

PhilRice

Inilalathala ng Department of Agriculture -
Philippine Rice Research Institute
2 beses bawat taon

Magasin

SERBISYONG MAAASAHAN

RCEF 'YAN!

ISSN 0254-1311

VOL. 10 NO. 1
Enero-Hunyo 2023

PABALAT

Hangad ng Rice Competitiveness Enhancement Fund (RCEF) ang kasaganaan ng magsasaka.

Upang maisakatuparan ito, nakaalalay ang RCEF sa pamamagitan ng pamamahagi ng libreng binhi, makina, at pagsasanay. Mga sangkap na makatutulong magpataas ng ani at kita ng mga magsasaka. Isama mo pa ang mga pahiram na may mababang interes.

Inaasahang ang apat na sangkap na ito ang bubuo sa mas matatag na magsasakang Pinoy na kayang makipagsabayan sa banyagang *exporter* ng bigas.

www.philrice.gov.ph
www.pinoyrice.com
PhilRiceTV
0917-111-7423
DA-PhilRice

NILALAMAN

- 4 **Salamat sa binhing *certified***
- 6 **“Tunay” na dekalidad na binhi**
- 8 **RCEF, apat na taon na!**
- 10 **Iskolar ng palay**
- 12 **Parangal mula sa magsasaka**
- 14 **Voxpop**
- 16 **Makinarya: sandalan ng mga kooperatiba**
- 18 **Pautang na may mababang interes, pwede!**

Editor-in-Chief: Charisma Love B. Gado-Gonzales

Assistant Editor: Hanah Hazel Mavi B. Manalo

Managing Editor: Christina A. Frediles • Joshua P. Mendoza

Writers/Photographers: Anna Marie B. Berto • Yobhel Louise P. Beltran •

Christina A. Frediles • Vanneza B. Isidro • Hanah Hazel Mavi B. Manalo •

Joshua P. Mendoza • Christine Mae A. Nicolas • Kiara Mae E. Panyo •

Sarah Joy N. Ruiz • Fredierick M. Saludez • Aura Shaznay P. Tumalak

Design/Layout/Infographics: Joshua P. Mendoza

Circulation/Administrative Support: Derwin J. Villena

Consulting Editor: Constante T. Briones

Editorial Advisers: John C. de Leon • Karen Eloisa T. Barroga • Flordeliza H. Bordey

Maaaring kopyahin at ipamahagi ng mga mambabasa ang mga nilalaman ng magasing ito, kilalanin lamang ang DA-PhilRice. Gayundin, hinihikayat ang sinuman na magpadala ng artikulo (600-800 na salita kalakip ang 4-5 larawan) at magmungkahi ng tema o mga istorya ng indibidwal o grupo na may kinalaman sa pagsasaka. Maaaring ipadala ang mga ito sa prri.mail@philrice.gov.ph o philricenews@gmail.com; o sa THE EDITOR, DA-PhilRice Magasin, Development Communication Division, PhilRice, Maligaya, Science City of Muñoz, 3119 Nueva Ecija.

MAHALAGA ANG IYONG OPINYON! Sagutan ang *survey*. I-scan ang QR code sa pabalat ng magasin gamit ang *camera* ng iyong *cellphone* na may *internet*.

EDITORIAL

Maligayang ika-apat na taon

RCEF

Sa kabila ng maraming pagsubok at paghamon na kinaharap ng Rice Competitiveness Enhancement Fund (RCEF), ang pag-aalinlangan ng mga magsasaka kung matatamasa nga ba nila ang serbisyong pangako, pati na ang hindi napaghandang COVID-19 ay maituturing na matiwasay pa ring naitawid ng programa ang nakalipas na apat na taon.

Kung tutuusin, isa lamang ang layunin ng RCEF. Ito ay ang matulungan ang mga magsasakang Pinoy na mapataas ang kanilang ani at kita. Kapag nangyari ito, kayangkaya na nilang makipagsabayan sa mga banyagang negosyante at nangangalakal.

Tataas dapat ang ani at kita ng ating mga magbubukid

dahil mula sa binhing itatanim, makinaryang gagamitin, teknikal na kaalaman sa pagpapalayan, hanggang sa pagpapahiram ng puhunan ay libreng inihahatid ng RCEF. Kaya naman kampante ang RCEF na mapagtatagumpayan ang mithiing tunay na pangmagsasaka.

Mula 2019, mahigit 20,000 makinarya na ang naipamigay sa mga magsasaka tulad ng *handtractor, precision seeder, reaper, mobile grain dryer, at mobile rice mill*.

Higit 11 milyong sako [20kilo/sako] na ang naipamahaging *certified seeds* ng RCEF. Kung susumahin, 4 hanggang 6 na beses nang nakatanggap ng libreng binhi ang ibang mga magpapalay.

Marami na rin ang nahasa ng RCEF tungkol sa pagpapalayan. Nasa 188,716 ang dagdag na tagapagturo sa pagsasaka. Samantala, higit 5 milyong iba't ibang uri ng impormasyon na ang naipalaganap.

Pati pautang na mababa o kaya walang interes ay sinerbisyo na rin ng RCEF. Higit 3 bilyong piso na ang naipahiram nang masigurong may pangtustos sa pagsasaka.

Batid ng RCEF na dapat kumayod pa lalo upang mas marami pang magsasaka ang tumaas ang ani at kita.

Sa ngayon, basahin mo na muna ang ilang mga kwento ng mga magsasakang nakinabang sa programa. ■

salamat sa binhing **CERTIFIED**

► JOSHUA P. MENDOZA AT YOBHEL LOUISSE P. BELTRAN

Kung dati ay nasa 56 sako (2.5 tonelada) bawat ektarya lang ang inaani ng mga taga-Pilar, Sorsogon, sukdulang mas mataas na ngayon! Pumapalo na sa higit 111 sako (5 tonelada).

Ulat ng mga taga-Pilar, malaking biyaya sa kanila ang *certified seeds* na libre nilang natanggap mula sa Rice Competitiveness Enhancement Fund (RCEF).

Tatak *certified seeds*

Kabilang ang Maralitang Magsasaka Association ng Brgy. Mabanate sa mga napagkalooban ng libreng *certified seeds*.

Pag-alala ng mga miyembro ng asosasyon, hindi raw "sarabay" o pantay-pantay ang tubo at mahina ang ani gamit ang binhing itinatabi galing sa nakaraang ani. Kaya naman tuwing anihan ay pangkain

na lang at hindi na nila iniisip na maibenta ang nagiging ani o makabawi sa puhunan.

Kwento ni Ricky A. Velasco, 40, nababansot ang palay gamit ang binhing itinatabi lamang at namumula raw ito na parang may tungro. "Sa tuwing mamumunga, kahit maganda at mahaba ang uhay kalahati lang ang naglalaman dito," dagdag pa ni Mang Ricky.

Maralitang Magsasaka Association ng Pilar, Sorsogon

YOBHEL LOUISSE P. BELTRAN

Kaya naman biyayang maituturing sa kanila ang paggamit ng ayudang RCEF *certified seeds*.

Ayon kay Elsa S. Blanquisco, *rice coordinator* ng *Pilar Municipal Agriculture Office*, *good seeds* ang dating ginagamit ng mga magsasaka sa kanilang bayan.

"Iba talaga kapag *certified seeds* na ang pinag-uusapan, nang dumating ang RCEF, doon nila napagtanto na dapat pala laging bago yung binhi, hindi yung paulit-ulit," dagdag pa ni Blanquisco.

Sigurado basta *certified seeds*

Bagama't patuloy pa ring sinusubok ng mga problema sa pagpapalayan, halos lahat ng miyembro ng asosasyon ay nakatamasa ng kapansin-pansin na pagtaas ng produksiyon.

Tulad ni Elmer A. Nate, 41, sa kanyang 1.6 ektaryang palayan ay nagtyatyaga sa 70 sako (kung masalanta ng kalamidad) at 100 sako (kapag bwenas). Subalit

ngayon ay nararanasan niya nang pumalo sa 150 sako ang ani matapos gumamit ng *certified seeds*.

Malaking tulong kung ilarawan ni Elmer ang binhing kanyang natatanggap lalo't pagsasaka ang kanyang pangunahing pinagkukunan ng pangkabuhatan na ipinamana pa ng kanyang magulang. Bukod sa hindi na nila pinoproblema ang kakainin ng kanyang pamilya, nakakapagsubi rin siya ng pangtustos sa eskwela ng kanyang anak.

Gaya ni Elmer, halos nadoble rin ang naitalang produksiyon ni Mang Ricky sa kanyang 0.7 ektaryang sakahan kung saan mula 35 sako ay nakakaani na siya ng 60 sako pataas.

Ayon kay Ricky, dati ay kuntento na siya sa mababang ani ngunit napagtanto niya na iba pala talaga ang *certified seeds*. Umaabante ang ani. Nakangiti rin nitong ibinahagi na kahit papaano ay nakatikim sila ng ginhawa at nakapagpundar siya ng *hand*

tractor. Naibibigay na rin niya ang pangangailangan ng kanyang mga anak.

Hamon

Patuloy pa ring iniinda ng Maralitang Magsasaka Association ang mga hindi kanais-nais na pagsubok ng kalikasan sa pagpapalayan tulad ng malakas na hangin, bagyo, baha, at kawalan ng irigasyon.

Kung ilalarawan, tila nanghihingi muna sila ng pahintulot ng kalangitan at naghihintay sa ulang walang kasiguraduhan kung kailan sasahurin.

Mabuti na lang at hindi na kabilang sa kanilang iisipin kung tutubo o hindi ang binhi dahil tiyak na sila sa kalidad ng *certified seeds*.

Para kina Mang Ricky, Elmer, at sa buong asosasyon, ang RCEF *certified seeds* ang natatanging nagpahinto sa paikut-ikot na siklo ng suliranin na nagtutulak sa kanilang produksiyon sa walang hanggang laylayan. ■

Seed delivery sa bayan ng Pilar, Sorsogon

YOBHEL LOUISSE P. BELTRAN

“TUNAY”

na dekalidad na binhi

► ANNA MARIE B. BERTO

Pinakamalaking responsibilidad sadya ng mga *seed growers* ang mapanatiling totoong dekalidad ang binhing kanilang ibinebenta sa Rice Competitiveness Enhancement Fund (RCEF) Program.

“Mahaba at mabusisi ang pinagdadaanaming proseso. Sa taniman pa lang, ang dami nang batas at *protocol* na ipinatutupad ng Department of Agriculture, Bureau of Plant Industry, andiyan pa ang DA-PhilRice. Hindi pa inaani, pwede nang ma-*reject* kung ‘di ka maingat,” babala ni Jesus “Jes” R. Jimenez, 56, *chairperson* ng Negros Occidental Accredited Seed Producers Cooperative (NOASEPCO). Hagupit pa ang problema sa panahon at kalamidad.

Dagdag pa ni Jes, malingat lang daw sila nang konti ay malaki na ang aayusin nila sa kanilang taniman.

Saad naman ni *Chairperson* Jett Yver A. Yamzon ng Pampanga Seed Growers Multipurpose Cooperative (PSGMPC), obligado silang

pagbutihin ang kalidad ng binhi dahil mahirap nang sumikat sa Facebook sa maling paraan.

“Marami na sa mga magsasaka ngayon ang nagfe-Facebook. Ang iba sa kanila ay nagpo-*post* na lamang ng mga reklamo nila. Kung hindi kami maingat, hindi lang ‘yung *seed grower* ang masisira, pati na rin ang kooperatiba namin. May pangalan kasi kami at ang grupo namin sa mismong sako kaya madaling matunton kung kanino galing ang mga palyadong binhi, lalo na kung

‘di ito tumubo,” pahayag ni Jett Yamzon.

Para sa mga tapat na *seed growers*, hindi lang basta *label* o etiketa ang nakatatak na “dekalidad na binhing palay” sa bawat sako. Ito ang dahilan ng kanilang pagsusumikap at kasiyahan. Anila, mahirap panindigan, pero kung masunod ay masarap sa bulsa, lalo na sa pakiramdam.

Buhay *seed grower*

Tatlong dekada nang nakatatag ang PSGMPC. Ngunit ayon kay Jett, nito lang huling mga tatlong taon naging makatuturan ang pagpaparami nila ng dekalidad na binhi.

“Bilang lang ang suki namin sa produkto namin noon, minsan lokal na pamahalaan, minsan paisa-isang magsasaka. May mga *bidding* kaming sinasalihan, pero dahil pababaan sa presyo para makabenta, halos wala na kaming kinikita. *Breakeven* lagi,” pag-alala ng 34-anyos na si Jett.

Jett Yver A. Yamzon

Chairperson, Pampanga Seed Growers Multipurpose Cooperative

Mga miyembro ng NOASEPCO pagkatapos ng *strategic planning* na isinagawa nila kasama ng mga eksperto mula DA-PhilRice

Noong 2019, narinig ng PSGMPC ang Rice Tariffication Law. Gaya ng karamihan, nagduda rin sila sa naipasang batas dahil mukhang hindi ito pabor sa mga magsasaka. Buti nga raw at nakasali sila sa mga *seminar* kaya nalaman nila na may RCEF at may mahalagang papel silang mga *seed growers* dito. May pagkakataon pang umasenso.

Isa ang PSGMPC sa mga unang kooperatiba na nagsuplay ng binhi sa RCEF. Sa pambungad na sabak, mahigit 40,000 sako ng binhi ang kanilang ipinangako at tinupad sa programa.

"Kumpara sa ibang programa, *contract growing* ang kalakaran sa RCEF. Mas malinaw at mas mabilis ang bayad. Noong makita iyon ng ibang miyembro, lahat na ay gustong sumali nang pangalawang panahon ng taniman. Wala nang gusto magbenta sa ibang programa at sa *walk-in buyer*," napangiti si Jett.

"Mahirap magparami ng binhi. Sa proseso pa lang ng sertipikasyon, hindi na maiwasan ang pagkakaroon ng mababang antas ng pagtubo ng binhi. Kapag nangyayari iyon, malaki ang lugi namin. Tapos ang

hirap pang maghanap ng regular na mamimili," pangamba ni Jes.

Noong dumating nga lang daw ang RCEF sa Negros sila nabuhayan ng pag-asa. Pumula ang kanilang hasang kumbaga.

"Biruin mo, hindi na kami mahihirapang maghanap ng parokyano kada taniman. Dahil may kontrata kami sa DA-PhilRice, sigurado na kami sa kita, 'wag lang bumagsak sa sertipikasyon,' dagdag pa ni Jes.

Bumuhay ng pag-asa

"Maraming beses na rin kaming naapektuhan ng mga malalakas na pag-uulan na nagdudulot ng baha sa aming palayan. Kapag nangyayari iyon, maiiyak ka sa lugi," umiling si Jett. Kaya sinisiguro nilang lagi silang may *buffer stock* para hindi mabitin.

Hindi rin biro ang dami ng binhi na dapat nilang maipasa sa sertipikasyon para sa RCEF. Noong wala pa ang programa, umaabot lamang sa 30,000 sako ang naibebenta ng PSGMPC kada taon. Sa NOASEPCO ng Negros naman ay halos ganun din. Sa ilalim ng RCEF Seed Program, 100,000–120,000

sako na ang dapat ilabas ng bawat grupo. Hindi pa kasama rito ang binhi para sa ibang programa at mga indibidwal na magsasaka na suki nila. Sa ngayon, nasa 3–5 milyong piso ang naneneto ng PSGMPC kada taniman. Ang NOASEPCO naman, nasa 2 milyong piso ang kita.

"Kung dati ay hamak na *owner* o *tricycle* lang ang sasakyan ng ilan sa amin, ngayon *pick-up* o SUV na! Umayos na 'yung mga bahay tapos madalas na rin ang *outing* ng pamilya nila," natutuwang patama nina Jett at Jes.

Huling hirit naman ni Jes ng Negros na sana raw ay makarating din ang dekalidad na binhi sa mas maraming liblib na lugar. Pag-alala niya kasi, unang beses pa lang daw nakapagtanim ng sertipikadong binhi ang minsang nakapanayam niyang grupo ng mga magsasaka.

"Nawa makapagtanim ng sertipikadong binhi ang lahat ng magsasaka ng palay. Kung maisakatuparan, ito na siguro ang pinakamasayang resulta ng RCEF sa bansa." ■

RCEF

apat na taon na!

compiled by:
Christina A. Frediles

Mag-aapat na taon nang nakikinabang ang ating mga magsasaka sa mga programa ng Rice Competitiveness Enhancement Fund o RCEF. **Anu-ano na nga ba ang kanilang napala?**

Mechanization

22,306

MAKINARYA ang naipamahagi

7,136

FARMERS'
COOPERATIVES AND
ASSOCIATIONS
tumanggap

57

PROBINSIYA
ang naserbisyuhan

Sa pamamagitan ng mga makinarya, inaasahang **bababa nang P3/kilo ang gastos sa produksiyon ng palay at mababawasan nang 5% ang postharvest losses.**

Seeds

11,905,200

SAKO NG BINHI (20kg) ang naipamahagi
mula 2020 DS hanggang 2023 DS
(as of March 5, 2023)

MGA ISANG
MILYONG

MAGSASAKA ang paulit-ulit
na nakatanggap

1.5 M

EKTARYA
ang nataniman
kada taon

42

PROBINSIYA
ang tumatanggap

747

BAYAN/LUNGSOD
ang nakatanggap

Ayon sa M&E *results* na isinagawa ng PhilRice-SED sa 42 probinsyang sakop ng RCEF Seed Program, sa paggamit ng **certified seeds** at tamang pamamahala mula sa pagtanim hanggang pagsisinop ng ani, ang dating **3.63 tonelada (2019 DS)** ay naging **4.27 tonelada (2022 DS)** kada ektaryang ani, habang ang dating **3.69 tonelada (2019 WS)** ay naging **4.02 (2022 WS) tonelada** kada ektarya.

Extension

sa **libreng training scholarships** sa mga magsasaka, inaasahang madaragdagan ang kanilang kaalaman sa makabagong produksiyon ng *inbred seeds* at pagbibinhi.

PAGSASANAY (Para sa mga *extension workers* at magsasaka)

▶ **7,480** naisagawang pagsasanay

▶ **188,716** dami ng nagsanay

SCHOLARSHIP PROGRAM

6,535 dami ng naisagawang pagsasanay

163,694 dami ng nagsipagtapos

▶ **224** FARM SCHOOLS ang naitayo

▶ **79** FARM SCHOOLS ang napalakas

IEC MATERIALS

▶ **516** TITLES ang nabuo

▶ **5.24M** naipamahagi

1.85M naabot ng mga Info caravans, Technical Briefings, Palay-Aralan, atbp.

52.79M naabot ng mga Social Media Posts, Text Broadcast at Queries

204,905

dami ng Technical Education and Skills Development Authority (TESDA) scholarships

Credit

PUHUNANG NAIPAHIRAM

▶ **P1,571,129,070**

Development Bank of the Philippines (DBP)

▶ **P1,932,365,113**

Land Bank of the Philippines (LANDBANK)

NANGHIRAM

DBP

29 Cooperatives

24 Individual Farmers

LANDBANK

197 Cooperatives
11,748 Individual Farmers

KAGANAPAN

▶ Bilang kasapi sa **World Trade Organization**, ipinatutupad ng Pilipinas ang **Rice Tariffication Law (RTL)**.

▶ Sa RTL, **malaya nang mag-angat ng bigas** ang mga pribadong negosyante, magbabayad lamang ng taripa.

▶ Buhat sa nalilikom na taripa, **P10B** ang **pondo** para sa RCEF.

Layunin ng **RCEF Programs** na pataasin ang kita at ani ng mga magsasaka habang pinabababa ang gastos. Para mangyari ito, may nakalaang pondo para sa:

P5B Makinarya sa pagsasaka
Philippine Center for Postharvest Development and Mechanization (PHilMech)

P3B Dekalidad na binhi (DA-PhilRice)

P1B Training scholarship para sa mga magsasaka (TESDA, PHilMech, DA-PhilRice, Agricultural Training Institute (ATI))

P1B Pautang sa mababang interes (DBP at LANDBANK)

*Ang sobra sa P10 bilyon ay ilalaan sa pagkakaalob ng tulong pinansyal sa mga magsasakang nakarehistro sa Registry System for Basic Sectors in Agriculture (RSBSA) at may kabuuang pinagsamang *rice area* na idineklara sa RSBSA na hindi lalampas sa dalawang ektarya.

iskolar ng PALAY

► SARAH JOY N. RUIZ AT VANNEZA B. ISIDRO

Itinuturing na pinakamatinding problema na kinaharap ng mga magsasaka sa bayan ng Narra, Palawan ang pagkakaroon ng peste sa kanilang pananim. Daing nila, halos dumugin ang kanilang mga palayan ng mga alitangya, tungro, at iba pang peste.

Ngayon, natutuhan at bumaon na sa isip nila na ang hindi sabayang pagtatanim pala ang salarin.

Iskolar sa palayan

Taong 2020 at 2021 nang lumahok ang mga magsasaka ng Narra sa *Farmer Field School (FFS)* patungkol sa *Production of High-Quality Inbred Rice, Seed Certification, and Farm Mechanization*. Sa kanilang pagsasanay, natutuhan nila ang wastong pamamahala at alituntunin sa produksiyon ng palay gaya ng paggamit ng tamang dami ng binhi, sabayang pagtatanim, at pagpaparami ng kaibigang organismo gamit ang PalayCheck bilang batayan.

Naging katuwang nila ang mga *pa-training* ng Javenri Harvest Farm, *accredited farm school* ng Technical Education and Skills Development Authority.

Ayon kay Bryan S. Dizon, direktor ng Javenri, nakatulong ang paglahok ng mga magsasaka sa mga pagsasanay dahil aktwal na nakikita nila ang mga inobasyon sa pagsasaka at mas naunawaan nila na hindi na sapat ang mga tradisyunal na gawi at nakasanayan.

Mga natutuhan

Nang matutuhan at isagawa ng mga taga-Narra ang sabayang pagtatanim sa FFS ay bihira na ang pananalanta ng peste sa kanilang bukirin. Nasisira kasi ng sabayang pagtatanim ang siklo ng buhay ng mga peste at naiiwasan ang pagdagsa ng mga ito sa iilang bukid lamang.

Maayos at epektibo ring nagagamit ng komunidad ang irigasyon dahil sa sabayang pagtatanim. Bagama't hindi pa rin maiiwasan ang pagdaing sa kakulangan ng tubig dahil ilang lugar pa lamang ang naaabot ng irigasyon at ang iba ay umaasa lang sa sahod-ulan, sinisiguro naman ng pamahalaan ng Narra na natutulungan ang mga miyembro ng *farmers' association* na magkaroon ng bomba at masigurong sapat ang tubig para sa lahat.

Rizal Gatchalian, *farm scholar* sa Narra, Palawan

Kwento ni Danilo A. Devis, 48, walang-habas siya sa pag-iisprey ng pestisidyo noon. Basta may insekto ay bomba agad ang solusyon. Mabuti na lamang daw at naging kalahok siya ng FFS at doon niya natutuhan ang masamang epekto ng bara-barang pag-iisprey.

"Ang hindi angkop na pestisidyo ang siyang dahilan ng pagkasira, pagkamatay, at pagkawala ng mga kaibigang organismo sa palayan," pag-amin ni Danilo.

Isa pa sa mga natutuhan ng mga magsasaka sa Narra ang magparami ng mga kaibigang organismo sa kanilang komunidad dahil mabisa itong panlaban sa peste. Natuto silang magtanim sa mga pilapil ng gulay gaya ng sitaw, pipino, talong, okra, kalabasa, at mga halamang namumulaklak.

Ayon sa pag-aaral ng DA-PhilRice, mas dumarami ang likas na

Mga *farm scholar* ng Javenri Harvest Farm sa kanilang pagsasanay sa Narra, Palawan

kaaway ng peste sa mga palayan na may kalapit na gulayan, damuhan, mga punong kahoy, at mga namumulaklak na halaman kumpara sa palayan sa mga parang.

Dati lingid din sa kanila na ang mga halamang namumulaklak ay mabisang panlaban pala sa peste. Kanlungan ng mga kaaway ng peste ang mga halamang ito. Ngayon mas pinapadami na nila ang mga ito sa kanilang komunidad.

"Bukod sa mabisa nang pangontra sa peste, ang mga gulay na aming naitatanim ay napagkakakitaan na rin. Dahil dito, may *sideline* na ako, ang paggawa ng *vermicast* na siyang ginagamit ko at ng iba pang magsasaka sa pagtatanim ng gulay," pagmamalaki naman ni Rizal N. Gatchalian, 50.

Tamang dami ng binhi

Natutuhan din ng mga taga-Narra ang pagtatanim ng hindi sobrang dami ng binhi. Noon ay halos umaabot sa 120 kilo kada ektarya ang kanilang isinasabog. Ito ang kanilang nakagawian dahil naniniwala sila na ang mga sobrang binhi ay nagsisilbing reserba kapag umaatake ang peste. Bagama't ito ay may katotohanan, magastos na kaltas pa sa kita. Hindi rin nagiging maganda ang pagsusuwi ng palay dahil sa masikip na espasyo; agawan ang mga halaman sa sikat ng araw at sustansiya sa lupa.

Ngunit nang sundin nila ang 60-80 kilo kada ektarya sa sabog-tanim, kapansin-pansin na kumpara sa dati ay mas lumago at lumusog ang hindi masinsin na palayan. Ito ay dahil pantay na ang nakukuhang

Halos doble ang inani ni Mang Rizal gamit ang PSB Rc 18 simula nang sundin ang mga natutuhan sa FFS. Aniya, ang kanyang dating ani ay 86 sako (4.7 tonelada), ngayon ay 150 sako (8.3 tonelada) na.

sustansiya, maluwag pa ang paghinga ng mga halaman.

Ang dating 86 sako (4.7 tonelada) kada ektarya na inaani ay umakyat sa halos 150 sako (8.3 tonelada) matapos nilang sundin ang ipinapayong tamang dami ng binhi.

"Napatunayan namin na sa tamang dami, ani ay tataas, makatitipid ka pa," pagbabahagi ni Aling Melinda A. Bataga, 54, isa sa mga FFS *scholar* ng Narra.

Bukas palagi ang bayan ng Narra para sa mga makabagong kaalaman lalo na't alam nilang makatutulong ito sa kanila. Dumaan sila sa mga pagsasanay na ito dahil gusto nilang patunayan na kaya nilang mapabuti at mapaunlad pa ang kanilang pagpapalayan nang magkakasama at nagkakaisa. ■

VANNEZA B. ISIDRO

Iniimbita na rin sa mga *speaking engagements* si Meljohn M. Mabunga para tulungan ang mga kabataan sa pagsasaka.

parangal mula sa magsasaka

► AURA SHAZNAY P. TUMULAK AT VANNEZA B. ISIDRO

Zero knowledge talaga ako sa rice production dati, kaya naging pundasyon ng kaalaman ko sa pagsasaka ng palay ang TOT (Training of Trainers)," pagpapaliwanag ni Meljohn M. Mabunga, 35 anyos, ng Municipal Agriculture Office sa Narra, Palawan .

Ang TOT ay pagsasanay na ibinigay sa mga extension workers ng DA sa ilalim ng Rice Competitiveness Enhancement Fund (RCEF) Program. Sa training,

itinuturo sa mga kalahok ang *transformational leadership* kung saan pinapaintindi sa kanila ang kanilang layunin at *impact* bilang *trainer, technical* kung saan inaaral nila ang tamang pamamahala sa palay; at *training facilitation*, kung saan itinuturo kung paano magsagawa ng epektibong *training* para sa mga magsasaka.

Sa *training* din natutuhan ni Meljohn kung paano magsagawa ng *agro-ecosystem analysis* (AESA), at gumamit ng mga

makinang pangsaka na ngayon ay binibigyan niyang diin sa kanyang pagtimon sa mga magsasakang kanyang pinaglilingkuran.

Ayon kay Meljohn, ang TOT ang nagbigay sa kanya ng higit pa sa sapat na karanasan sa pagsasagawa ng *Farmer Field School* (FFS) sa Narra. Ang kanyang kadalubhasaan sa paksa ang isa rin sa nagbibigay sa kanya ng kumpiyansang humarap sa mga magsasaka at ibahagi ang kanyang kaalaman.

Naninilbihan kahit saan, kahit kailan

"Naiintindihan at naniniwala ako sa layunin ng aking trabaho, kaya ginagawa ko ito nang maayos, dahil maraming umaasa sa'kin na *farmers*," aniya.

Nagsanay siya ng tig-25 na magsasaka sa mga barangay ng Princess Urduja, Elvita, Estrella Village, Upper Lapu-Lapu, at Poblacion kasama ang kanyang katrabahong *agriculture extension worker* na si Eugene Sumaydeng.

Hindi rin naging madali dahil kalaban niya ang oras at panahon na nagpapahirap sa kanyang pagbisita sa magkakalayong barangay. Ngunit ayon sa AEW, tag-ulan man o tag-init, maaga siyang bumabangon para ipagpatuloy niya ang pagtuturo sa FFS.

Lunes hanggang Sabado ang iskedyl niyang puntahan ang bawat lokalidad para ituro ang tamang pag-aalaga ng palay.

"*Friendly at interactive ang approach* ko sa pagtuturo. *As much as possible* dinadala ko sila sa *field* at pinapasubok ko sila sa mga aktwal na bagay. Kung hindi naman 'yon *available* ay nire-*relate* ko rin sa mga problema nila sa pagsasaka ang mga paksa," kanyang kuru-kuro patungkol sa pagpapanatili sa interes ng mga magsasaka sa diskusyon.

Mula Hulyo hanggang Oktubre 2020, nakapagturo siya ng 125 magsasaka sa ilalim ng kanilang pagsasanay sa FFS ukol sa "Production of High-Quality Inbred

Rice, Seed Certification, and Farm Mechanization."

Mula sa dalawang FFS, nakapagsagawa siya ng pito pa matapos ang kanyang TOT na umabot sa 200 magsasaka.

Saksi ni Meljohn

Isa si Gladys C. Asuncion sa mga nasanay sa pangangasiwa ni Meljohn. Ayon sa 33 anyos na magsasaka, bukod sa magaling magturo si Meljohn, nakikita nila na gusto talaga nito ang kanyang ginagawa. Ito ang dahilan kung bakit nahihikayat sila sa pagsali sa pagsasanay dahil batid nila na hindi lamang sila matututo kundi mag-*enjoy* din.

"Hindi matatawaran ang kanyang dedikasyon sa kanyang tungkulin, na kahit anong oras man ako tumawag o kahit saan man kami magkasalubong ay handa siyang tumugon sa aking mga katanungan sa pagsasaka," pagbabahagi ni Gladys. "Parang kaklase sa FFS ang turing ko sa kanya, dahil hindi siya nag-aasal na pinakamarunong sa lahat."

Hindi naman nauubusan ng magagandang salita si Loreto R. Briones sa paglarawan sa kanyang karanasang matuto sa ilalim ni Meljohn.

Dating FFS *trainee*, siya raw ay galit noon sa Rice Tariffication Law. Ngunit dahil sa maayos na pagpapaliwanag ni Meljohn sa kanya ay nakita niya ang mga bentahe na dulot ng mga programang hatid nito, gaya na lamang ng libreng *training* at binhi.

As much as possible dinadala ko sila sa *field* at pinapasubok ko sila sa mga aktwal na bagay.

Meljohn M. Mabunga

"Nakatipid ako sa pestisidyo at pataba, dahil sinunod ko ang rekomendasyon nila. Malaki talaga ang natitipid ko sa gastusin at mas lalo pang tumaas ang ani ko," dagdag pa ng 56 anyos na Mang Loreto.

Ganun din ang patunay ni Gladys na isinasagawa na ang tamang paghahanda sa kanyang lupa at patuloy na nagsasagawa ng AESA matapos ang FFS.

"Magaling siyang magkumbinsi sa mga magsasaka na subukan ang mga teknolohiya at nakikita naman namin ang magandang epekto kaya nagtitiwala kami sa kanya," aniya. "Hindi niya alintana ang aming kakulitan."

"Napaka-*humbling* po marinig galing mismo sa magsasaka na may nabago ka sa buhay nila. Para sa akin, mas mahalaga pa ito sa kahit anong parangal na igagawad sa'kin," ani Mabunga habang inaayos ang kwelyo.

Bumibisita na rin si Meljohn sa mga kalapit na munisipyo gaya ng Aborlan, Quezon, at Puerto Princesa para magsagawa ng *short courses* sa pagpapalayan at minsang nagiging *motivational speaker* para sa iba't ibang pagtitipon patungkol sa *leadership* at *capacity building*. ■

Bilang magsasaka, bakit kailangang tumaas ang iyong ani?

COMPILED BY: FREDIERICK M. SALUDEZ

“ ROMEO GARIS ORIENTAL MINDORO

Upang makatulong kami sa kapwa mamamayan na makasuporta sa pangangailangan ng pagkain, at sa ating bansa. Pangalawa, upang matugunan ang pangangailangan ng pamilya, lalo na ang pag-aaral ng mga anak namin.

“ MICHAEL MILITANTE SOUTH COTABATO

Napakataas na po kasi ang *production cost* dahil sa mahal na presyo ng mga *inputs* at *labor cost* pero ang presyo ng palay ay napakababa, halos wala nang kinikita kaming mga magsasaka.

“ EDUARDO GARCIA BULACAN

Para po hindi maakit ang ibang *farmer* na ibenta ang kanilang bukid sa mga dayuhang negosyante.

“ ESMANIA MORALES NUEVA VIZCAYA

Para sa *food security* ng ating bansa *and to uplift living conditions for our farmers.*

“ “ JUNE SANTOS BULACAN

Ito ang aming kinukunan ng aming ikinabubuhay lalo't nakatutulong sa aming mga anak sa kanilang pag-aaral.

“ “ DOMINADOR CORRALES JR. AGUSAN DEL NORTE

Para mabawi ang mga nagastos sa pagsasaka. Sana lang ay magbigay naman ng *senior citizen discount* sa mga *farm supplies*. Kahit ipakita ko ang aking *booklet* na may tawad ako dapat sa *fertilizer, insecticide, herbicide at foliar*, ay ayaw talaga nila patinag.

“ “ GREGORIO MAGTIBAY QUEZON

Mahal man po ang abono at *pesticide*, kung mataas ang ani kahit mababa ang presyo, ay hindi rin malulugi ang magsasaka at para po kumita rin nang konti.

“ “ IMELDA OBIAS CAMARINES SUR

Dahil sa mga pangangailangan pang araw-araw, hindi sumasapat ang dating kita bunga ng sobrang mahal na mga bilingin lalo na ang mga abono, pestisidyo, at mga binhi.

“ “ SILVERIA ARNIEGO AGUSAN DEL NORTE

Upang aming mabayaran ang mga gastusin sa bukid at may matira para sa pagkain ng aming pamilya.

“ “ EDGAR BAUTISTA DAVAO ORIENTAL

Para magkaroon ng pangtustos sa pangangailangan ng pamilya, pangpaaral sa mga kabataan, dagdag pangpuhunan, pagkain, at pang-*maintenance* na gamot habang tumatanda po tayo.

“ “ JERRY DEOCADES AGUSAN DEL SUR

Para makabawi sa *financing*, may konting ganansya, at may pang-konsumo o pagkain. Masarap na ang ganyan kaysa sa sige ka nang sige at laging *failure*, lalo tayo mabaon sa utang.

Jovanil S. Combate

KIARA MAE E. PANYO

Kwento ni Pangulong Vivencio, umabot sa P6 milyon ang netong kita ng kooperatiba noong 2022 mula sa pagbibigay ng *custom service* sa makinarya.

MAKINARYA: sandalan ng mga kooperatiba

► KIARA MAE E. PANYO AT HANAH HAZEL MAVI B. MANALO

Nananatiling nakatindig nang matikas ang San Isidro Farmers Irrigators Association, Inc. sa Davao del Norte at Crispin Farmers' Multipurpose Cooperative sa Davao Oriental kahit na patuloy ang pagbulusok pataas ng presyo ng langis at pataba.

Kwentong San Isidro

"Sa pagkakaempleyo ng 28 na *bagger, machine operator, driver, at taga-monitor*, natulungan nating mapakain ang 28 pamilya," pagmamalaking pahayag ni Jovanil S. Combate, 43, pangulo ng asosasyon.

Itinuring nila bilang isang oportunidad na madagdagan ang kanilang kita ang pagkakalooob sa kanila ng dalawang *combine harvester, riding-type transplanter, at farm tractor* ng Rice Competitiveness Enhancement Fund (RCEF) Mechanization Program sa pangunguna ng Philippine Center for Postharvest Development and Mechanization (PHilMech).

Isa sa bumubuhay sa kanilang asosasyon ang kita nila mula sa pagbibigay ng *custom service* sa makinarya. Kada taniman, kumikita sila ng P250,000 mula sa *combine harvester* at P30,000 naman mula sa *farm tractor*.

Malaking kabawasan din diumano sa oras o araw ng paggawa ang paggamit ng mga makinarya. Kung dati ay umaabot ng 2 araw ang pag-aararo o pagbubungkal, ngayon ay pitong oras na lang ang ginugugol nila rito. Kahit na ang dating pagtanim ng buong asosasyon na inaabot ng 30 araw, kaya na nilang tapusin sa loob ng dalawang linggo.

Dagdag pa nila, mula nang gumamit sila ng *combine harvester*, nakakapagtabi na sila ng 10 sako ng palay na dati ay ibinabayad pa nila sa mga inuupahang gumapas. Nakabili na rin ng dagdag na dalawang *combine harvester* at dalawang *four-wheel-drive tractor* mula sa kita nila rito.

Esmeraldo R. Brobo

Sa ngayon, ang asosasyon ay may 184 na miyembro, 42 na makinarya, 8 sasakyan, *warehouse*, opisina, *agricultural supply*, *residential lots*, at may pinamamahalaan na 356.50 ektaryang palayan.

Crispin Coop

"Magmula noong naging bahagi kami ng RCEF Program, hindi na kami nakaranas ng pagkalugi kahit nandiyan pa rin ang epekto ng COVID-19, paghagupit ng mga kalamidad, at pagmahal ng mga *inputs*," paglalahad ni Vivencio M. Mahinay, 62, pangulo ng Coop sa Crispin Dela Cruz, Governor Generoso, Davao Oriental.

Kwento ni Pangulong Vivencio, pumalo ng P6 milyon noong 2022 ang kinita ng kanilang kooperatiba mula sa pagbibigay ng *custom service* sa makinarya.

Pahayag nito, nakatanggap sila ng dalawang *floating tiller*, isang *combine harvester*, isang *4-wheel tractor*, dalawang *reaper*, at isang *single-pass rice mill* mula sa RCEF noong 2020.

Kung dati ay 2-3 araw ang kanilang inilalaan para sa pagbubungkal o pag-aararo ng lupa, ngayon ay oras na lamang sa tulong ng *4-wheel tractor*. Laking tipid din sa pagtanim dahil hindi na nila kailangang kumontrata ng maraming tao para rito. Maging sa pag-aani ay nagagawa na nila ito sa tamang panahon at naisasalba pa ang ani tuwing may papalapit na kalamidad dahil mabilis ang pag-aani gamit ang *combine harvester*.

"Mahirap ang pagsasaka kung walang makinarya. Walang makuhang mga tao para sa mga gawaing-bukid. Wala na ring mga kalabaw na tutulong sa amin. Mahirap din magpatuyo dito kaya kailangan namin ng *mechanical dryer*," ani Esmeraldo R. Brobo, 53, isa sa mga miyembro na taga-kumpuni at *operator* ng mga makinarya ng kooperatiba.

Ayon kay Mang Esmeraldo, may dagdag kita rin siya na P400 sa tuwing mag-ooperate ng makinarya at suplay ng bigas kada buwan sa pag-*maintain* ng mga ito.

"Dahil mas kumikita na kami ngayong may RCEF, binabaan na namin ang aming *interest rates* sa 1.5% kada buwan; nagbebenta kami ng murang *farm inputs*; mababang *collection fee* sa pagbibigay namin ng *custom service*," bida ni Mang Vivencio.

Pangangalaga sa tagumpay

Payo ng dalawang matagumpay na asosasyon na pangalagaang mabuti ang mga makinaryang binili at libreng ipinagkaloob ng gobyerno.

"Lagi kong sinasabihan ang aking mga nasasakupan na alagaang mabuti ang mga makinarya dahil hindi panghabangbuhay ay nandiyan ang programa ng pamahalaan para sa amin. Gusto ko na kahit wala na ang RCEF *program*, kaya na ng aming koop na tumayo sa sarili naming mga paa," hamon ni Mang Vivencio. ■

Pautang na may mababang interes,

PWEDE!

► CHRISTINE MAE A. NICOLAS

Sa panahon ngayon, pahirapan ang manghiram ng pera. Lalo nang mas mahirap humanap ng hihiraman na mababa ang interes.

Mabuti na lamang may nasasandalan ang Casiguran Agriculture Cooperative (CAC) sa Barangay Tinib, Casiguran, Aurora. Bukod sa mas pinadaling proseso, wala pang interes para sa katulad nilang nagsasagawa ng *on-lending scheme* kung saan ang *pass-on rate* para sa miyembrong hihiram ay hindi lalagpas sa 6%, at may 2% *per annum* lamang na interes para naman sa *direct lending* ang isinasagawang *scheme* kung saan *term loan* ang umiiral. Salamat sa *credit assistance* ng RCEF Expanded Rice Credit Assistance (RCEF-ERCA).

Solidong 'koop'

Mula sa pagiging maliit na asosasyon, naging tila uhay na hitik sa mga butil ang CAC nang umabot sa 86 ang bilang ng aktibong miyembro nito, maliban pa riyan ang paglawak sa 155-ektarya ng kanilang nasasakupan at binibigyang serbisyong mga lupain.

Kaiga-igaya ang natatamong pag-unlad na ito, ngunit maliit ang tyansa nitong maging posible kung walang kaagapay na nagbibigay-suporta at gabay sa mga magsasakang punong-puno ng pangarap at pag-asa. Mulat at aminado sa katotohanan na ito si Rolando L. Eresmas Sr. o *manager* kung kanilang tawagin, 66, kasalukuyang *general manager* ng kooperatiba.

Pagbabahagi ni *manager*, upang mas maabot ng mga tulong mula sa iba't ibang ahensya, kinailangan na gawing kooperatiba ang kanilang samahan. Nang makitaan sila ng potensyal ng Department of Agriculture at napiling maging *service provider*, nagpursigi si *manager* at kanyang mga kasapi na makumpleto ang mga kinakailangang dokumento.

Matinong kaagapay

Matapos makapasa sa ginawang pagsisiyasat, pinaunlakan ng LANDBANK Baler Branch noong Disyembre 2021 ng P1.5 milyon ang CAC para sa 43 nilang miyembro. Nasundan pa ng P1.2 milyon naman noong Hulyo 2022 para sa 24 na kasapi.

Magaan sa bulsa at hindi naging mahirap ang proseso ng panghihiram, ayon kay *manager*, dahil na rin sa pag-alalay ng isang kawani ng bangko.

"Zero-interest iyon, bale yung *processing fee* lang. Halimbawa sa P1.5 milyon, umabot ng P6,000

Puno ng pasasalamat ang CAC sa perang nahiram sa LANDBANK na naging kaagapay nila sa pagpapaunlad ng kanilang samahan at pagpapalayan.

Rolando S. Eresmas, Sr.

JAME F. MIGUEL III

Casiguran Agriculture Cooperative

[ang binayaran] para sa mga dokumento, walang *collateral*," sambit niya.

Gamit ang nahiram na pondo sa RCEF-ERCA, pinaglaanan ng halaga at pokus ng CAC ang paghahanda ng lupa, pagbili ng pataba, at pagpapahiram ng puhunan sa mga kaanib. Pinangangasiwaan din nila ang mga kaloob ng Philippine Center for Postharvest Development and Mechanization (PHilMech) na *four-wheel tractor, walk-behind at riding-type transplanter, at combine harvester* mula sa RCEF Mechanization Program.

Ang mga proyektong hatid ng mga programa ng RCEF katulad nito ang nagsisilbing kaagapay ng mga magsasaka sa Casiguran sa pagpapagaan ng kanilang hanapbuhay.

Naging resulta

"Sa totoo lang talaga malaki ang naitulong ng programa dahil nakahiram kami para puhunan at pambili ng pangangailangan

sa pagsasaka," masiglang bigkas ng 59-taong-gulang na si Baltazar P. Molina Jr. habang nakatayo sa tabi ng *transplanter* na kanyang ginamit.

Ayon sa *machine operator*, P35,000 kada ektarya ang maaaring mahiram sa kooperatiba na ibabalik sa loob ng 120 na araw.

Samantala, may patong naman na 3% ang ibabayad ng miyembrong nanghiram. Ibig sabihin, sa bawat P35,000 ay may dagdag P1,050 interes na mapupunta sa koop. Ang nasabing interes ay siya namang dagdag na ipapahiram sa ibang miyembro.

Ayon naman kay Robert S. Esteves, *Board of Directors member* ng kooperatiba, ay maayos ang proseso ng pagrerenta ng mga makinarya; tinitiyak na nasusunod ang inilatag na polisiya at iskedyul upang maiwasan ang pagkakagulo. Nakabatay naman sa galaw ng presyo ng krudo at gasolina ang bayad sa renta ng bawat makinarya

na karaniwang mula P2,700 hanggang P3,500 ang halaga para sa miyembro at hindi.

Wagi

"Ang pagkakaroon ng makabagong teknolohiya, paggamit ng mga makinarya, ito po yung pangunahing makatutulong sa ating maliliit na magsasaka," wika ni *Manager Eresmas*.

Pursigido rin siya sa paghikayat sa magsasaka lalo sa kapwa niya lider na tangkilikin ang mga makabagong kagamitan, tularan ang mga asensadong organisasyon, magkaroon ng mga pag-aaral, at mangarap lalo't malaki na ang pagbabagong naganap sa kanilang kabuhayan at maging sa kalikasan.

"Sana patuloy na mahikayat yung ibang mga lider na makatanggap ng pondo ng pamahalaan at magamit ito para mas mapaunlad pa yung maliliit na organisasyon," dagdag pa niya. ■

GABAY SA PAGSASAKA PARA SA MAS PINALAKAS NA MAGSASAKA!

Bisitahin ang RCEF Extension Facebook page para sa karagdagang impormasyon.

DA-PHILRICE CENTRAL EXPERIMENT STATION
Maligaya, Science City of Muñoz, 3119 Nueva Ecija

BRANCH STATIONS:

DA-PhilRice Batac, MMSU Campus, City of Batac, 2906 Ilocos Norte; Mobile: 0919-944-3016; Email: batac_1.station@mail.philrice.gov.ph
DA-PhilRice Isabela, Malasin, San Mateo, 3318 Isabela; Mobile: 0999-889-3027; Email: isabela.station@mail.philrice.gov.ph; philriceisabela3318@gmail.com
DA-PhilRice Los Baños, UPLB Campus, Los Baños, 4031 Laguna; Tel: (49) 501-1917; Mobile: 0993-631-9175; Email: losbanos.station@mail.philrice.gov.ph
DA-PhilRice Bicol, Batang, Ligao City, 4504 Albay; Tel: (52) 431-0122; 742-0690; 742-0684; Email: bicol.station@mail.philrice.gov.ph
DA-PhilRice Negros, Cansilayan, Murcia, 6129 Negros Occidental; Mobile: 0909-129-3763; Email: negros.station@mail.philrice.gov.ph
DA-PhilRice Agusan, Basilisa, RTRomualdez, 8611 Agusan del Norte; Telefax: (85) 806-0463; Email: agusan.station@mail.philrice.gov.ph
DA-PhilRice Midsayap, Bual Norte, Midsayap, 9410 Cotabato; Mobile: 0938-374-1040; Email: midsayap.station@mail.philrice.gov.ph

SATELLITE STATIONS:

Mindoro: Alacaak, Sta. Cruz, 5105 Occidental Mindoro; Mobile: 0919-495-9371
Samar: UEP Campus, Catarman, 6400 Northern Samar; Mobile: 0921-555-5500; 0948-754-5994; Email: jasienes@exchange.philrice.gov.ph
Zamboanga: WMSU Campus, San Ramon, 7000 Zamboanga City; Mobile: 0975-526-0306

DA-PhilRice Field Office, CMU Campus, Sayre Highway, Musuan, Maramag, 8714 Bukidnon; Mobile: 0909-822-9813; Email: philricefocmu.2019@gmail.com
Liaison Office, 3rd Floor, ATI Building, Elliptical Road, Diliman, Quezon City; Mobile: 0928-915-9628

