
Paul Davies, YCL-UK

MIDDLE EAST:

Arab NGO Network for Development
Leo G Legaspi, Saudi Arabia
Rene Valenzuela, Lakas Mangagawa ng Silangang Probinsya, Jubail, Kingdom of Saudi Arabia
Basem Sodan Syria National Union of Syrian Students, Syria
Selman Sabiha, Syrian Democratic Youth Union, Syria
Arabi El Andari, Union of Lebanese Democratic Youth, Lebanon
Al Shabeeba, Bahrain
Abdulaziz Husain, Bahrain Youth Society (Al Shabeeba), Bahrain
Ali Tayefi, Sociology of Iran
Cyrine Pinpin Dubai, Migrante – United Arab Emirates

NORTH AMERICA:**Canada:**

Vancouver Bus Riders Union
SIKLAB
Philippine Women Centre (PWC)
Kabataang Montreal
Center for Philippine Concerns
The Very Rev. Robert F. Smith, the United Church of Canada
Dr. Denise NADEAU, Interfaith Institute for Justice, Peace and Social Movements, Simon Fraser University
Evelyn Calugay, PINAY (Filipino Women's Organization in Quebec)
Tanya Roberts-Davis, Justicia For Migrant Workers / Philippine Network for Justice and Peace
Rick Esguerra, Community Alliance for Social Justice
Michael Leitold, Law Union of Ontario, Ontario Coalition Against Poverty

Marco Luciano, SIKLAB-Ontario
 Patrick Chuidian and Lourdes Chuidian Toronto, Canada
 Tan Canchela, siklab-ontario
 Bootz Estella, BCCRP
 May Farrales, Philippine Women Centre of British Columbia
 Joanne Vasquez, Philippine Women Centre of Quebec
 Joy Sioson, Philippine Women Centre of Ontario
 Cecilia Diocson, Canada National Alliance of Philippine Women in Canada
 Ning Alcuatas-Imperial, Philippines-Canada Task Force on Human Rights
 Carlo Sayo, Filipino-Canadian Youth Alliance-National
 Glecy Duran, SIKLAB-Canada (Advance the rights and welfare of overseas Filipino workers)
 Connie Sorio, KAIROS: Canadian Ecumenical Justice Initiatives
 Merryn Edwards, Coordinator, Grassroots Women
 Beth Grayer, Bus Riders Union
 Edwin C. Mercurio, Chairperson - Community Alliance for Social Justice (Canada)
 Elizabeth Kerr Elkhorn
 Yvette Stephenson
 Wesley Chua Toronto, Canada Ming Pao Daily News Toronto, Canada Philippine Press Club-
 Ontario
 Joe Calugay, Ontario Committee for Human Rights in the Philippines
 Joey Calugay, Centre for Philippine Concerns
 Eric Shragge, Immigrant Workers Centre
 Louise Caroline Bergeron, Québec Liberte
 May Casumbal
 Sid de Guzman, Center for Philippine Concerns
 Samuel O'Breham, La Foret Noire
 Yannie Paradis, Forêt noire
 Josée Gagnon
 Frédéric Boivin, UQAM
 Margaret Sumadh, United Church of Canada
 Yuly Chan Vancouver, Canada Alliance for People's Health
 Marie Aude
 Aaron Lakoff
 Kelti Cameron, Canada Center for Philippine Concerns
 Kezia Speirs, Montreal Immigrant Workers' Centre
 Bitaslam, Immigrant Workers Center
 A. Charron-Deschane
 Sofia Rivera, PINAY
 Shahrzad Arshadi
 May Chiu
 Jasmin Capito, PINAY
 Lia Moran, Toronto, Ontario, Canada
 Denise Nadeau, Canada Interfaith Summer Institute for Justice, Peace and Social Movements
 Erie Maestro, British Columbia for Human Rights in the Philippines
 Priscilla F. Rojas
 Emily Carpenter, Montreal, Canada
 Eva Santilliano, united church of Christ
 Josée Gagnon
 Frédéric Boivin, UQAM
 Sue Smarkala, Aderian Counselling and Consulting Group, Inc.
 Marc Andre Léger

United States of America:

March 25th Coalition
 217th General Assembly (2006) of the Presbyterian Church

Leslie Feinberg, award-winning author, transgender activist
 Jessica Hagedorn, award-winning author, Dogeaters
 Mr. Mark Harrison, Director, Peace with Justice Program - General Board of Church & Society -
 United Methodist Church
 Ehren Watada - First commissioned officer to publicly refuse deployment to the Iraq War.
 Aaron Dixon - Co-Founder of the Seattle Chapter of the Black Panther Party.
 Unitarian Universalist Service Committee
 Anakbayan Los Angeles
 Habi Arts
 Pilipinos Organizing Workers for Empowerment and Respect (POWER)
 Monterey Bay
 Mr. David WILDMAN, Executive Secretary for Human Rights & Racial Justice, Mission Contexts
 & Relationships, United Methodist Church General Board of Global Ministries
 Ana Liza Caballes, DAMAYAN Migrant Workers Association
 Bishop Beverly Shamana, Resident Bishop, California-Nevada Conference of the United Methodist
 Church
 Rev. Vickie Healy, California-Nevada Conference of the United Methodist Church
 Rev. Ruth Ocera Cortez, California-Nevada Conference of The United Methodist Church
 Rev. Linda Prendergast, California-Nevada Conference of The United Methodist Church
 Ms. Laddie Perez-Galang, Asian American Ministry Caucus, California-Nevada Conference of The
 United Methodist Church
 Mr. Walter Wood, California-Nevada Conference of The United Methodist Church
 Rev. Arturo Capuli, California-Nevada Conference of The United Methodist Church
 Rev. Pam Fine, California-Nevada Conference of the United Methodist Church
 Brandon Lee, League of Filipino Students (LFS)
 Lyle Prijoles, League of Filipino Students – SFSU
 Eva Melgarejo
 Nick Wirz
 Elaine Mc Duff, Faculty Social Science Division Truman State University
 Arturo P. Garcia, Philippine Peasant Support Network (Pesante-USA)
 Jess Ghannam, Free Palestine Alliance; and Al Awda, Palestine Right to Return Coalition
 Annie Sayo, MALAYA
 Dr. Sam Noumoff
 Rommel Lopez, Fil-American Chamber of Commerce
 Lainie G. Lauron
 Lucia Hwuang, California Nurses Association
 Sigrid Bachmann, Amnesty International USA Group
 Chito Quijano, BAYAN-USA
 David Monkawa, NCRR
 Dr. Annalisa Enrile, GABRIELA Network, US National Chair
 Lyn Meza, Chelsea Uniting Against the War
 Kali Akuno, Malcolm X Grassroots Movement, New Orleans, Louisiana USA
 Doug Norberg, Collision Course Video
 Gregory King
 Karen Prudente, United Methodist Church
 Dr. Ligaya L. McGovern, Ph.D., Indiana University
 J. Rice, Anakbayan Seattle
 Kiran Bruno Ave, Richmond Hts Saint Louis University
 Bernadette Ellorin, NY secretary-general, BAYAN USA
 Malaya Arevalo, USA Filipino Community Support
 Gary Labao, NYCHRP
 Yancy Gandionco Anakbayan New York/New Jersey
 Valerie Francisco, Filipinas for Rights and Empowerment (FIRE)
 Farida Ali Queens
 Monica A. Bauer, Gabriela Network
 Joanna Robledo-Maderazo, BABAЕ - San Francisco

Charm Consolacion, League of Filipino Students
 Christina Hilo, Anak Bayan LA
 Peter Macapugay, League of Filipino Students - San Francisco State University
 Elaine Villasper, BABAE San Francisco
 Yancy Gandionco, Anakbayan New York/New Jersey
 Marisa Mariano Babae-San Francisco
 Pia Rivera Anakbayan-Seattle
 David Monkawa,
 Karen Chan, CNA/NNOC
 Ted Cahill, CNA/NNOC
 Rebecca Little, John Christian Church (Disciples of Christ) in the US and Canada
 Marco Hewitt, LFS, FACES
 Rico Foz, National Alliance for Filipino Concerns (NAFCON)
 Ronald Antonio
 Donna Denina, PINAY sa Seattle
 Malaelupe Samifua University of Washington Asia- Pacific Islander Student Commission
 Irma Bajar, Pinay Sa Seattle
 Joanne Amlag, Pinay Sa Seattle
 Christine Guiao, Pinay sa Seattle
 Emi McLaughlin
 Sunder Ganglani, The Foundry Theatre
 Lilia Lim
 Rebecca Cruz Guiao
 Kellan MacKay, The Evergreen State College
 Freedom Allah Siyam, BAYAN-USA
 Robert McCauley, US Committee for Labor and Human Rights in the Philippines
 Daniel Pak, Kore Ion Music
 Sarah Dean, Seattle University
 John Arnold Cosmopolis
 Bishop Valentin N. Lorejo, Jr., Philippine Independent Church
 Ralph Pena, Ma-Yi Theater Company
 Sha-King Allah Cehum, Nation of Gods and Earths (The Five Percent Nation)
 Dr. Peter Chua, Sociology, San Jose State University
 Tiffany Quilit
 Gerie Ventura
 Joyce Tseng
 Nadya Zawaideh, School Of Social Work
 Lora Magsanoc
 Geene Gonzales, Pinay sa Seattle
 Ellen-Rae Cachola, BABAE
 Gina F. Salao, Philippine-United States Solidarity Organization (PUSO-Seattle)
 Edward Pintzuk, Human Rights Watch
 James Pflieger
 Katrina Abarcar, Katarungan: Committee for Peace, Justice and Human Right in the Philippines
 Ai-jen Poo
 Carolyn H. de Leon, CAAAV: Organizing Asian Communities
 Claire Oliveros, Portland Committee for Human Rights in the Philippines
 Cassandra Howe
 Gabriel Habib, Middle East Fellowship
 Carlene Charles, Domestic Workers United
 Kathleen Yasuda, American Federation of Teachers
 Priscilla Gonzalez, Domestic Workers United
 Pierre R. Leblanc
 Carrie Stradley
 Princess Bustos, League of Filipino Students-San Francisco State University
 Sunny Kim Young, People's Project

Darius Morrison, Queer People of Color Liberation Project
 Sara Flounder, International Action Center
 Darlene Marie E. Mortel, Anakbayan Honolulu
 Eric Tandoc, Habi-Arts
 Sofia Lee
 Charles Amjad Ali, Luther Seminary
 Joanna Quiambao, SanDiwa
 Ivy Dulay, Bayanihan
 Charles Ramilo, League of Filipino Students- san francisco state
 Tristan Ignacio
 Calvin Miaw
 Cecilia Barnes
 Carolina San Juan, University of California Los Angeles
 Kate Raven Global Exchange and Stanford University
 J. David Heywood, MD
 Sharon Chung
 Mark Dimondstein, Labor Against the War
 Alanna Martin, PINAY sa Seattle, Domestic Abuse Women's Network
 Georgena Frazier, Communities against Rape and Abuse
 Luzviminda U. Carpenter, Pinay Sa Seattle
 Jaye C., League of Filipino Students (Bay area)
 Michelle Alcalá, NY Philippine Forum, Anakbayan NY/NJ
 Valerie Francisco, Filipinas for Rights and Empowerment (FIRE)- BAYAN-USA
 Eugene Bengan Gambol, League of Filipino Students, SFSU
 Paul Valen
 Christine C., Pinay sa Seattle Friends
 Naida Castro, Filipino Ministry - Diocese of San Bernardino
 Chris B, PYC
 Arthnie Manlangit
 Lizelle Festejo, Faces
 Frederick David, UCLA graduate of education & information studies
 Ryan Leano, FCC/ALAY
 Edoardo Montemayor, League of Filipino Students - SFSU
 Francine Molina, Asian Cultural Exchange
 Joal Vargas, League of Filipino Students/ Praxis Roks
 Dimpal Jain, UCLA
 Amy Quon, UCLA
 Lorena Santos
 Emmanuel Romero, University of California
 Lee Siu Hin, The Peace Center / Action LA
 Faye C. Caronan
 Nick Peraino
 Seth Newton, AFSCME
 Jhulsany G. Futol
 Dung Nguy
 Matt Lee, United Students against Sweatshops; Santa Clara University Labor Action Committee
 Bev Tang, Anakbayan Los Angeles
 Therese Cervas, Habi Arts
 Arooj Ahmad Davis
 Elizabeth Cowan, UNITE HERE!
 Armil Grace Alvarez
 Aldrich Sabac, Pilipino American Collegiate Endeavor
 Liana Dalton, United Students against Sweatshops
 LaVonna Lathrop, Central Colorado Coalition on Iraq
 Daniel Carrillo
 Sean Sellers, Student/Farmworker Alliance

Tom Fritzsche
Tim Newman
Zoraster Marx
Yorba Linda
Jennifer Tavares
Lisa Fu
Kelly McNulty
Sara Margarita Martin
Natasha Noriega-Goodwin, Student; Farmworker Alliance
Melody Gonzalez, Student; Farmworker Alliance
Patricia M.Zermeno, USA UNITE HERE
Brandon King
Brian Ragas, League of Filipino Students-SFSU
Bliss Lim, University of California Irvine
Apollo Victoria, Habi Arts
Cristina Ibarra
Chel Cendana, BAYAN-USA
Brian Redondo
Arabella Daniels, Student Farmworker Alliance
Max Bell Alper
Marilyn M. Villanueva, GABRIELA Support Group
Katy Spencer
John-Michael Torres, Community Labor Action Project
Janine Benness
O'lola Ann Z. Olib, People's Task Force for Bases Cleanp; Mindanao Baywatcher's Forum
Rebecca Meier-Rao Madison, Wisconsin
Cindy Sangalang
Huang Hsu-chung
David C. Yao
Jennifer Victoria, League of Filipino Students
Peter Stewart, Director, Christian Centre for Social Action
Unitarian Universalist Service Committee
Saryne Miller
Shawn Harey
Laura Nunez
Justin Coutts
Margaret Cole
Thuy Le
Noemi Teppang, Akbayan, San Jose State University
Javier Diaz
Robert Gutierrez, Students for Justice
Lisa Simas
Lilly Perez, Gulf Coast Civic Works Project
Lupe Alvarez, Gulf Coast Civic Works Project
Blanca Barraza, Gulf Coast Civic Works Project
Joshua Barousse, Gulf Coast Civic Works Project
Mark Anthony Medeiros, Gulf Coast Civic Works Project
Godfrey Ramos, Gulf Coast Civic Works Project
Martha Barragan
Zack Busse
Himali Tumbahangphey
Mui Sam Le San Jose, Gulf Coast Civic Works Project
Lata Murti Pasadena
Joanna Marie Dulay Fernandez
Sydney Marie Dulay, PYC South County
Jennifer Dulay

James Richard Dulay
 Kevin Villanueva, Cornell Filipino Association
 Ross Hogan, YSY-USA
 Olympia Newton, YSY-USA
 Jacob Perasso
 Erika Arteaga, United States People's Health Movement
 Vickie Armour, United Methodist Church
 Mylene A. Cahambing, SFSU MPH
 Claire Oliveros, Portland Committee for Human Rights in the Philippines - PCHRP
 Bishop Valentin N. Lorejo, Jr., U.S.A. Philippine Independent Church
 B. Manuel
 Amy Truong
 Dr Tom Kerns, North Seattle Community College
 Fr. Primo C. Racimo, St. Margaret of Scotland Episcopal Church
 The Rev. Gerald H. Anderson, United Methodist minister
 Lisa Gray
 Kuusela Hilo, Service Employees International Union (SEIU); Asian Pacific American Labor
 Alliance (APALA); Anakbayan Los Angeles
 Alex Harbison, The University of Denver
 Francisco Fincalero, Anak Pawis
 Rebecca Saldana
 Elfren Quial , Filipino Community of Stockton & Vicinity
 John Escobar
 Mary Hardy
 Carol Frances Likins
 Michelle Rodriguez
 Paul Knopf
 Robert Fofrics
 Kaileen Cassedy
 Jesus Ramos
 Carlos Calo
 Sincere Born, Anakbayan Seattle
 Jim and Mary Van Hoeven, Retired Presbyterian USA pastor/teachers
 John Parker, International Action Center
 Charles Palmares, Roosevelt Institution
 Rebecca Baroma, Habi Arts
 Ed Vergara, Committee On Pilipino Issues (Cpi)
 Rev. Fr. Lito Mombay, IFI
 Melissa A. Cranor Bend, Oregon
 Jon Kristian Salunga USA
 Katrina Pestano, Pinay Sa Seattle
 Angela Dy
 Gabriel Teodros, MassLine
 Matthew Wildes, Kirkland Junior High
 Christopher Lynch Washington High School
 Lurline Antes
 Dale Sijera
 Jose Sijera
 sandi allen
 Elijah McCord
 David Nevue Thavesw
 Zarah Hablero, Anakbayan
 Ric Acido, Center For Career Alternatives
 Ryan Wong
 Deann Thompson, Pinay Sa Seattle
 Elijah Roque, RUMC

Joshua Mina, Ronald United Methodist Church
Isaiah Roque, Ronald United Methodist
Susan E Marcus, Bainbridge Graduate Institute
William Davis
Faith D. Selga, AnakBayan Seattle
Claudia Alexandra Paras, Pinay sa Seattle
Crystal Bullard
Patrick Villaflores, KAIBIGAN - Filipino American Student Association
Cherrie Padua, Kaibigan- Portland State University Filipino American Student Association
Mona Gacutan, APILSA
Rolan Veniegas, psu kaibigan
Rossella De Leon, Kaibigan & PCHRP
Jesse Hagopian, ISO
Jon 'Dell Delacruz
loreana abenojar, Anakbayan seattle
Michael Viola, UCLA - Labor Center
Suzanne C. Schmidt, University of Washington
Joanne Alcantara, Pinay sa Seattle
Kirsten Avery
Eryn K.
Jessie E.
Misty Lou Cook, Mockingbird Society/Times
Carmen Abayan Lamm
Franklin Pitman
Tony Zaragoza, League of Revolutionaries for a New America
Sherry Goldberg
Jonathan Saturay, Renton High School
Greg Gibson, Local Chaos
Jason Wakeham, Mind Candy
Stacey Erickson, Anak Bayan
Patricia Cichy, Anak Bayan
Carrie Hathorn, Youth Against War and Racism
Mace Trill
Michael Antonio, Anakbayan Seattle
Georgena Farzier, AmeriCorps
Dave Miethe
Marisa Laufer
Hollis Wear, Youth Speaks Seattle
Jennifer Hydrick
John Druelinger, Solid Ground
Dan Droz
Benjamin Abel Brooklyn, NY Optimus
Alex Reyes
Maria Bruno
Jamal Joseph
Terrell Tangonan
Lauren Barford
Kristia Castrillo
Rowena Cruz
Jill Aguado, Mango Tribe
Hanalei Ramos, NJ Filipinas for Rights and Empowerment
Patricia Nguyen
Charlene Morales, NY Filipinas for Rights and Empowerment
Henriette Weiner
Karen Hanna
Jeremy Cabildo

Addy Atienza
RJ Gomez Danville, VA FASA
Julie Anne R. Elope, Filipino Americans Comint Together
Robert Candicho Edison, FASA
Lucy Oh, UCLA
Michelle Angela Pena
Maggie Wilson
Gabe Atiya
Elaine Costales
Amanda Maestro-Scherer
Jessica Antonio, League of Filipino Students SF state
Wm Takamatsu Thompson, Teacher
Erik Schnabel, NISGUA

LATIN AMERICA AND THE CARIBBEANS:

Central American Evangelical Center for Pastoral Studies (CEDEPCA)
World Association for Christian Communication – Latin America
Dr. Oluwakemi Linda BANKS (West Indies), President, Caribbean Conference of Churches
Juan Carlos Nino Caracas, VENEZUELA Instituto Nacional de la Juventud de Venezuela
Elías Díaz Peña, Coordinator, Environmental Sector SOBREVIVENCIA; Friends of the Earth
Paraguay
Javier Baltodano, CECOCEIBA, Friends of the Earth Costa Rica
Ricardo Navarro, CESTA FOE, Friends of the Earth El Salvador
Rev. Dennis Smith, World Association for Christian Communication- Latin
Ricardo Ramírez Aguirre, Frente Nacional Por La Salud De Los Pueblos Del Ecuador (Sudamérica)
Rev. Eunice SANTANA, Director, Instituto Caribeno de Accion y Formacion Ecumenica

THE FILIPINO PEOPLE:

Bishop Tomas Millamena, IFI Church (Iglesia Filipina Independiente), Diocese of Pagsanjan,
Laguna, Philippines
Atty. Nasser Marohomsalic, former human rights commissioner
Atty. Fatimeh Remedios Balbin, Counsels for the Defense of Liberties (CODAL)
Dante Simbulan
Sr. Rosario Battung, RGS, Women, Justice, Peace And Integrity Of Creation, Ecumenical Women's
Forum
Behn Cervantes, film and stage director
Francisco Alcuaz
Johnny Chang
Fr. Rudy Abao, MSC
Amado "Gat" Inciong
Dr. Reynaldo Lesaca
Prof. Rolando Tolentino
Dr. Ramon Paterno
Ms. Amirah Ali LIDASAN, National Vice Chairperson, Suara Bangsamoro; Initiatives for Peace in
Mindanao
Ms. Athena PERALTA, Consultant, World Council of Churches
Health Alliance for Democracy
Ms. Mae Fe Ancheta-TEMPLA, Executive Director, Mindanao Interfaith People's Conference
Samuel Dennis R. Borlongan
Nonoy Espina, Philippines Correspondents, Broadcasters and Reporters Association - Action News
Service (COBRA-ANS)
Alexander Martin Remollino

Leni Valeriano, TANGGULAN Youth Network for Human Rights and Civil Liberties
 Ramon Certeza, Confederation of Labor and Allied Social Services (CLASS)
 Fatima Castillo, University of the Philippines Manila
 Ina Alleco R. Silverio, Anakpawis National Political Party
 Fe A. Duldulao, Bayan Muna - Rizal
 Ley, Philippines International Movement of Catholic Students Asia Pacific
 Kim Gargar, AGHAM
 Frances Q. Quimpo, Center for Environmental Concerns-Philippines, Inc.
 Jean Rodriguez
 Maria Theresa Nera-Lauron, Asia Region- World Association for Christian Communication
 Raymund G. Lauron
 Rita Baua, Bagong Alyansang Makabayan (New Patriotic Alliance)
 Eleanor de Guzman, ANAKBAYAN
 Mr. Lesley Capus, Youth Coordinator, National Council of Churches in the Philippines
 Sarah Katrina Maramag, Anakbayan (Sons and Daughters of the People)
 Ms. Emma Cantor-Orate, Women's Division, General Board Of Global Ministries, The United
 Methodist Church
 Corazon Valdez-Fabros
 Bes Rifareal, Peace For Life
 Dion Carlo Cerrafon, Student Christian Movement Of The Philippines
 Ms. Darlene Marquez-Caramanzana, Board Of Women's Work, The United Methodist Church
 Rev. Marie Sol Sioco-Villalon, Manila Episcopal Area, The United Methodist Church
 Sr. Maureen Catabian, Rgs, Women, Justice, Peace And Integrity Of Creation, Ecumenical
 Women's Forum
 Ms. Susan Ibelgauffs, Promotion Of Church People's Response
 Rev. Erah Maga-Cabillas, National Council Of Churches In The Philippines
 Fr. Dionito Cabillas, Iglesia Filipina Independiente
 Rev. Dominica Faurillo, Diakonia Philippines
 Jose Cosido, College Editors Guild of the Philippines (CEGP)
 Myra Vieta G. Mabilin, Kabataan Partylist
 Biyaya Quizon, Student Christian Movement of the Philippines
 Melinda Grace B. Aoanan, NCCP
 Elisa Tita Lubi, Asia-Pacific Forum on Women, Law and Development (APWLD)
 Ms. Karen Prudente, The United Methodist Church
 Ms. Edna Imperial, The United Methodist Church
 Marichu Ocon, IBON Center
 Amadis Dublin, CAPP-SIAD, Inc.
 Marevic Parcon, IBON Foundation, Inc.
 Danilo Fabella, Musikangbayan
 Blesila Frilles, IBON Foundation
 Arnold Padilla, IBON Foundation
 Michelle Platino
 April S. Alconis
 Noel Colina, Philippines Institute for Occupational Health and Safety Development
 Wilfredo "Ka Willy" Marbella, Kilusang Magbubukid ng Pilipinas (KMP)
 Carl Ala, Kilusang Magbubukid ng Pilipinas (KMP)
 Dr. Maria Josephine Barrios-Leblanc, University of the Philippines
 Cynthia A. Deduro, Phil. Sugar Workers Solidarity Network
 Tata Dano, Lakbay Tao Dev., Inc.
 Diwa Aquino
 Pia Corpuz, Chairperson, SINAGBAYAN (Sining na Naglilingkod sa Bayan or ART FOR THE
 PEOPLE)
 Albert dela Rosa, Vice-Chairperson, SINAGBAYAN
 Joan Lerio, Secretary-General, SINAGBAYAN
 Ivey Jade Tañedo, gabriela youth
 Ilang-Ilang Quijano, Pinoy Weekly

Ely Estropigan, U.P. Workers Union
 Alphonse Rivera, salinlahi foundation
 Ma. Isabel Lanada, Children's Rehabilitation Center
 Sampaguita Quijano, Philippines Pesticide Action Network Philippines
 Toots Mariano, tnspa
 Albert Balmonte Coron, Teatro Palawano Incorporated
 Maria Finesa A. Cosico, AGHAM
 Leanne Lagman
 Ma. Esmeralda Macaspac, Children's Rehabilitation Center
 Lourdes Sabellina
 Bianca Bueno
 Maverick
 Carl Marc L. Ramota, Kabataan Partylist
 Sheng Ocampo, Anakbayan
 Sarah Katrina Maramag, Anakbayan (Sons and Daughters of the People)
 Talits Geronimo, IBON Foundation
 Don Mendez, League of Filipino Students
 A.R.Mendez
 Jonna Baldres, Confederation for Unity, Recognition and Advancement of Government Employees
 (COURAGE)
 Alvin Peters, National Union of Students of the Philippines (NUSP)
 Maita Santiago, Migrante International
 Connie Bragas-Regalado, Migrante International
 Kathryn Manga, IBON foundation, inc.
 Rox Bijou, UP Diliman
 Angeli Bayani, Tanghalang Pilipino Actors' Company
 Abigail Sestoso, Junior Jaycees, Sampaguita Chapter
 Sister Genoveva B. Dumay, Religious of the Good Shepherd Sisters
 Ms. Irene Donato Quezon City
 Silahis Diloy-Ramos, Peace for Life
 Ken Leonard Ramos, ANAKBAYAN - UP Diliman
 Arman B. Perez, BAYAN MUNA - Cebu, Philippines
 Lisa Ito, Kalikasan Peoples Network for the Environment (Kalikasan-PNE)
 Roxanne Ballo
 Joy Escobar
 Joanna Marie Dulay Fernandez
 Roneo Clamor, KARAPATAN, Alliance for the Advancement of People's Rights
 Olivia Bernardo, KARAPATAN, Alliance for the Advancement of People's Rights
 Cora Larobis, KARAPATAN, Alliance for the Advancement of People's Rights
 Angela Santos-Deldoc, KARAPATAN, Alliance for the Advancement of People's Rights
 Girlie T. Padilla, Ecumenical Movement for Justice and Peace
 Irene Donato
 Sr. Fely Solatorio
 Fr. Sansin Ebuna, MSC
 Fr. Dave Bitos
 George Agsaoay
 Irene Angeles
 Cristy Villanueva
 Mae Tagacay
 Jonalyn Tagocay
 Elizabeth Calubid, DESAPARECIDOS
 Concepcion Empeno, DESAPARECIDOS
 Thaddeus Ifurung, KARAPATAN, Alliance for the Advancement of People's Rights
 Fernando Hicap, Pamalakaya (fisherfolk)
 Bro. Fernando Mary Mendoza
 Ben Longid

Cherry B. Clemente
 Julito Tobias, SELDA (Society of Ex-Detainees against Detention and for Amnesty)
 Gerry Albert Corpuz, Pamalakaya
 Romy Luneta, SELDA (Society of Ex-Detainees Against Detention and for Amnesty)
 Vencer Crisostomo, League of Filipino Students (LFS)
 Roxan Malaluan, ANAKBAYAN (Sons and Daughters of the People)
 Hyra de la Cruz, Eman Lacaba Artist Collective
 Khristine del Rosario
 Alvin Peters, National Union of Students of the Philippines
 Romeo F. Quijano, M.D., Health Action for Human Rights
 Melissa Erika Tuy
 Jane Tanilong, Polytechnic University of the Philippines, Sta. Mesa, Manila, Philippines Student
 Christian Movement of the Philippines (SCMP)
 Dr. Eleanor A. Jara, Council for Health and Development
 Doroteo Dasmaringas, Jr.
 Nonoy Santos
 Gabi Alibay
 Estelita Dionisio, Council for Health and Development
 Karla Ujano, KABATAAN Partylist
 Philip Paraan, Council for Health and Development
 Maileen Madlangsakay, Philippines Institute for Nationalist Studies (INS)
 Roja Vera, Philippines Institute for Nationalist Studies
 Redsa Batatan, KABATAAN Partylist
 Jeffrey Ramos, KABATAAN Partylist
 Diane Mauritz Zapata, ANAKBAYAN-University of the Philippines Diliman
 Vijae Alquisola, College Editors Guild of the Philippines
 Carl Marc Ramota, KABATAAN Partylist
 Aileen Marice Hermosa, ANAKBAYAN University of the Philippines Manila
 Aileen Abdula, KARATULA Young Artists for Genuine Freedom
 Jose Cosido, College Editors Guild of the Philippines
 Darby Santiago M.D., Health Action For Human Rights
 Reginaldo Pamugas M.D., Health Action For Human Rights
 Lei Garcia, CONTAK Philippines
 Natividad
 Cherry Serrano
 Melvin Anino
 Jomar Ramo
 Ma. Natividad Castro, karapatan-caraga
 Mina Garcia, Concerned Artists of the Philippines (CAP)
 Dennis Michael Abarrientos, Karapatan-Central Visayas
 Romeo B. Alarcon, Jr., Youth of the Iglesia Filipina Independiente
 Herald Bebis, Kalipunan ng Kristiyanong Kabataan sa Pilipinas
 Benjamin Hernandez, HUSTISYA, Victims of the Arroyo Regime United for Justice
 Venyl Joy T. Sugala , Youth of Iglesia Filipina Independiente
 Glenda Rocas, EASY Net
 Lea Galleto
 Jes Oprong
 Josephine Refran
 Rafael Mariano, Kilusang Magbubukid ng Pilipinas (KMP) ANAKPAWIS party list
 Randall Echanis, Kilusang Magbubukid ng Pilipinas (KMP)
 Imelda Lacandazo, Kilusang Magbubukid ng Pilipinas (KMP)
 Francisco Baylon, Kilusang Magbubukid ng Pilipinas(KMP)
 Connie Semy P. Mella, Kapatirang Simbahan Para Sa Bayan (KASIMBAYAN)
 Avelino Dacanay, Kilusang Magbubukid ng Pilipinas(KMP)
 Julius Polo, Kilusang Magbubukid ng Pilipinas (KMP)
 Lita Mariano, Kilusang Magbubukid ng Pilipinas (KMP)

Serge Repuella, Kilusang Magbubukid ng Pilipinas (KMP)
 Virgilio Lincuna, Kilusang Magbubukid ng Pilipinas (KMP)
 Victor Silagan, Kilusang Magbubukid ng Pilipinas (KMP)
 Ronnie Salvador, Kilusang Magbubukid ng Pilipinas (KMP)
 Dr. Gene Alzona Nisperos, health alliance for democracy (HEAD)
 Dr. Geneve Rivera, Health Alliance for Democracy
 May Macapobre, FARDEC
 Sr. Josephini Ambatali, Franciscan Sisters of the Immaculate Conception (SFIC)
 Ericson Rojas, Bayan Muna Party List
 Fr. Allan Jose L. Arcebuche, OFM, PCPR
 Adrian Pereira, International Movement of Catholic Students Asia Pacific
 Herald Bebis, Kalipunan ng Kristiyanong Kabataan sa Pilipinas
 Johanna de la Cruz, Philippine Christian Youth Federation
 Rev. J. Calvin Bugho OFM, Franciscan Justice and Peace Office Order of Friars Minor-Philippines
 Karlo Mikhail Mongaya, KABATAAN Partylist - Cebu City Formation
 Glemmar Bacusmo, KMP-Cebu
 Evans Villarba, M.D., COMMED
 Julie P. Caguiat, Community Medicine Development Foundation Inc.
 Wenceslao Badayos, Alyansa sa mga Mamumuo sa Sugbo (AMA-Sugbo) or Alliance of Workers in Cebu
 Charles Marquez, Health Alliance for Democracy
 Paul Quintos, Ecumenical Institute for Labor Education and Research, Inc.
 Carmen Deunida, Kalipunan ng Damayang Mahihirap (KADAMAY) National Alliance of Urban Poor
 Analea Escresa, Ecumenical Institute for Labor Education and Research, Inc (EILER)
 Amparo Manaligod
 Lire Pil Maga, League of Filipino Students
 Jesse Kristoffer Aspril, The Cathalyst editor--Polytechnic University of the Philippines
 Sylva Fortuno
 Eric Nino Amodo, ANAKBAYAN Youth of the Nation
 Ms. Sharon Rose Joy Ruiz-Duremdes, National Council of Churches in the Philippines

 ...and the thousands of members and supporters of the Philippine Initiating Organizations...

GUESTS and DELEGATES to the Sessions

AUSTRIA

Manny Sarmiento, PINAS FIRST

BELGIUM

Joke Dereymaeker, Progress Lawyers Network (PLN)
 Mauricio Machuca, Regards Croisés
 Jose Buc, Regards Croisés
 Bert de Belder, INTAL
 Verschoore Gilles, indymedia.be
 Ven de la Cruz, Ugnayan ng Pilipino sa Belgium (UPB)
 Rita Vanobberghen, Geneeskunde voor het Volk (GVHV)
 Evelyn Soetaert, INTAL
 Koen Dereymaeker, INTAL
 Busselen Jan, INTAL
 Raf Jaspers, PLN
 Emmanuelle Schouten, PLN
 Mathieu Beys, PLN
 Ivo Flachet, PLN

Ador Olavare, Migrante
Peter Agnaonao, CordiBel
Miche Doumen, Partij van de Arbeid (PVDA)
Herman Dereymaeker, INTAL
Ric Cayob, UPB
Johan Fobelets, ACV
Tine van Rompaey, LBC
Ilse Grieten, Steunfonds Filippijnen Overpelt (SFO)
Mario Franssen, INTAL
Els van der Sypt, INTAL
Jos Beckers, INTAL
Raquel Crisostomo, ABS-CBN
Pascal Vandriessche, New World
Lucie de Meyst, Filippijnengroepen België (FGB)
Veronique Coteur, INTAL
Romy Corpuz, UPB
Ikuko Ueba, FGB
Joris De Winter, ACV
Stefanie Devloo, INTAL
Evita Dhaenens, INTAL
Geert Asman, PVDA
Linde T, INTAL
Fretzie Bulaclac, UPB
Nele van Heusden, INTAL
Joeri van den Heuvel, INTAL
Frans de Maegd, KIO
Jeffrey Guiban, UPB
Anne Konings

CANADA

Fagie Fainman, Grassroots Women
Camille Cendana, Philippine Women Centre - Ontario
Marie Boti, Centre for Philippine Concerns
Malcolm Guy, Productions Multi-Monde
Malaya Marcelino, The Philippine Times

DENMARK

Pat Valenzuela, Ugnayan sa Radyo Pinoy

ENGLAND

Peter Harwood

GERMANY

Trisha Garvida
Dr. Rainier Werning

HONGKONG

Jackie Hu Ling Yu, Justice and Peace Commission, Hong Kong Diocese
Ramon Bultron, Asia Pacific Migrants Mission (APMM), HKCHRPP

INDONESIA

Meilany, ISS

ITALY

Cecilia Cardito, Fondazione Internazionale Lelio Basso (FILB)

Nicoletta Conti, FILB
Raffaele Di Palma, FILB
Mike Montemayor, Lampada

JAPAN

Satsuki Kimkai

PHILIPPINES

Issa Dumanjog-Palo, NDFP nominated section – Joint Monitoring Committee (NDFP-JMC)
Levi Ebio, NDFP-JMC
Jo Dongail, Selda
Atty. J. Gary Jimenez, Office of Sen. Madrigal
Romel Bagares, Philippine Center for Investigative Journalism
Rose Rivera
Bonn Aure, Bayan-Cebu
Michael Sarcauga, Institute of Social Studies
Leny Ocasiones, Gabriela-Cebu

SPAIN

Angeles Aguayo, ILID

THE NETHERLANDS

Senator Tiny Kox, The Netherlands Parliament
Bishop Vercammen, Old Catholic Church (Oud-Katholieke Kerk van Nederland – OKKN)
Judith Lichtenberg, Lawyers for Lawyers Foundation
A.C.G. Meijer, Lawyers for Lawyers Foundation
Safia Hamidat, Unrepresented Nations and Peoples Organization
Renske Rosier, OKKN
Jop Erken, ACU
Tim Snijders, ACU
Foo Yun Chee, Reuters Amsterdam
Svebor Kranjc, Reuters Amsterdam
Marianne Boissevain, Volkskrant
Eddie Flores, Munting Nayon
Orquid Valenzuela, Munting Nayon
Ali Solmat, TKIP
J.D. Lynden, Leiden University
Paul 't Hart
Marte Hellema, European Centre for Conflict Prevention (ECCP)
Ramy Compra, Migrante – Netherlands (Migrante-NL)
Prof. Jose Maria Sison, Chairperson, International League for Peoples' Struggles
Juliet de Lima, ILPS
Dan Borjal, ILPS
Ruth de Leon, Committee Defend International
Fidel Agcaoili, NDFP
Coni Ledesma, Makibaka
Luis Jalandoni, NDFP
Wim Vugts, Magsasaka
Floor Schuiling, CMC Mensen met een Missie
Althea de los Santos, LINKAP
Fe Heine, FIDOC
Loui Galicia, ABS-CBN Global
Gerard van Dorp, NCIV
Hans Visser, Pauluskerk

Henk Halfwerk, Magsasaka
 Hennie Halfwerk, Magsasaka
 Haleh Sadri, UNPO
 Adrie van de Streek, Orde van Advocaten
 Peter Custers, X min Y/BPSC
 Darmini D.S. H, Aksi Setiakawan
 Helen Hintjens, ISS
 Lorie Villanueva, Pinay sa Holland
 Sharon Andres, Migrante Party List
 Rob van Schaik
 Cecille Carreon
 Mary Ann Duran, MPL
 Marrie Kardol, NFS
 Eef Visser, Ronoylion
 Linda Pabellen, Migrante - NL
 Raida Evangelista, Migrante - NL
 Jeffrey Tialengko, Migrante - NL
 Donna Tamayo, Migrante - NL
 Melanie, Migrante - NL
 Marina Quilatan, Migrante - NL
 Carlito Parungo, Paaralang Migrante
 Ging Ledesma
 Gerard Raemaekers – Filipijnengroep Nederlands
 Julian Struijlo
 Angela Meyer
 Aurora Payoyo
 Peter Payoyo
 Ayen Ilagan, MPL
 Donna Mae Celeste
 Lorelei Tuso
 Dundar Gurses
 HP Bink
 U. Baba, Yeni Demokratik Gençlik (YDG, New Democratic Youth) / HTIF
 O. Dayi, YDG
 O. Kaon, Hollanda Turkiyeli Isçiler Federasyon (HTIF, The Federation of Workers from Turkey in Holland)
 Oliver Hyams, UNPO
 Evangeline Cecilio, MPL
 Ruvit Patron, Pinay sa Holland
 Judy Pilapil, Pinay sa Holland
 Jojie Reyes, Migrante - NL
 CP Andres, Migrante - NL
 Jen Cristobal, Migrante - NL
 Ghie Gonzales, Migrante - NL
 Chat Mercado, Migrante - NL
 Miko Tialengko, Migrante - NL
 Gerlie Zarcauga, Migrante - NL
 Noel Teodoro, Migrante - NL
 Dories Reyes, Migrante - NL
 Glence Miraflor, Migrante - NL
 Jenny-Vi Velasco
 Jeroen v/d Loo
 June Beckx, SKIN
 Romeo Vaquilar, Jr., MSP
 Elles Bos
 H. Bos
 Myrna Droog-Naiz, Pinay sa Holland

Timi Stoop-Alcala, Pinay sa Holland
Martin Stoop
Willem van Leenhoff, UMD
Borjie Borjal, LINKAP
Aileen Vidal, Migrante - NL
Emma Nalundas
Teresa Hachmeister, Migrante - NL
Jessica Almacen, Migrante - NL
Reynato Evangelista, Migrante – NL
Danny Evangelista, Migrante - NL
Ofelia Evangelista, Migrante - NL
Athena Mariano , Migrante - NL
Heide Cadlum, Migrante - NL
Alieen Robenta, Migrante - NL
Abner Quilatan, Migrante - NL
Loth Carandang, Migrante - NL
Jun Carandang , Migrante - NL
Amelita Cardano, Migrante - NL
Cleth Evangelista, Migrante - NL
Lani, Migrante – NL
Emma, Migrante – NL
Boy S. Jose, Migrante – NL
Kathy, Migrante – NL
Lester, Migrante – NL
Anna, Migrante – NL
Ethel, Migrante – NL
Dolf Hautvast
Anton Hartong
Marites M, Migrante - NL
Ding Dong, MPL
Ivy M
Noriel E
Vilma V
Wendell R
Yildrim G, Avrupa Türkiyeli İşçiler Konfederasyonu (ATIK, Confederation of Workers from Turkey and Europe)
Ubo Pake
Jan Taar
Ma. Gladys Sibayan, MPL
Charlena De Mesa, MPL
Jimmy Ramos, MPL
Javier
P. de los Santos, Pinay sa Holland/MPL
Sandra Singgiti, ISS
Lauro San Jose, MPL
Resty Bartolome, MPL
Elmer Carale, Migrante - NL
Guadalupe Dolor, Migrante - NL
Dorothy Bink
Lynn, Migrante - NL
Norma
Jo Panaligan
Henry Ong, MPL
Estella Rona
Louie Factor, MPL
Toto Zamora

Helen Hintjes, ISS
Hein Karskens, Advocaten Zonder Grenzen
Wim van Wijk, GML/Rode Morgen
Roderick Valones, ISS
Leah Navoa
Raziel Asetre
Nelly Jane Celeste
Sarah Navoa
Judy Aguilar
Joop van Raaj
Bink Family
Taalman Family
Rhys de los Santos, LINKAP
Dino Arcilla, LINKAP
Tanya Borjal
Ruth Domingo
Pendong Jalandoni
Ufuk Kaplan, YDG
Ludi Gun, YDG
Vivian Salud, Pinay sa Holland
Carol Visitacion, Pinay sa Holland
Yvonne Belen
Jet, ISS
Alodia Santos, ISS
Adam Brook, John Sinclair Bigchief Productions
John Sinclair
Indra K.B. van Hemert, Centrum voor Gezondheid en Vrede

NORWAY

Eilert Rostrup, Karibu
Carmen Mustad, Filipino Resource Center (FRC)
Ida Ruud, FRC
Macel Ingles, FRC
Bodil Aiethen, FRC
Jet Pascua, FRC
Michel Beckers, Norwegian Ecumenical Peace Platform

TURKEY

H. Yilmaz, TIKB

USA

Kwame Kalimara, Malcolm X Grassroots Movement, New Afrikan People's Organization (NAPO)
Lyn Meza, ILPS - International Coordinating Committee
Prof. Efipanio San Juan, Jr., Philippine Cultural Studies Center
Doug Norberg, Collision Course Video Productions
Rev. Arturo J. Monzon-Balagat, United States Filipino Catholic Ministries Council (USFCMC)

SECRETARIAT and STAFF members:

Philippine Coordinating Secretariat (PCS):

Rey Claro Casambre (Philippine Peace Center) - Head
Lovella de Castro (KARAPATAN)
Ma. Luisa Tumlos (KODAO)
Ruth Cervantes (KARAPATAN)
Norma Binas (ILPS-Philippines Chapter)

PCS Staff members:

Myradel Reyes
Rev. Juliet Solis-Aguilar
Lyn Hazel Acierto
Jonel Torregosa
Ofelia Cantor

International Coordinating Secretariat (ICS):

Angelica M. Gonzales, M.D. (Philippine Peace Center) – Executive Director
Carmencita P. Karagdag (Peace for Life)
Antonio Tujan Jr. (IBON Foundation and Asia Pacific Research Network)
Wim De Ceukelaire, M.D. (International Action for Liberation INTAL, Belgium)
Rev. Cesar Taguba (Ecumenical Ministry for Filipinos Abroad)

ICS - Host Country Committee Staff members:

Maitet Ledesma, Head, Host Country Committee, Pinay sa Holland
Filipino Refugees in the Netherlands

Malou V. Borjal
Joselito A. Baleva

Kabalikat

Jonjon Bustamante
Rex de los Santos

Liga ng Kabataang Pilipino (LINKAP, Filipino Youth League)

Chico Taguba
Consie Lozano
Maris Arcilla
Nardo Gonzalez

Migrante Europe

Rio Mondelo

Migrante Netherlands

Grace Punongbayan

Migrante Party List – Netherlands:

Manuel Singson III
Nenet de los Santos

Nederlands Filippijnse Solidariteitsbeweging

Jan Beentjes
Theo Droog

People's Artists Network

Martin Travers
Pooja Pant
Hiyasmin Saturay
Ilena Rose Saturay
Marikit Saturay
Imanwel Saturay
Jun Saturay
Mitchy Saturay

Lulu Haynes