Table of Contents

	
	Page

	
	

	Executive Summary
	xiv

	
	

	Introduction
	1

	A. Background of the Study
	1

	B. Methodology and Limitations
	2

	C. Objectives and Outline of the Study
	3

	D. Decent Work Framework of the ILO
	4

	E. Decent Work Concept: Work is More than Labor
	4

	F. Problem of Measurement
	4

	G. Soft Critique of Decent Work
	6

	H. Limitations of Existing Measures of Decent Work in Philippine Agriculture
	7

	
	

	Chapter 1: General Agricultural Situation in the Philippines
	8

	A. Background on the Philippine Agricultural Sector and Rural Areas
	8

	1. Geography and Climate
	8

	2. Land Resources
	8

	B. Agriculture in Philippine Society and Development
	10

	1. In General
	10

	2. Growth in Philippine Agriculture
	10

	3. Food Security and Employment
	13

	4. Agricultural Productivity
	16

	5. Trade in Agriculture and Competitiveness
	16

	6. Conclusions
	21

	C. General Farm Level Situation
	21

	1. Agricultural Land Utilization and Employment
	21

	2. Patterns of Farm Systems Development
	24

	D. Patterns of Family Income and Expenditures in the Rural Areas
	32

	1. Overall Situation
	32

	2. Situation in the Rural Areas
	34

	E. The Rural Workers: Bulk of the Rural Poor
	35

	1. General Definition of Rural Workers
	35

	2. Types of Rural Workers
	36

	3. How Many are They?
	38

	4. Rural Workers as a Poverty Group
	39

	F. Issues in Rural Poverty and Globalization
	40

	1. Poverty: Rural in Locus and Agriculture-Driven
	40

	2. Globalization
	41

	
	

	Chapter 2: Decent Work Deficit in Philippine Agriculture: How Decent is Work in the Agricultural Sector?
	43

	A. Opportunities for Work: Access to Land, Employment and Income
	43

	1. Summary
	43

	2. Access to Land: Landless Rural Workers are Losers in Land Reform
	43

	3. Employment in Agriculture and Rural Areas
	45

	4. Income and Earnings in Agriculture: Not Enough to Rise Out of Poverty
	51

	
	

	B. Work in Conditions of Freedom: Working Conditions of Rural Workers and Children
	60

	1. Labor Arrangements and Working Conditions of Rural Workers in Selected Crops and Agricultural Industries
	60

	2. Unacceptable Work: Child Labor
	68

	C. Equity in Work: Unequal Treatment and Quite Balanced Work-Life
	71

	1. Summary
	71

	2. Overall Status of Women
	71

	3. Balancing Work and Family Responsibility
	76

	D. Productive Work: Access to Support Services for Better Yield and Prices
	78

	1. Summary
	78

	2. Access to Credit
	79

	3. Access to Infrastructure Support
	80

	4. Extension Services
	83

	E. Security and Stability at Work: Social Protection, Occupational Health and Safety and Security of Tenure for Better Quality of Work and Life
	84

	1. Summary
	84

	2. Security of Tenure
	85

	3. Social Protection in the Philippines
	90

	4. Occupational Health and Safety
	101

	F. Dignity at Work: Promoting Social Dialogue for a Better Workplace Relations
	104

	1. Summary
	104

	2. Industrial Relations in the Philippines
	105

	
	

	Chapter 3: Government Initiative and the Decent Work Agenda in Philippine Agriculture
	128

	A. Summary
	128

	B. Government Initiatives Require Legal Foundation
	128

	C. Constitutional Provisions
	129

	1. On Labor
	129

	2. On Agrarian Reform and Rural Development
	133

	D. Laws and Policies
	133

	1. Pertaining to Labor
	133

	2. Pertaining to Agrarian Reform and Rural Development
	136

	E. Plans and Programs
	141

	1. Overall: The July 2001 SONA and the MTPDP 2001-2004
	141

	2. Assessment of Specific Plans Under the MTPDP as it Relates to Decent Work
	146

	F. Other Key Issues Affecting the Government’s Ability to Deliver Services
	158

	1. Poor Implementation of Official Development Assistance (ODA)
	158

	2. Corruption and Waste
	161

	3. Shifting Paradigm in Political Economy: Enhancing Competitiveness
	163

	
	

	Chapter 4: The People’s Movements, NGOs and Decent Work in Agriculture
	165

	A. Description of the Status of Trade Unions and Rural Workers Organizations in the Agricultural Sector
	148

	1. The Legal Basis
	150

	2. The Socio-Economic Framework
	150

	3. Organizational Framework and Structures
	151

	4. Recognition and Acquisition of Legitimate Personality
	152

	5. Popular Perceptions of Trade Unions
	154

	6. The Role of Trade Unions and Rural Workers’ Organizations in Improving the Quality of Life of Rural Workers
	156

	B. The Contribution of the Cooperative Sector in the Promotion of Decent Work
	158

	1. Nature and Role of Cooperatives
	158

	2. Status of the Philippine Cooperative Movement
	159

	3. Cooperatives and Decent Work
	160

	C. The Contribution of NGOs in the Promotion of Decent Work
	162

	1. Rationale for NGOs
	162

	2. A Profile of the Philippine NGO Sector
	162

	D. Trends in Promoting Decent Work: the Experiences of Peoples’ Movements, Cooperatives and NGOs
	166

	
	

	Chapter 5: ILO, Decent Work and the Philippines
	189

	A. “Deficits”
	189

	1. Non-Ratification
	189

	2. Inconsistencies
	189

	3. Weak Application
	190

	4. Action Programme for Decent Work: Philippines
	190

	B. Decent Work in the Context of Philippine Agriculture
	191

	1. ILO and Decent Work in Agriculture
	191

	C. Accomplishments
	191

	1. On Responses to Promote and Realize Standards and Fundamental Principles and Rights at Work
	191

	2. On Responses to Create Greater Opportunities for Women and Men to Secure Decent Employment
	192

	3. On Responses to Enhance the Coverage and Effectiveness of Social Protection for All
	192

	4. On Responses to Strengthen Tripartism and Social Dialogue
	192

	5. The Integrated Responses
	193

	D. The Road Beyond
	193

	
	

	Chapter 6: Conclusions and Recommendations
	196

	
	

	References
	203

	
	

	Annexes
	219

	
	

	Tables
	252

List of Tables

	Table

	Title
	Page

	Table 1.1
	Selected Statistics on Philippine Farms, 1960-1991
	[Annex]

	Table 1.2
	Urban and Rural Incidence of Poverty, 1991-2000 (In Percent)
	[Annex]

	Table 1.3
	Annual Growth Rates of Agricultural Production 1996-2001
	11

	Table 1.4
	Agricultural Growth in Selected Asian Countries
	12

	Table 1.5
	GVA in Agriculture at Current Prices
	[Annex]

	Table 1.6
	GVA in Agriculture at Constant Prices
	[Annex]

	Table 1.7
	Palay Yield, Philippines and Selected Asian Countries Average 1989 - 91 & 1998-2000 (In MT/Hectare)
	15

	Table 1.8

	Yield losses (kg/ha) reported by farmers from household survey, 1992-1994
	15

	Table 1.9
	Labor Productivity Indicators, 1993-1999 (In percent)
	16

	Table 1.10

	Share of selected Philippine agricultural export commodities
to world export trade, 1997- 2001(In Percent)
	18

	Table 1.11

	Coconut Yield, Philippines & Selected Asian countries Average 1989-91 & 1998-2000 (In MT/Hectare)
	19

	Table 1.12
	Agricultural Crop Area
	[Annex]

	Table 1.13
	Labor Force and Employment Status in Agriculture, 1998-2001
	23

	Table 1.14
	Land Acquisition & Distribution by Land Type, by Region, by Year (Hectares; 1986 - December 2002)
	[Annex]

	Table 1.15
	Employment in Crop Farms, 1969- 1973 (May series in percent)
	24

	Table 1.16
	Sources and Average Levels of Annual Income (1975) per H.A.Z. per Rural Household in Pesos (WesternVisayas)
	25

	Table 1.17
	Land Acquisition and Distribution, by Land Type, By Region, By Year, (Hectares; 1972 - December 2002)
	[Annex]

	Table 1.18
	Average Farm Size and Landholding Distribution
	29

	Table 1.19
	Landless Rural Workers, 1990, 1995, 2000 (In ‘000)
	[Annex]

	Table 1.20
	Percent of Families by Income Class in Rural Area, Agriculture and by Source of Income
	39

	Table 1.21
	Evolution of Poverty by Sector and Employment
	40

	Table 2.1
	Commercial Farm Deferment (CFD) As of July 1999
	[Annex]

	Table 2.2 A
	Employment of Specific Group of Workers, (in establishments employing 10 or over), All Industries, 1992 to 1997
	[Annex]

	Table 2.2 B
	Table 2.2-B: Employment of Specific Group of Workers, (in establishments employing 10 or over), Agriculture, Fishery and Forestry, 1992 to 1997
	[Annex]

	Table 2.3
	Table 2.3: Average Weekly Hours Worked of Total Employed at Work in Agriculture By Major Industry Group, By Major Occupation Group, By Sex. 1998 - 2001 (Househld Data)
	[Annex]

	Table 2.4
	PALAY: Average mandays per hectare by source of labor, by farm activity, by sex, Philippines, 2001
	50

	Table 2.5
	Number of Establishments Classified by the Size and by Region: 2000
	[Annex]

	Table 2.6
	Distribution of Employment by Size & by Industry: 2000
	[Annex]

	Table 2.7
	Average Cost and Returns of Palay Production by Farm Type, Philippines (pesos per hectare) 2001p
	52

	Table 2.8

	Average Cost and Returns of Corn Production, by Variety, Philippines, 2001 P (pesos per hectare)
	53

	Table 2.9
	How Much Does An Ordinary Farmer in Quezon Earn?
	54

	Table 2.10
	Nominal Minimum Wage Rates for Agriculture in Selected Regions, 2001
	56

	Table 2.11
	Trends in Agricultural Wages, Philippines, by Crop, 1999-2000 (In Pesos)
	58

	Table 2.12
	Average Wage Rate of Farm Workers by Bases of Payment and by Crop, by Man Labor Only, 1999-2001, Philippines
	59

	Table 2.13
	Average Wage Rate of Farm Workers by Bases of Payment and by Farm Activity, Philippines, 2001
	59-60

	Table 2.14
	Summary Statistics on Child Labor
	69

	Table 2.15

	Statistics on Women in Rural Areas and Agricultural Sector, Philippines, 1998-2001
	[Annex]

	Table 2.16
	National Roads by Surface Type, 1990-2000 (In percent share)
	82

	Table 2.17
	Telephone Lines & Population Distribution by Region As of December 1999 (In thousands)
	83

	Table 2.18
	Three-Tiered Structure of Formal Social Protection in the Philippines
	90-91

	Table 2.19
	Structure of Institutional Social Insurance in the Philippines
	95

	Table 2.21
	Social Security Coverage, 1999-2000
	[Annex]

	Table 3.1
	Commodity Targets (Selected Commodities/Low Scenario only)
	155

	Table 3.2
	ADB Projects in the Philippines
	160

	Table 5.1
	List of Ratifications of the International Conventions, Philippines
	[Annex]

	Table 5.2
	Ratification of the ILO Fundamental Conventions, Asia
	[Annex]

List of Figures

	Figure

	Title
	Page

	Figure 1.1
	Average Percentage Share of Subsectors to Agricultural Gross Value Added, 1997-2001
	13

	Figure 1.2
	Agricultural Growth Rate Vs. Population Growth Rate, 1997-2001
	14

	Figure 1.3
	Total Agricultural Exports by Quantity and Value, Philippines
	17

	Figure 1.4
	Agricultural Export Volume
	17

	Figure 1.5
	Growth Rates of Selected Agricultural Imports, 1997-2000
	19

	Figure 1.6
	Balance of Trade in Agriculture
	20

	Figure 1.7
	Accomplishment of Land Distribution by Region, 1986-2002
	28

	Figure 1.8
	Usage Rate of Selected Farm Tools, 1960-1991
	30

	Figure 1.9
	Percent of Household Income, 1991-2000
	33

	Figure 2.1
	Female Participation in Farming Activities
	74

	Figure 2.2
	Case Flow: Notice of Strike and Lockouts
	115

	Figure 2.3
	Case Flow: Preventive Mediation
	116

	Figure 3.1
	How a Bill Becomes a Law
	130

List of Boxes

	Box

	Title
	Page

	Box 2.1
	Landless Farmworkers are Losers in Land Reform
	44

	Box 2.2
	9 Out of 10 Enterprises in the Philippines are Microenterprises
	51

	Box 2.3
	Other Labor Arrangement Practiced in Rice Farming
	61

	Box 2.4
	Coconut Farmworkers Have Specialized Skills that are Important to the Production of Coconuts and Copra
	62

	Box 2.5
	Impact of Pesticide Abuse
	103

	Box 2.6
	Labor Management Councils
	109

	Box 2.7
	Changing Landscape of Industrial Relation
	124

	Box 3.1
	Specific Labor Laws Relevant to Rural Workers
	134

	Box 3.2
	A Modern Agriculture Sector
	140

	Box 3.3
	Agrarian Reform Communities
	152

	Box 3.4
	Strategic Agriculture and Fisheries Development Zones (SAFDZs)
	153

	Box 3.5
	Effect of Corruption on the Rural Poor
	162

	Box 4.1
	Major Groupings in the Trade Union, Cooperative and Peasant Movements
	169

List of Annexes

	Annex

	Title

	Annex 2.1
	Kapit-Bisig Laban Sa Kahirapan – Comprehensive and Integrated Delivery of Social Services: Kapangyarihan at Kaunlaran sa Barangay (KALAHI-CIDSS: KKB)

	Annex 2.2
	The Poverty-Free Zone

	Annex 2.3
	Philippine Crop Insurance Corporation

	Annex 2.4
	Profile of the PAKISAMA Mutual Benefit Association Inc. (As of November 30, 2002)

	Annex 2.5
	Summary of Social Welfare, Assistance and Insurance Benefits in a Sample Collective Bargaining Agreement

	Annex 2.6
	DOLE Functions and Responsibilities

	Annex 2.7
	DOLE Organizational Chart

	Annex 3.1
	Ginintuang Masaganang Ani (GMA)

	Annex 3.2
	Highlights of the Status of Activities Under the IRR of the AFMA (As of December 31, 2002)

	Annex 4.1
	Non-Traditional Trade Union Services: The KMPI Case

	Annex 4.2
	Case Study: The Story of the Diffun Credit and Development Cooperative

	Annex 5.1
	FAO: Building Partnership for Food Security in the Philippines

Guide to Acronyms

AARRD
Agriculture, Agrarian Reform, and Rural Development

ACEF
Agricultural Competitiveness Enhancement Fund

ADB
Asian Development Bank

AFMA
Agriculture and Fisheries Modernization Act

AFMP
Agriculture and Fisheries Modernization Plans

AFTA
ASEAN Free Trade Agreement

AIDS
Acquired Immune Deficiency Syndrome

ALI
Agrarian Law Implementation

ALRP
Accelerated Land Reform Program

AMA
Aniban ng mga Manggagawang sa Agrikultura (Alliance of Workers in Agriculture)

APEC
Asia Pacific Economic Cooperation

APIS
Annual Poverty Indicator Survey

APL
Alliance of Progressive Labor

ARB
Agrarian Reform Beneficiary

ARC
Agrarian Reform Communities

AR-NOW
People’s Campaign for Agrarian Reform Network

ARMM
Autonomous Region of Muslim Mindanao

ASEAN
Association of Southeast Asian Nations

AsiaDHRRA
Asian Secretariat for the Development of Human Resources in Rural Areas

ATI
Agricultural Training Institute

BAEcon
Bureau of Agriculture Economics

BAR
Bureau of Agricultural Research

BARC
Barangay Agrarian Reform Committees

BAS
Bureau of Agricultural Statistics

BLES
Bureau of Labor and Employment Statistics

BLR
Bureau of Labor Relations

BOT
Build Operate Transfer

BMBE
Barangay Micro Business Enterprises

BRW
Bureau of Rural Workers

BSWM
Bureau of Soils and Water Management

BWC
Bureau of Working Conditions

BWYW
Bureau of Women and Young Workers

CA
Census of Agriculture

CAC
Cabinet Action Committee

CALF
Comprehensive Agricultural Loan Fund

CAR
Cordillera Autonomous Region

CARL
Comprehensive Agrarian Reform Law or Republic Act 6657

CARP
Comprehensive Agrarian Reform Program

CARRD
Center for Agrarian Reform and Rural Development

CBA
Collective Bargaining Agreement

CBU
Capital Build Up

CDA
Cooperative Development Authority

CIS
Communal Irrigation System

CLO
Congress of Labor Organizations

CLOA
Certificate of Landownership Award

CODE-NGO
Caucus of Development NGO Networks

COLA
Cost of Living Allowance

CPAR
Congress for a People’s Agrarian Reform

CPI
Consumer Price Index

CPP
Communist Party of the Philippines

CSS
Center for Strategic Studies

CUP
Cooperative Union of the Philippines

DA
Department of Agriculture

DAR
Department of Agrarian Reform

DARAB
Department of Agrarian Reform Adjudication Board

DBP
Development Bank of the Philippines

DCF
Deferred Commercial Farms

DENR
Department of Environment and Natural Resources

DepEd
Department of Education

DILG
Department of Interior and Local Government

DKMP
Demokratikong Kilusang Magbubukid ng Pilipinas (Democratic Movement of Farmers of the Philippines)

DOH
Department of Health

DOLE
Department of Labor and Employment

DOST
Department of Science and Technology

DSWD
Department of Social Work and Development

DTI
Department of Trade and Industry

DTS
Dual Training System

ECC
Employee Compensation Commission

EP
Emancipation Patents

EPA
Environmental Protection Agency

FAO
Food and Agriculture Organization

FFF
Federation of Free Farmers

FFW
Federation of Free Workers

FNRI
Food and Nutritional Research Institute

FPA
Fertilizer and Pesticide Authority

FIDA
Fiber Industry Development Authority

FIES
Family Income and Expenditure Survey

FLR
Functional Literacy Rate

FMR
Farm-to-Market Road

FPRDI
Forest Production Research and Development Institute

FSP
Fisheries Sector Program

FWRC
Filipino Workers Resource Center

GDP
Gross Domestic Product

GFI
Government Financing Institution

GMA
Ginintuang Masaganang Ani (Golden Bountiful Harvest)

GMO
Genetically-Modified Organism

GNP
Gross National Product

GSIS
Government Service Insurance System

GVA
Gross Value Added

HAZ
Homogeneous Agricultural Zone

HDI
Human Development Index

HDMF
Housing Development Membership Fund

HIV
Human Immuno-deficiency Virus

HVCC
High Value Commercial Crops

ICBP
Industry Capability Build-up Program

ICT
Information and Communication Technology

IFI
International Financial Institutions

ILO
International Labour Organization

IPC
Institute of Philippine Culture

ISTIV
Industrious, Systematic, Time-Conscious, Innovative, and has strong Value for Work

KMMMP
Kapatiran ng mga Malayang Maliliit na Mangingisda sa Pilipinas (Federation of Independent Small Fisher folk of the Philippines)

KMMP
Kalipunan ng mga Maliliit na Magniniyog sa Pilipinas (Confederation of Small Coconut Farmers of the Philippines)

KMP
Kilusang Magbubukid ng Pilipinas (Peasant Movement of the Philippines)

KMPI
Kaunlaran ng mga Manggagawang Pilipino, Inc. or Workers Fund

KOMPIL
Konggreso ng Mamayang Pilipino (Congress of the Filipino People)

KPMM
Koalisyon ng Progresibo at Makabayang Manggawa (Coalition of Progressive and Nationalist Workers)

KASAMA-FPO
Kalipunan ng mga Samahang Mamamayan (Federation of People’s Organizations)

LACC
Labor Advisory and Consultative Council

LAD
Land Acquisition and Distribution

LADECO
Lapanday Development Corporation

LBP
Land Bank of the Philippines

LCP
Labor Code of the Philippines

LGU
Local Government Unit

LMCC
Labor Management Cooperation Council

LMLC
Lakas Manggagawa Labor Center

LLP
Low Lift Pumps

LMC
Labor Management Corporation

LMIS
Labor Market Information System

LRA
Land Registration Authority

LSM
Labor Solidarity Movement

MASIPAG
Magsasaka at Syentipiko para sa Ikauunlad ng Agham at Agrikultura (Farmer-Scientist Partnership for Development, Inc.)

MPC
Multi-Purpose Cooperative

MTC
Maritime Training Council

MTPDP
Medium Term Philippine Development Plan

NAFC
National Agricultural and Fisheries Council

NAMVESCO
Market Vendors Cooperative Services Federation

NATCCO
National Confederation of Cooperatives

NCL
National Confederation of Labor

NEA
National Electrification Administration

NFA
National Food Authority

NGO
Non Government Organization

NIA
National Irrigation Administration

NIS
National Irrigation System

NLRC
National Labor Relations Commission

NMP
National Maritime Polytechnic

NMU
National Marketing Umbrella

NPAAAD
Network of Protected Areas for Agriculture and Agro-Industrial Development

NSCB
National Statistical Coordination Board

NSO
National Statistics Office

NTC
National Telecommunications Communication

NWPC
National Wages and Productivity Commission

OCCP
Organic Certification Center of the Philippines

ODA
Official Development Assistance

OFW
Overseas Filipino Worker

OSHC
Occupational Safety and Health Center

OWWA
Overseas Workers’ Welfare Administration

PAKISAMA
Pambansang Kilusan ng mga Samahang Magsasaka (National Federation of Peasant Organizations)

PAMALAKAYA
Pambansang Kilusan ng mga Namamalakaya ng Pilipinas (National Movement of Small Fisher folk of the Philippines)

PMBA
PAKISAMA Mutual Benefit Association

PAN-AP
Pesticide Action Network for Asia and the Pacific

PARC
Presidential Agrarian Reform Council

PARCODE
People’s Agrarian Reform Code

PCAMRD
Philippine Council for Agriculture and Marine Research and Development

PCARRD
Philippine Council for Agriculture Resources Research and Development

PCDP
Philippine Council for Disabled Persons

PCGG
Presidential Commission on Good Governance

PCIC
Philippine Crop Insurance Corporation

PCIJ
Philippine Center for Investigative Journalism

PDMP
Pinag-isang Diwa ng Manggagawang Pilipino (United Thought of Filipino Workers)

PGMA
President Gloria Macapagal-Arroyo

PDI
Philippine Daily Inquirer

PFCCI
Philippine Federation of Credit Cooperatives

PFPA
Philippine Fisheries and Development Authority

PHIC
Philippine Health Insurance Corporation

PhilDHRRA
Philippine Partnership for the Development of Human Resources in Rural Areas

PO
People’s Organization

POEA
Philippine Overseas Employment Administration

POLO
Philippine Overseas Labor Officers

PNOC
Philippine National Oil Company

PPE
Personal Protective Equipment

PRESEED
Promotion of Rural Employment Through Self-Employment and Entrepreneurship Development

PRRI
Philippine Rice Research Institute

PSIC
Philippine Standard Industrial Classification

PSY
Philippine Statistical Yearbook

PVO
Private Voluntary Organization

RP
Republic of the Philippines

RTWPB
Regional Tripartite Wage and Productivity Board

SAFDZ
Strategic Agricultural and Fisheries Development Zones

SAP
Social Amelioration Program

SARS
Severe Acute Respiratory Syndrome

SEC
Securities and Exchange Commission

SOC
Small Owner-Cultivator

SONA
State of the Nation Address

SSS
Social Security System

STCW
Standards for Training, Certification and Watchkeeping

SUCs
State Universities and Colleges

SWS
Social Weather Stations, Inc.

TESDA
Technical Education and Skills Development Authority

TI
Transparency International

TIPC
Tripartite Industrial Peace Council

TRIPARRD
Tripartite Partnership for Agrarian Reform and Rural Development Implementation

TUCP
Trade Union Congress of the Philippines

TVET
Technical Vocational Education and Training

UN
United Nations

WB
World Bank

WEED
Women Workers Employment and Entrepreneurship Development

WODP
Workers’ Development Program

WTO
World Trade Organization

WYC
Working Youth Center

iii
xi

