
Protest center itinatag
ng Digitel Employees Union
(DEU) sa Makati

Sapin-saping
Buhay-buhay

saBonifacio Compound

Tuubiiiiig!

Korte Suprema
Sinuway
ng PLDT-Digitel

Taon 7 Bilang 2 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Hunyo 30, 2013

““Arkitektura
ng Panunupil””

Pundidong Power
Alternatibong
Mapagkukunan
ng Enerhiya

Pangakong
Lupa,

Nasaan?

3Hunyo 30, 2013 KILUSAN

Taon 7 Bilang 2 Hunyo 30, 2013

4 Editoryal
2 Bakas ng Kasaysayan: Pagbitay kina Andres
at Procopio Bonifacio

Pananaw at Paninidigan
6 Pagtataksil sa Bayan

Lathalain
8 Korte Suprema Sinuway ng PLDT-Digitel
 Ni Rey Nocilo
12 Sapin-saping Buhay-buhay sa Bonifacio
 Compound Ni Rodelio Faustino
16 Lupang Pangako, Nasaan? Ni Bogs Broquil

20 Natutuyong Balon ng Sariwang Tubig
 Ni Rodelio Faustino
25 Pinagtutubuan Hanggang sa Huling Patak

36 Pundidong Power Ni L. Balgos Delacruz
42 Alternatibong Mapagkukunan ng Enerhiya
 Ni Prof. Roland G. Simbulan

Sining at Kultura
26 Tula: Love is a Struggle Ni Prof. Roland Simbulan
27 Tula: Pag-aaral ay Isang Sugal Ni Elmer Arresgado
28 Tula: Sagrado de Pamilya Ni Elmer Aresgado
 Maikling Kwento: Second Liner Ni Rene Bornilla
29 Tula: Ang Baril ng Mangangaso Ni R. Faustino
30 2 Tulang Paggunita sa ika 15 Taong Anibersaryo
 ng Pagkakatatag ng Kilusan
32 Diario de Protesta Ni Carlos Paralaya

Mula sa mga Rehiyon

45 Bumuhos ang Protestang Anti-coal sa Gitnang Luzon
 Ni Derek Cabe

48 Kampo ng Kabataan para Sa Kalikasan, Tagumpay!
 Ni Derek Cabe
50 Modelo ng Kalamidad Ekonomiko Ni Pearl Lagman
53 Sa Lupain ng mga Banal na Angel: YND-Pampanga

54 Newsbriefs: Masamang Balita at Kapeng Mainit
 Ni L. Balgos Delacruz

Internasyunal
56 Araw ng Paggawa sa Daigdig Ni Bogs Broquil

57 ”Arkitektura ng Panunupil” Ni Rodelio Faustino

59 Updates sa Presensya ng Tropang Kano
sa Pilipinas Ni Melissa Gracia Lanuza

Likod
Larawan at Balita: Trabahong Produktibo at Marangal, Hindi
Kontraktwal

Bakas ng Kasaysayan

Mayo 10, 1897. Binitay ang Supremo ng
Katipunan Andres Bonifacio at kanyang kapatid
na si Procopio sa bundok ng Maragondon sa
kasong pagtataksil sa pamahalaang Emilio
Aguinaldo. Si Andres ay 33.

Natatalo ang Katipunan laban sa mga pwersang
Espanyol sa Cavite at ipinasya ng pamunuan na pag-
usapan at lutasin ito sa Tejeros, Marso 22, 1897.

Bago pa pag-usapan ang tunay na dahilan
ng pulong,
n a g p a n u k a l a
ng eleksyon
ang Magdalo
para itatag na
ang bagong
p a m a h a l a a n .
Sumang-ayon si
Bonifacio. Nahalal
na presidente si
Emilio Aguinaldo
kahit siya’y wala
duon. Bise-
presidente si
Mariano Trias.
Kalihim ng Interyor si
Bonifacio.

Nasaktan si Bonifacio sa pagmamaliit ni Daniel
Tirona na nagsabing abugado ang dapat humawak sa
posisyon ng interyor. Batid ng lahat na natuto lamang
bumasa at sumulat sa sariling pagsisikap si Bonifacio.
Idineklara ng Supremo na walang bisa ang halalan at
lumisan kasama ang kanyang pangkat patungo sa Naic.

Nasugatan sa labanan si Bonifacio nang
dakpin siya ng mga tauhan ni Aguinaldo dahil sa kaso
ng pagtataksil. Ipiniit, nilitis at pinatawan siya ng
kamatayan ng military tribunal.

Batbat ng katanungan ang resulta ng kauna-
unang eleksyong Pilipino. Itinala ito ng mga saksi:

Nagpulong (Marso 22) kinabukasan ng Tejeros
convention ang 45 katao at lumagda sa kauna-unahang
election protest sa bansa. “Hindi namin matatanggap
ang resulta dahil sa kakulangan ng legalidad… (A)ng
paghahalal ng presidente ay nalakipan ng pamimilit,
ang mga balota ay inihanda ng iisang tao lamang...”

Sa memoirs ni Santiago Alvarez: “Itinalaga ni
Supremo Bonifacio si Hen. Artemio Ricarte bilang
kalihim. At sa tulong ni G. Daniel Tirona, ipinamahagi

ang mga gagamiting balota. Nang malikom na ang
mga papel upang bilangin, nagbabala sa Supremo ang
kalihim sa pananalapi ng Magdiwang na si G. Diego
Mojica na may nakasulat na sa balota at hindi mga
botante ang naglagay ng mga iyon. Binalewala lamang
ito ng Supremo. Nagpatuloy siya nang parang walang
anumang nangyari.”

Ayon sa byuda ni Bonifacio na si Gregoria
de Jesus: “…(L)ahat nang nasa bahay-asyenda ay
pinalahok kahit hindi alam ang usapin. At nang
magtanong kung ano ang isusulat sa papel, sinabihan
silang ‘Emilio Aguinaldo’. May binigyan ng papel na
nasulatan na.....” (Sipi kay Ambet Ocampo, PDI, Mayo
6, 2010.)

Gumuho ang rebolusyonaryong gubyerno
bunga ng panloob na tunggalian at pagkatalo sa mga
labanan. Sumuko sina Aguinaldo at nagpatapon

sa HongKong. Sa
distyero, nabuo ang
kanilang ugnayan
sa mga ahente ng
imperyalistang US at
ang pasyang muling
ilunsad ang paglaban
sa Espanya.

Idineklara sa
Kawit ang ‘kalayaan’
ng Pilipinas “sa
ilalim ng proteksyon
ng US” (under the
protection of the mighty
and humane North
American Union),
Hunyo 12, 1898.

Sinaksihan ito ni US Army Col. L.M. Johnson, isa sa 97
lumagda sa dokumento ng deklarasyon.

Pumutok ang digmang Pilipino-Amerikano,
kasunod ng pananakop ng imperyalistang US, 1899.
Nadakip si Aguinaldo sa Palanan, Isabela at hindi
nagtagal ay kinilala ang soberanya ng US sa Pilipinas.

Marami sa mga dating lider—mga ilustrado’t
binhi ng lokal na elitistang seksyon ng lipunan, ang
naging bahagi na rin ng pamahalaang neokolonyal.
Pinakahuli sa mga lumaban ay ang pangkat ni Macario
Sakay na kalaunan ay nadakip at binitay kasama ang
Kabitenyo na si Kor. Lucio de Vega, Setyember 13,
1907 sa Old Bilibid Prisons sa Maynila.K

Mayo 10, 1897:

Pagbitay kina Andres at Procopio Bonifacio
Tejeros convention at ang unang halalang dagdag-bawas at protestang elektoral sa Pilipinas

Ang magkapatid na Andres at Procopio
Bonifacio

Pabalat: Bukana ng Bonifacio Compound,
Paso de Blas, Valenzuela; protest center
ng Digitel Employees Union sa Makati
(Larawan: Kay D. Gonzalez at DEU)

NILALAMAN

4 5KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Editoryal

Bukas ang Kilusan sa mga artikulo,
balita, tula, sanaysay, kwento, artwork,
komentaryo, puna, mungkahi atbp.
Ipadala ang ambag sa tanggapan at/o sa
mga email address na nakasulat sa itaas.

Inilalathala tuwing ikatlong buwan;
Subskripsyon: P 200 bawat taon.
Makipag-ugnay sa tanggapan ng
Kilusan para sa subskripyon,
isponsorsip o donasyon. Maaring
ideposit ang bayad o tulong sa BPI-
Family Savings Bank Account #
006176-2130-25

Kontribyutor ng sulatin
sa isyung ito
Rene Bornilla,
Rey Nocilo
Elmer Aresgado
Derek Cabe
Pearl Lagman
Carlos Paralaya
Victor Leo Bulaong

Dibuho:
Alex Navarro Uy
Jason Cadiz
Graphic Arts consultant:
Rolly de Jesus
Lay-out:
Rodelio Faustino

Kilusan Editorial Board
Fidel Fababier
Atty. Virgie Suarez
L. Balgos Delacruz
Rodelio Faustino
Melissa Gracia Lanuza
Bogs Broquil
LutgardoParas

Panauhing Manunulat
 Prof. Roland G. Simbulan

Opisyal na Pahayagan ng Kilusan
para sa Pambansang Demokrasya
(Kilusan)
National Office:
22-A Domingo Guevarra St.
Highway Hills,
Mandaluyong City, Philippines 1501
Email: kpdpilipinas@gmail.com,
kilusan_june10@yahoo.com
Website: www.kpdpilipinas.com
Telefax: (632) 717 3262

Sigurado na ang mga
kapanalig ng administra-
syong Aquino sa paghawak
sa mayorya ng dalawang
kapulungan ng Kongreso.
Masaklaw ding naiposisy-
on ng nakaraang midterm
elections ang mga kapartido
at kaalyado nito sa lokal na
pamahalaan.

Puhunan ang sariwang man-
datong ito sa tatlong taon pa ng gu-
byernong PNoy at sa nililikha nitong
estabilidad, transparency, predikta-
bilidad at nakaaakit-sa-dayuhang
klima sa pamumuhunan.

Importante ang impluwen-
sya ni PNoy sa lehislatura at lokal
na gubyerno upang mailusot ang
buong implementasyon at kaakibat
na mga batas para sa Philippine De-
velopment Plan (PDP), ang disenyo
(blueprint) ng pagpupuspos ng mga
patakarang neoliberal sa Pilipinas.
Ito’y kahit pa ang itinuturing na
oposisyon ay pabor at tagapag-
taguyod din ng mga patakarang
neoliberal.

Napapanahon ito lalo pa’t
tatlong investment rating upgrades
ang ibinigay sa Pilipinas ng mga
institusyong sumusukat sa takbo
ng pamumunuhan sa daigdig. Sa
madaling salita’y nakatutugon ang
Pilipinas sa papel bilang lagakan ng
labis at natutulog (idle) na kapital.
Nagbubunga na ang mga reporma at
dapat pabilisin pa ang pagbubukas
nito sa dayuhan at lokal na puhu-
nan.

Gayunma’y walang binago
sa political landscape ang nakaraang
eleksyon. Muli nitong kinumpirma
at pinagtibay ang paghahari ng mga
dinastiyang pulitikal sa lipunang
tanging neokolonya ng US sa Asya-
Pasipiko.

Kabilang sa mga susundang
panukalang batas ay ang Freedom

of Information Bill (FOI), mga batas
sa privatization ng water resources,
paaralan at ospital, mga nalalabi pang
korporasyong pag-aari ng pamaha-
laan at ang pagbubukas ng dayu-
hang pagmamay-ari sa lupain.

Kaakibat ang paglalatag
ng impraistruktura at paglutas sa
kakapusan sa enerhiya. Pagtu-
tubuan ding lahat ng mga kor-
porasyong pribado sa paraan ng
Public Private Partnership at sa mga
katumbas na utang mula sa mga
dayuhang institusyon gaya ng
ADB at World Bank.

Habang tumatabo ng tubo
ang mga imbestor sa Pilipinas,
milyong manggagawa naman at
komunidad nila ang muli’t-muling
sasakalin ng mga patakarang neo-
liberal. Habang tuloy na ibinubu-
kas ang ekonomya sa dayuhang
kapital, lalong magiging imposible
ang paglikha ng hanapbuhay at
pagpawi sa malaganap na kahira-
pan.

Kapos ang proteksyon
sa karapatan ng manggagawa at
mamamayan. Barado ang kahilin-
gan sa nakakabuhay na sahod.
Sarado ang gubyerno sa kahilin-
gang ipagbawal ang empleyong
kontraktwal. Bingi ang pama-
halaan sa panawagang iligtas sa
pananalakay ng mga pribadong
korporasyon ang mga batayang
serbisyong panlipunan.

Habang tinitiyak ang mga
patakarang neoliberal sa ekono-
mya, ibinubukas ang higit na akses
pangseguridad ng US sa Pilipinas.
Kinumpirma ng gubyernong US
at Pilipinas, Oktubre ng isang taon
na itatayo ang base militar ng AFP
para sa gamit ng US at muling
itinambol ang pagpapagamit sa
mga “dating base ng Kano” ni-
tong Abril para gamiting lunsaran
upang mabilis na makatugon sa
pag-igting ng tunggalian ng North
at South Korea at sa tumitinding
gitgitang teritoryal ng mga bansa
sa South China Sea.

Pinaiigting ang tung-
galian sa pinag-aagawang mga
isla ng pagkaganid sa rekurso at
yaman duon ng mga kapitalista
at imperyalista ng kanya-kan-
yang mga bansa. Ang di-maiiwa-
sang pagpupuyos pa ng sigalot
ay tatagos at magsasangkot sa
mga mamamayan ng kanya-kan-
yang mga bayan. Sa madugong
dulo ng agawang ito, masang
mangingisda at anakpawis ang
magiging biktima ng pang-aares-
to, pagkakait ng kabuhayan, at
maging pagpaslang.

Sumasaling sa sensiti-

bong mga batayang usapin sa
patrimonya at soberanya ng bansa
ang marami sa mga patakarang
ipinatutupad ng pamahalan.
Binubuhay muling parang multo
ang posibilidad ng chacha (charter
change) sa nalalabi pang mga taon
ng administrasyong Aquino. Baga-
man pormang tumatanggi si PNoy
sa chacha ay pinasusubalian ito
ng nagkakaisang interes ng mga
dayuhang inbestor. Paulit-ulit ang
kanilang tagapagsalitang si Peter
Wallace sa panawagang amyen-
dahan ang Konstitusyon para
malayang makapasok sa lahat ng

larangan at linya ng pamumuhu-
nan ang mga dayuhan, hanggang
sa pagmamay-ari ng lupain.

Itatakda ng huling tatlong
taon ng rehimeng PNoy ang lahat
ng mga usaping matitipon sa
Eleksyong 2016. Maagang pagkasa
para sa elekyong presidensyal ang
eleksyong 2013. Nagpakita agad
ito ng gasgasan sa mga ‘presidentia-
bles’ na sina DILG Sec. Mar Roxas
at VP Jojo Binay at kina Roxas at
Sen. Bong Revilla sa panahon ng
kampanya at bilangan sa balota.
Ang magiging mapagpasya pa rin
ay kung may matatag at katang-
gap-tanggap na kandidato ang
alinman sa mga paksyon na siyang
kikilingan ng suporta ng mga lokal
na ehekutibo sa 2016.

Hanggang ang kahirapan
ay malaganap sa lipunan (mahigit
25% ng populasyon sa pinakahul-
ing surbey; at halos kasinlaki rin
ang tantos ng gutom), mangingiba-
baw pa rin ang kultura ng pagsan-
dig sa pyudal na patrong pulitikal
sa kamalayan ng mamamayan.
Iiral pa rin ang guns, goons and
gold. At masa pa rin ang nakara-
raming biktima ng pandarahas at
pamamaslang sa bawat eleksyon.

Titindig, kasabay ng
paglakas ng kilusang masa ang
kulturang progresibo, makabayan
at mapagpalaya. Lalawak ang mga
tagapagtaguyod nito kasabay ng
pagtaas ng kakayahan ng sambay-
anang ipaglaban at ipagtagumpay
ang tunay na pambansang kasarin-
lan.

Sa ganito lamang tunay na
maipapahayag ng mamamayan
ang demokrasya sa pamamagi-
tan ng eleksyon at ang tunay na
mandatong ibibigay nila sa mga
pinunong-bayan na tunay na
maglilingkod para sa kanilang
kapakanan ay hindi magpapalala
sa pambansang pagkaapi, kundi
sandata sa pagtataguyod at pagta-
tanggol ng soberanya at pamban-
sang yaman.K

‘Mandato’

A
le

x
N

av
ar

ro
 U

y

mailto:kpdpilipinas@gmail.com
mailto:kilusan_june10@yahoo.com

6 7KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Pananaw at Paninindigan Pananaw at Paninindigan

Matapos tugunan ang bawat “hiling” ng US kaugnay ng
“rebalancing” nito sa Asia- Pacific, inihahain ngayon ng
pamahalaang Pnoy ang mapanganib na ideya: isantabi
ang Konstitusyon at agad na payagan ang pagbabase ng
tropang Kano sa Pilipinas.

Ibinunyag ni Secretary Voltaire Gazmin ng Department of Na-
tional Defense (DND) ang “posibilidad na payagang magtatag muli ng
mga base militar ang US sa Pilipinas sakali’t pumutok ang digmaan sa
Korean Peninsula (Abril 12, 2013)”. Idinagdag pa niyang, “sa mga kaso
ng malalang kagipitan, may mga pambihirang hakbang na maaaring
isagawa”. Tinutukoy niya dito ang pagsasantabi ng Konstitusyon. Mas
direkta ang pahayag ng tagapagsalita ng DND na si Peter Paul Galvez,
“titindig pa ba ang Konstitusyon kung pumutok na ang isang gera mun-
dial?”

Batay kay Foreign Affairs Sec. Albert del Rosario, “nananawagan
ang ating Mutual Defense Treaty (MDT) ng isang pinagsamang aksyon
kung ang alin man sa Pilipinas at US ang inatake. Magiging lohikal na
ipagpalagay na sa sitwasyong inatake ang Pilipinas o ang ating treaty
ally, papayagan ang US na gamitin ang ating mga base”.

Habang humuhugis ang ligalig sa Korean Peninsula, nalalan-
tad ang Pilipinas bilang masunuring utusan ng US na handang mag-
pakaladkad sa labanan. Kumikilos ang mga burukrata sa gubyerno ni
PNoy nang may sigasig ng isang tuta at nakababahala ang kanilang mga
deklarasyon.

Bago pa ang krisis sa Korea (Marso-Abril 2013), nagpahayag
na ang Malakanyang ng kahandaang buksan ang mga dating base para
gamitin ng US kapwa sa sitwasyong may gera at walang gera. Sinabi

ni DFA Undersecretary Edilberto
Adan (Oktubre 2012), na itatayo ng
AFP ang isang base sa saklaw ng
Subic International Airport at mga
katabing daungang nabal. Binang-
git niya na “regular na narito at
welcome dito” ang pwersang militar
ng US. Parang tauhan ng US State
Department, ipinaliwanag niyang,
“habang nagsisimula nang mag-
patupad ang US (ng shift), magig-
ing mahalaga ang papel ng Subic
dahil importanteng pasilidad ito sa
kanilang pag-iral sa Pacific”.

Maasahang instrumento ng
militarismo ng imperyalistang US
sa rehiyon ang pamahalaang Pnoy.
Sumang-ayon ito nang sabihin ng
US na nais nitong magkaruon ng
mas malawak na military access sa
Pilipinas. Ihinain nito ang teritoryo
nuong sabihin ng US na kailangang
maglagay ito ng mga radar na su-
subaybay sa mga barkong nagla-
layag sa South China Sea. Sinabi
ni DFA Asec Carlos Sorreta (Disy-
embre 2012), pabor din ang pama-
halaang Pnoy sa pagdideploy dito

ng paparaming eroplano at barko
“para magamit kung may pangan-
gailangan”. Pagbubukas ito sa higit
pang maraming military exercises at
sa pagpasok ng mas marami pang
kasangkapan at sasakyang pandig-
ma ng US.

Komitment sa MDT ang lag-
ing sinasangkalan ng gubyernong
PNoy. Pinalalaki nito ang isyu ng
panghihimasok at pambubulabog
ng China para palabasing mas
pangangailangan ng Pilipinas ang
pagpasok ng tropang Kano sa ban-
sa. Pinapayagan ng administra-
syong Pnoy ang pwersang militar
ng US na magsagawa ng humani-
tarian and disaster relief operations
para habambuhay na tumanaw ng
utang na loob ang mga mamama-
yan sa anumang tulong na ibigay
ng mga ito. At lagi, ginagarantiyan
nito na rotational lamang at hindi
permanente ang pagpasok ng mga
dayuhang tropa, eroplano at barko.
Mga paraan ito upang pahupain
ang pagkwestyon ng mamamayan
sa pananatili sa bansa ng dayuhang
tropa at kasangkapang militar.

Bahagi ang mga posturang
ito ng lumalakas na kampanyang
propaganda para ikundisyon ang
utak ng mamamayang Pilipino sa
pagbabalik ng mga base militar ng
US sa Pilipinas

Itinuturo ng kasaysayan
na ang mga baseng militar ng US
sa Pilipinas ay “magneto ng pag-
atake” ng alin mang kapangyari-
hang karibal ng US. Hindi ma-
pasusubalian sa kasaysayan ang
paglusob ng Japan sa Pilipinas
nuong ikalawang Digmaaang Pan-
daigdig na ibinunsod ng pakiki-
tunggali nito sa kontrol sa Pasipiko
laban sa imperyalistang US.

Para dito, pinakamahusay
na argumento sa kasalukuyan ang
pag-uumang ng missiles at ang
agresibong postura ng North Korea
laban sa Japan at South Korea, liban
pa sa US. Nagkukupkop ng mga
base militar ng US ang dalawang
bayang ito.

Handa ang gubyernong
PNoy na suspindihin ang opera-
syon ng batas (ang prubisyon ng
Konstitusyon sa pagbabawal ng
mga dayuhang base militar) para
masunod ang disenyo ng among
imperyalista. Babalewalain nitong
muli ang madalas ipangalandakan
ni PNoy na “ang mamamayan ang
kanyang boss”.

Kayang labagin ng pama-
halaang Pnoy ang interes ng
mamamayan, pagtaksilan ang bay-
an at ang Konstitusyon at maging
napaka-di-demokratiko, kung ito
ang hinihingi ng tunay niyang amo.

Napatalsik ang mga base
militar ng Kano sa bansa nang tu-
mugon sa atas ng Konstitusyon
ang mga senador, Setyembre 16,
1991. Bunsod ito ng sentimyentong
anti-US na sa mahabang panahon
ay nagkahugis na kilusan laban sa
mga base militar ng US sa Pilipinas.
Dumaan sa prosesong demokratiko
ang pagbubuo ng Konstitusyon ng
1987. Kumakatawan sa kolekti-
bong sentimyento ng mamama-
yan ang prubisyon nito tungkol sa
pagbabawal sa pagtitindig ng base
militar ng dayuhan sa bansa.

Maaari lamang suspindihin

ang operasyon ng batas kapag may
deklarasyon ng state of emergency o
kung ilalagay ang isang bahagi o
ang buong bayan sa ilalim ng batas
militar.

Minamaliit ng gubyernong
PNoy ang kakayahang mag-isip ng
mamamayang Pilipino. Inaakala
nitong ang kaya lamang tutulan ng
mamamayan ay ang mga paglabag
sa karapatang sibil at pulitikal sa
ilalim ng nabanggit na mga deklar-
asyon.

Naniniwala ang Kilusan
na malalim ang pag-unawa ng
mamamayang Pilipino na paglabag
sa mahalagang karapatang puliti-
kal ang pagsususpindi ng pagba-
bawal ng dayuhang base militar.
Hindi katanggap-tanggap at lala-
banan nila ang ganuong suspen-
syon kahit pa nga ipatupad ito sa
kondisyon ng batas militar.

Ipagpatuloy ang pakikibaka
para sa pambansang soberanya at
pagkalas sa pagiging neokolonya
ng US. Habang nakikibaka para
sa malayang Pilipinas, ilunsad at
paunlarin ang isang kilusang bibi-
go sa mga gerang pakana ng im-
peryalistang US.
KILUSAN

Pormal na binuksan nina DFA Sec. Albert del Rosario, DND Sec. Voltaire Gazmin (ikaapat
at ikalima sa kaliwa), kasama sina US Amb. Harry Thomas Jr. (ikatlo sa kaliwa), Philippine
Army Maj. Gen. Virgilio Domingo (kaliwa), AFP chief Gen. Emmanuel Bautista (pangalawa sa
kaliwa) at US Marines Brig. Gen. Richard Simcock ang 29th PHL-US Balikatan Exercises sa
Camp Aguinaldo, Abril 5, 2013. GMA News

p a h a y a g

PAGTATAKSIL SA BAYAN

Ja
so

n
C

ad
iz

8 9KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Korte Suprema Sinuway
ng PLDT-Digitel

Dumulo sa paglusaw sa unyon at pagpapatalsik sa mga manggagawa ang isang
dekadang pakikibakang legal sa karapatan sa paggawa ng Digitel Employees Union.

Ni Rey Nocilo
Digitel Employees Union

Larawan: DEU

Lathalain

Parang istorya ng “David at Goliath” ang labor dispute
ng Digitel Employees Union (DEU) at PLDT/Digitel
Management. Sa siyam (9) na taong labanang legal,

iginiit ng DEU ang mga karapatan ng mga manggagawa
na magkaroon ng unyon, mapataas ang antas ng kala-
gayan sa paggawa sa pamamagitan ng collective bargain-
ing agreement (CBA) at maibalik ang mga empleyadong
ilegal na tinanggal.

Naipanalo ng DEU ang lahat 25 kaso nito laban sa Digitel: sa
National Concillation and Mediation Board (NCMB), sa National Labor
Relations Commission (NLRC), sa Court of Appeals, at nitong Enero

21, 2013, sa Supreme Court (SC).
Nagdesisyon nang pinal ang SC
sa GR No. 184903-04 pabor sa
DEU. Naggawad na rin ng “writ
of execution” ang Department of
Labor and Employment (DOLE)
Sec. Rosalinda Dimapilis Baldoz,
Marso 19, 2013, para ipatupad na
ang desisyon ng Korte Suprema.

Ngunit sa kabila ng mga
patunay ng mga institusyong ito sa
karapatan ng manggagawa, bakit
walang pangil ang mga batas at
kautusan para ipatupad ito? Bakit
kayang suwayin ng mga higante,
maimpluwensiya at mayamang
kompanyang gaya ng PLDT (at
DIGITEL nuong una) ang utos ng
SC at DOLE?

Hindi nawalan ng pag
asa, tinapatan ng tapang ng mga
kasapi ng DEU ang management
at nanindigan ang mga ito upang
ipaglaban ang tama at nararapat
para sa kanila.

Siyam na Taong Gitgitang Laba-
nan

Nagsimula ang proble-
ma, Nobyembre 2004.

Naghapag ang DEU ng Notice of
Strike (NOS) dahil sa unjust la-
bor practices at sa pagtanggi ng
Digitel na makipag-CBA sa DEU.
Nag-AJ (Assumption of Jurisdiction)
ang DOLE, Marso 10, 2005. Sa
kondisyong ito, bawal magwelga
ang mga empleyado. Kasabay na
bawal din para sa management na
humakbang laban sa mga regular

na empleyado nito.
Subalit kahit nasa estado

ng AJ, nagtanggal ang Digitel ng
mahigit 100 regular na telephone op-
erators, Abril 29, 2006. Kababaihan
ang karamihan sa tinanggal.

Nag-file uli ng NOS ang
DEU para ikondena ang union
busting, illegal termination/lock out
at paglabag sa AJ ng management.
Pero sinalo na naman ito ng DOLE
at inilagay uli ang kaso sa pangala-
wang estado ng “assumption of
jurisdiction”. Niresolba ng DOLE
Hulyo 3, 2005, sa pamamagitan

ng nakaupong Labor Secretary,
ang naunang NOS at nag-utos na
: “Digitel to commence CBA nego-
tiation with DEU without further
delay”. Hindi sumunod sa utos
ang Digitel.

Niresolba ng NLRC ang
kaso ng una at pangalawang NOS
Enero 31, 2006. Napatunayang
ang mga iskema ng termination/
lockout ay ilegal at nag-utos na
ibalik sa lalong madaling panahon
ang mga tinanggal na empleyado
at bayaran ang kanilang backwages.
Napatunayang “guilty of contempt”
sa pagsuway ng Digitel sa kau-
tusan ng DOLE at pinag-utos na
magbayad ito ng danyos sa DEU
ng P100,000.

Iniakyat ng Digitel ang

desisyong ito sa Court of Appeals.
Muling nagdesisyon ang korte
pabor sa DEU, Hunyo 18, 2008.
Isinampa ng Digitel ang kaso, gaya
ng inaasahan, sa Supreme Court.

Sa dami ng utos galing sa
korte at mga sangay ng gubyer-
nong nangangasiwa sa paggawa,
wala pang sinusunod ang Digitel
management. Itinuloy nito ang
pagbabawas ng empleyado sa
pamamagitan ng Voluntary Retire-
ment Program / Early Retirement
Program (VRP/ERP). Halos 80% ng
mga manggagawa ang kumuha ng

package. Ang dating mahigit 3000
empleyado ay naging halos 500 na
lamang.

Panibagong Maniobra

Gayong may kaso ang
Digitel sa SC, binili

ng PLDT ang 99.52% ng Digitel.
Nakontrol ng PLDT ang 80% ng
buong pamilihan ng telekomuni-
kasyon sa Pilipinas.

Niresolba ng SC ang kaso
ng Digitel-DEU at in-uphold ang
mga naunang desisyon ng Court of
Appeals, NLRC at DOLE, Oktubre
10, 2012. Ilan sa laman ng de-
sisyon:

1.	 Hindi dahil pend-
ing pa ang petisyon para sa
kanselasyon ng rehistrasyon ng

unyon ay pwede nang ipagpali-
ban ang collective bargaining.)

2.	 Ang Digiserv ay
labor-only contractor. (* Ang
Digiserv ay kumpanyang pag-aari ng
Digitel na nagbibigay ng manpower
services pangunahin sa mga kumpanya ng
telekomunikasyon. Dating Digitel Services
Department ang tawag dito at kinabibilan-
gan ng telephone operators. Nagulat na
lang ang mga manggagawa nang nalaman
nila, 2005 na isang kumpanya na pala ito.
Idineklara ng NLRC: Digiserv and Digitel
are one and the same.)

3.	 Iligal na dinismis
ang mga apektadong mangga-
gawa.

4.	 Guilty ang Digitel
ng Unfair Labor Practice sa
malisyosong pag-terminate ng
kanyang mga empleyado at
sa paglabag sa Assumption of
Jurisdiction Order.)

Hindi kataka-takang
naghapag ng Motion for Reconsid-
eration (MR) ang PLDT/Digitel at
nitong Enero 21, 2013, naglabas ng
pinal nang desisyon ang SC pabor
sa mga manggagawa ng Digitel.

Pagkatanggap ng desisyon,
agad ipinaalam ng PLDT/Digitel
ang intensyong isara ang Digitel
dahil sa integrasyon nito sa PLDT.
Lahat ng regular na empleyado

Protest center ng DEU sa Makati (Kilusan Photos)

Lathalain

10 11KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

ay ginawaran ng “notices of redun-
dancy”, Pebrero 7-8, 2013. Marami
ang kumuha ng redundancy package
na 190% ng salary payment para sa
taon ng serbisyo. Kulang-kulang
sa 100 empleyado na lamang ang
ngayon ang lumalaban sa mga
ilegal na iskema ng PLDT/Digitel
management.

Maliwanag na maniobra
para biguin ang desisyon at kau-
tusan ng Korte ang pagsasara ng
Digitel at pagtatanggal ng regular
na mga empleyado. Ayaw kila-
lanin ng PLDT/Digitel ang DEU.
Malala pa, itinuturing na lusaw na
ang Digitel.

 	
Papahigpit pang laban ng DEU

Wala pa ring hakbang
ang DOLE para

maipatupad ang kautusan ng SC.
Ito ang dahilan upang ang natiti-
rang kasapi ng unyon ay magpiket
sa DOLE, Pebrero 13, 2013, para
palabasin ang “writ of execution”
at kasabay na naghapag ang DEU
ng Notice to Stop Mass Termination/
Redundancy.

Gumalaw ang impluwen-
sya ng PLDT upang patagalin
ang paggawad ng Writ of Execu-
tion. Hindi nawalan ng pag asa

mga manggagawang Digitel.
Lalong nag-ibayo ang protesta.
Iginawad ang writ of execution sa
pamamagitan ni Sec. Rosalinda D.
Baldoz, Marso 19, 2013.

Akala ng mga manggaga-
wa ay tapos na ang laban. Hudyat
pala ito ng mas mabigat na paki-
kibaka. Walang pangil ang kau-
tusang ito ng DOLE. Ayaw itong
sundin ng PLDT/Digitel.

Dahilan ito upang magl-
unsad ang DEU ng mapayapang
piket-rali sa harap ng PLDT main
office sa RC Building, Ayala
Makati, Abril 10, 2013. Itinindig
dito ang protest center. Sa pangun-
guna ng pangulo ng DEU na si Al-
lan Licardo, naglunsad ng hunger
strike ang mga manggagawa mula
April 16, 2013 upang igiit sa PLDT
na sundin ang kautusan ng Korte
Suprema.

Nakaranas ng iba’t ibang
harassment ang mga nakapiket
na manggagawa. Nariyang ta-
kutin ang mga ito ng mga pulis,
palibutan ng mga naglalakihang
gwardiya ng kompanya at sampa-
han ng kasong illegal occupancy at
trespassing sa korte. Wala pa mang
desisyon dito ang Makati RTC,
patraydor nang dinispers ang

mga manggagawa, Abril 21, 2003.
Napilitang lumipat ang ginibang
protest center sa sidewalk ng Makati
Avenue sa harapan din ng PLDT.

Ginamit din ng PLDT
ang impluwensiya nito sa mga
gwardya ng Makati Commercial
Estates Association (MACEA)
upang buwagin muli ang protest
center. Nilabanan at binigo ito ng
mga manggagawa. Idinulog nila
ang panunupil sa Commission on
Human Rights (CHR). Maraming
sumuporta sa labang ito. Marami
ang nanawagan upang ito ay mag-
karuon ng resolusyon.

Atake ng Neoliberalismo
Para sa patuloy na lumala-

bang mga manggagawa ng Digi-
tel, hindi na lamang ito laban ng
DEU. Ito ay laban ng uring man-
ggagawang Pilipino sa sistemang
kontraktwalisasyon sa Pilipinas
at sa mga neoliberal na patakaran
ng pamahalaan na nagbibigay
kalayaan sa mga kapitalista na
magkamal ng malalaking tubo
kahit sagasa sa karapatan ng mga
manggagawa at ikapipinsala ng
mga tunay na lumilikha ng yaman
ng bansa.

Tuloy ang laban! K

Bistado ang garapal na maniobra ng kapitalista sa pagla-
mon ng PLDT sa Digitel, sa kabila ng may labor dispute
dito. Pakana nila ito para tanggalan ng tuntungan ang

Digitel Employees Union (DEU) at tuluyang malusaw ito.
Sa paglamon sa Digitel na dating pag-aari ng pamily-

ang Gokongwei, at ngayo’y bahagi na ng PLDT na ang pangu-
nahing may-ari ay First Pacific ng Salim Group na kinakatawan
ni Manny Pangilinan, layon ng kapitalista na mapawalang-
saysay ang lahat ng desisyon ng korte na pabor sa DEU.

Pero di pa man mahawakan, nagkamit na ng tagum-
pay at mahahalagang aral ang mga manggagawang bumubuo
sa DEU. At susi sa mga tagumpay na ito ang kanilang pag-
kakaisa at determinasyon sa paglaban.

Malinaw sa karanasan ng DEU ang atake ng neoliber-
alismo sa paggawa. Pangingibabaw ng kontraktwalisasyon
bilang hiring scheme ang dahilan ng mass lay-off. Ito ang “flex-
ible labor” na kailangan ng kapital para tumubo nang husto.
Pakanang neoliberal ang ginawa ng Digitel at PLDT na pag-
papaliit empleyadong regular hindi lamang para makatipid
sa gastos kundi para rin mapaliit ang unyon hanggang sa
maging inutil ito.

Sa puspusang paglaban, nagtagumpay ang DEU na
makuha ang mga paborableng desisyon mula sa LRC, Court
of Appeals at SC. Pero hindi nagiging mapagpasya ang guby-
erno na ipilit sa Digitel, at ngayon sa PLDT na ipatupad ito.
Malinaw, nakapako ang gubyerno sa neoliberal na pataka-
rang “lesser interference of government in business” para lumago
ang kapital.

Kailangan pang ipaglaban nang husto ng mga man-
ggagawa ang implementasyon ng order ng SC. At isang la-
rangan ng labanan pa lamang ang korte. Patuloy na mag-
mamaniobra ang kapitalista at dapat magpakahusay ang mga
manggagawa sa paggamit ng iba’t ibang larangan at taktika
ng paglaban.

Pero ang higit na importante, dapat pahigpitin ang
pagkakaisa ng hanay ng mga kasapi ng DEU. Dapat ding pal-
awakin at palakasin ang pakikipagkaisa sa mga manggagawa
at iba pang aping mamamayang Pilipino at sa manggagawa
sa buong daigdig upang mabisang labanan ang mga neolib-
eral na patakaran at iba pang pakana ng sistemang kapitalista
laban sa uring manggagawa.

Manggagawa ng daigdig magkaisa at lumaban!
Walang mawawala sa atin kundi ang kadena ng pagka-alipin! May
daigdig tayong dapat pagwagian!

Pambansang Komiteng Tagapagpaganap- Manggagawa
 para sa Kalayaan ng Bayan (MAKABAYAN)
Patnugutan, Kilusan

Manggagawa Magkaisa!

Suporta ng mga Manggagawa: Bahagi ng mga nagbigay ng suporta sa DEU sa Makati (Kilusan Photos)

Lathalain

A
le

x
N

av
ar

ro
 U

y

12 13KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Dumating ang grupo ng
bagong boarders ilang

araw sa pagtatapos ng
Abril. Pinalitan nila ang
mga dating okupante ng
ilang paupahan. Bakante
pa rin ang ilang pinto ng
apartment sa compound.

Karaniwang itsura ito
ng paninirahan sa maliit na
komunidad na iyon sa Paso de
Blas. “Mula nang mauso ang

kontraktwal na trabaho,” sabi ng
lider ng homeowners association,
“ganyan na lagi ang sitwasyon..,
kapag may trabaho uupa, kapag
endo (natapos ang kontrata) uuwi
muna sa probinsya o pipisan sa
mga kamag-anak na may trabaho
dito o sa ibang lugar.”

Mahigit kalahati ng 225
pamilya at 6 na pangkat ng
boarders sa komunidad na ito ang
galing sa ibang lalawigan—Bisaya,
Bikol, Ilokano at Tagalog din,
mula sa Nueva Ecija at Bulacan.

Naninirahan sila sa 98 kabahayan
at 71 sa kabuuang 102 butas ng
apartment. Nasa mahigit lamang
na isang ektaryang kompak na
Bonifacio Compound, sa pusod ng
sonang komersyal-industriyal sa
Valenzuela City, Metro Manila, .

Buhay-buhay sa Bonifacio
Compound

Anim sa bawat
sampung pamilya

(61%) sa Bonifacio Compound
ang nangungupahan o nakapisan

Hinagupit ng patakarang neoliberal, produktibong hanapbuhay at
maayos na pabahay ang kailangan ng mga taga-Bonifacio Compound.

Ni Rodelio Faustino

Lathalain

Sapin-saping
Buhay-buhay sa
Bonifacio Compound

sa kanilang magulang. Nasa
karaniwang 25 metro kwadrado
lamang ang mga yunit paupahan.
Kaya, kapag nakapisan pa ang may
pamilya nang anak na nawalan ng
hanapbuhay, buhay sardinas ‘ika
nga.

Makikitid ang mga
eskinitang isang dipa ang lapad.
Dikit-dikit ang mga dinding.
Magkakaharap ang mga pinto.
Isang kalsada lamang ang pasukan
at labasan mula at patungo sa
main road. Kalat agad ang ingay
sa todong bolyum ng videoke. Sa
mainit na tag-araw, hindi maiwasan
ang pikunan sa kaunting dahilan.

Sa bawat 100, dalawampu
(20) ang maituturing na panggitna
o middle income families (may
kaanak na ofw, may sariling mga
paupahan o negosyo o kaya ay mga
propesyunal), 35 ang pamilyang
manggagawa at 45 ang mala-
manggagawa o walang tiyak na
pinagkakakitaan.

Kulang 1,000 ang
populasyon ng compound (818
katao, hindi kasama ang dumating
nang Abril), at 371 ang may
hanapbuhay. Naitala ang 37 jobless
sa nakaraang
4 na buwan, o
kung kasama
ang minimum
na 77 na
kabilang sa labor
force na tumigil
nang maghanap
[h o u s e w i f e /
hous ehusband ,
mga suportado
ng anak at mga
orig na tambay],
lumalaro sa
karaniwang 24%
ang unemployed.

S a
h a n a p b u h a y
ng indibidwal,
sa mga
manggagawa (141), nasa pabrika
o mga empresa gaya ng malls at
foodchains, 26% ang nasa katayuang

regular o may katiyakan sa
kanilang kita buwan-buwan;
ang 73 % ay kontraktwal. Kung
ikukumpara pa ang lahat ng may
regular na hanapbuhay sa kabuuan
ng may trabaho (ofw, professionals,
may paupahan, manggagawa
at malamanggagawa), 29% ang

n a k a t i t i y a k
ng regular na
buwanang kita
(70 sa 371 may
trabaho).

Malayung-
malayo na ito sa
compound nuong
kasiglahan ng
manupaktura sa
Valenzuela ng
buong dekada
‘80. Nuon, 75%
ng pamilya ay
umaasa sa padre
de pamilyang
may regular na
hanapbuhay at may
naipagtagumpay
na mga benepisyo

mula sa kanilang mga kompanya.
Masikip na mga tirahan,

wala o kapos sa trabaho.

Ganito rin ang kalagayan ng
nakararaming komunidad sa
Valenzuela. Hindi rin ito nalalayo
sa mga kumunidad ng informal
settlers (‘iskwater sa sariling
bayan’). Ang kaibhan lamang, ang
Bonifacio Compound ay regular na
komunidad. Wala sa danger zones
na may banta lagi ng kalamidad,
ebiksyon at demolisyon.

Tipikal na Komunidad ng
Manggagawa

Bumwelong eryang
industriyal ang

Valenzuela, dulo ng ‘70s kung
kailan inililipat dito ang mga
empresa para paluwagin ang
mga unang syudad sa Metro
Manila. Isa sa pinaka-estratehiko
at pinaglipatan o pinagtayuan
ng maraming pagawaan ay ang
baranggay Paso de Blas.

Naglalandas sa gitna ng
baranggay ang NLEX at dito
matatagpuan ang Valenzuela
tollgate. Bentahe sa mabilis na
byahe ng hilaw na materyal
at kalakal, gayundin ng mga
manggagawang mula sa ibang
bayan.

Lathalain Lathalain

14 15KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Natranspormang industrial
estates ang mga lupang sakahan
sa nabanggit na barangay.
Natatag sa isang bahagi nito ang
707 Industrial Park at ang IRC
Industrial Compound. Mahigit
60 pabrika ang nasa mga ito, at
kung isasama ang Ramitex --
naunang pabrikang malapit dito,
ang magkakadikit na industrial

parks ay nag-empleyo ng 10,000
manggagawa. Kabilang sa mga
produktong minamanupaktura sa
loob nito ay textiles & garments,
lambat, papel, plastics, housewares,
mwebles, at iba pa.

Nakagitna sa nakapaikot na
pader ng mga parkeng industriyal
ang Bonifacio Compound. Nabuo
ang komunidad nang ang mga
magsasakang sina Isidro Bonifacio
at Benito Casimiro ay tumangging
ibenta ang kanilang mga sakahin.
Pinayagan nilang mangupahan sa
mga lote dito ang ilang pamilyang
manggagawa. Kalaunan, ang mga
lote ay kanilang ipinagbili sa mga
unang residente sa murang halaga.
Naging pinakamalapit na tirahan o

paupahan ito ng mga manggagawa
sa mga nakapaligid na pagawaan.

Sa pagsigla ng kilusang
manggagawa sa syudad, nagsilbi
ang Bonifacio Compound na
pulungan ng mga unyon. Marami
ring manggagawa mula dito ang
naging organisador at lider ng
kilusang paggawa.

Tinamaan ng Patakarang
Neoliberal

Hindi nakaligtas ang
komunidad sa hagupit

ng patakarang neoliberal na
unang puspusang ipinatupad ng
pamahalaang Cory (1986-1992).

Humina ang lokal na
produksyon sa pagpasok ng mas
murang imported na kalakal.
Nalugi hanggang sa nagsara
ang maraming pabrika. Bagsak
kaagad ang Ramitex. Tinapos
ng liberalisasyon ang buhay ng
kompanyang ito na isa sa haligi ng
textile industry sa Pilipinas mula
1950s.

Kasabay na tinamaan ang
mga pabrika sa magkatabing

industrial estates. Hindi pa
nangangalahati ang 1990s, sarado
na ang karamihan ng pabrikang
narito. Nalugi din at nagsara ang
di-iilang tindahan, kainan, aliwan
at iba pang negosyo sa serbisyo sa
paligid nito.

Tumamlay hanggang sa
maglaho ang masiglang hugos ng
manggagawa sa loob ng industrial

compounds. Nabuwag na kasabay
ng pagsasara ng mga pabrika ang
mga unyon ng manggagawang
hindi nalupig ng dahas kahit ng
malupit na Batas Militar.

Naging magalaw ang
pangungupahan sa Bonifacio
Compound. Marami ang umuwi
sa kanilang mga probinsya o
lumipat sa mga lugar na may
hanapbuhay. May mga nanirahan
sa mga komunidad ng informal
settlers (iskwater) na mas mura ang
pangungupahan.

Ang dating yunit ng
pamilyang regular ang kabuhayan
ay naging pamilyang panahunan
at para-paraan. Naging mala-
manggagawa ang nakararaming

Lathalain

dating regular na manggagawa.
Kabilang sa paraan para

mabuhay ay ang pagbubukas
ng sari-sari store at paglalako
ng pagkain, pagpapaupa ng
mga pinto/kwarto ng bahay,
jueteng, barker ng dyip, trabaho
sa beerhouse, pamamasukan sa
shops, pamamakyaw ng trabaho
sa bodega, pandarayuhan at
pagpunta sa abroad.

Sa mga nakatyempo ng
empleyo sa pabrika at kompanya
sa serbisyo, karamihan ay
kontraktwal ang trabaho—
hanggang limang buwan lamang.
Ito ang kontraktwalisasyon —
ang anyo ng neoliberalismo sa
paggawa. Inaalis nito ang kontrol
ng gubyerno sa pagtatakda ng
tagal ng empleyo at antas o presyo
ng pasahod, at ipinauubaya ito ng
lubos sa kontrol at desisyon ng
mga employer.

Buhay na Naman ang Aktibidad
sa Kabila ng Pader?

Wala pang isang taon
ang aktibidad sa

kabila ng pader. Pero hindi ito ang
produksyon ng tatlong dekada
nang nakaraan. Karamihan
sa dating pabrika ay nabuhay
muli na mga bodega, planta sa
pag-asembol, patahian ng baha-
bahagi ng damit, at packaging ng
produktong galing sa ibang bayan
gaya ng China.

Nakatagpo ng bagong
trabaho ang ilan sa taga-
compound. Bahagi na ba ito ng
milyun-milyong hanapbuhay na
pangako ng pamahalaang PNoy?

Hanggang ngayon,
pagpuspos lamang ng neoliberal
na disenyo ang patakarang pang-
ekonomya ng Pamahalaang PNoy.
Patak-patak na trabaho lamang
ang kayang likhain nito. Kayang-
kayang tabunan ng pagpasok
sa labor market ng mga bagong
kabataan at bagong graduates sa
mga pamantasan.

Hindi kathang-isip
lamang ang jobless growth.
Totoo rin ang debate sa
pagitan ng mga ekonomista
ng National Census and
Statistics Board (NCSB) at
ni PNoy na walang nagbago
sa datos ng kahirapan mula
2006. Ayaw maniwala ni
PNoy na walang naiahon
sa kahirapan ang kanyang
tatlong taon nang gubyerno.
Duda sya sa estadistika ng
mga eksperto.

Makakaya ng Pilipinas
na maging industriyal,
lumikha ng produktibong
trabaho na makabubuhay sa
mamamayan at sa lipunan.

Dapat iprayoridad ng
gubyerno ang modernisasyon
ng agrikultura upang
likhain ang hanapbuhay
sa kanayunan. Sa gayo’y
malutas din ang paghugos ng
malaking bilang ng walang
trabaho patungo sa lunsod
na nagsisiksikan sa mga
komunidad.

Kailangan ding
kagyat na suportahan ng
gubyerno ang pagpapasigla
ng manupaktura para tunay
na maparami ang bilang ng
trabaho sa kalunsuran.

Sapat ang kapasidad
ng mamamayan at ng
pambansang yaman upang
likhain ang importanteng
mga kasangkapan sa
produksyon at mga bagay na
kailangan ng mamamayan.
Kailangan lamang na mabago
ang layunin at balangkas ng
pamamahala at pamahalaan.
Isang gubyernong mananalig
sa kakayahan ng kanyang
mamamayan at hindi aasa
lamang sa dikta’t gusto ng
mga dayuhan. K

Lathalain

(Mga larawan: Kay Gonzalez
at Bogs Broquil)

16 17KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Dalawang taon pa ang idinagdag sa pagpapa-
tupad ng Comprehensive Agrarian Reform
Program Extension with Reforms (CARPER).

Hanggang Hunyo 2016 na ito sa halip na sa 2014 na
itinatakda ng batas. Ayon ito sa anunsyo ng DAR,
Hunyo 10, 2013. Bubunuin nila ang target na ip-
amamahaging lupain bago magtapos ang termino ni
Presidente Noynoy Aquino.

Napakabagal ng usad ng pagpapatupad ng
batas; 25 taon na ang CARP (ipinatupad ng pama-
halaang Cory, 1988). Nauna pang mabigyan ng
karapatang gumamit ng lupa ang mga dayuhang
korporasyon sa ilalim ng patakarang neoliberal ng
gubyernong PNoy.

Inamin mismo ng Department of Agrarian
Reform (DAR), 879,526 ektarya pa ang kailangang
ipamahagi makaraang maipagkaloob sa mga benip-
isyaryo ang 113,000 ektarya nitong 2012. Marami na
ang nakaltas sa orihinal na target sa distribusyon sa
bilang na ito.

Kalakhan (76%) ng mga lupaing sinaklaw ng
distribusyon sa 40 taong pagpapairal ng programa
sa pamamahagi sa lupa (1972-2012), batay sa record
mismo ng DAR. ay mga lupang publiko at lupaing
kusang isinurender ng mga may-ari para sa reporma
sa lupa (voluntary land transfer/voluntary offer to sell).
Hindi pa inaabot at patuloy na nakaiiwas sa reporma
ang bulto ng malalawak na asyenda na pagmamay-
ari ng malalaking panginoong maylupa at maka-
pangyarihang mga pamilya.

Nagsimula na ang pagpapatupad ng repor-
ma sa lupa pagpasok pa lamang ng mga Amerkano
sa Pilipinas. Pero hanggang ngayon, makaraan ang
mahigit isang siglo, nakabalaho pa rin ito.

Kasaysayan ng land reform sa bansa

Ipinasilidad ng mananakop na Amerkano
ang konsepto ng land reform sa Pilipi-
nas (1902). Pangunahing nakatuon ito sa

paglutas sa dinatnang problema ng rebelyon bunga
ng pagmamalabis ng mga prayleng Espanyol na ku-
mokontrol sa agricultural estates sa bansa. Kinakabig
ng bagong mananakop ang mga ilustrado na galit sa
pagmamalabis ng mga prayle.

Ipinatupad ng mga Amerkano ang Friars
Land Act(1902). Redistributive land reform ito na na-
katuon lamang sa malalaking lupain na pag-aari ng
Simbahang Katoliko. Laman nito ang tinatawag na
“just compensation” o pagbabayad sa kabuuang hal-
aga ng lupa kasama ang improvements sa mga lupa.

Nagbayad ng $6.9M
para sa 170,916 ektaryang lupa-
ing prayle ang mga Amerkano
(1903). Nag-issue ng bonds para
makaipon ng pera at ang mga
bonong ito ay ginarantiyahan ng
buwis na malilikom ng bagong
itinatatag na gubyerno ng Pilipi-
nas at hindi ng mga Amerkano.

Itinatag ang “bagong
republika” sa bansa matapos
ang WWII. Nagpatibay ng mga
mayor na batas sa repormang
agraryo ang gubyerno para
maapula ang namumuong paghi-
himagsik ng mga magbubukid na
patuloy na naggigiit ng karapa-
tan sa lupa.

Isinabatas ang Agricul-
tural Tenancy Act (1954). Sumu-
nod ang Land Reform Act(1955).
Lumaon ay ipinasa ang Agricul-
tural Land Reform Code (1963)
at Agrarian Reform Code (1971).
Ikinasa ni Marcos sa ilalim ng
kanyang batas militar ang ikala-
wang dikreto niya, ang PD 27
(Emancipation of Rice and Corn
Tenant Farmer,1972).

Nalikha ang DAR bilang
hiwalay na ahensya na aatupag
sa pagpapatupad ng programa sa
repormang agraryo. Nang bum-
agsak ang diktadurang Marcos at
bunga ng tuluy-tuloy na pagkilos
ng magbubukid, naobliga ang

rehimeng Cory Aquino na ipasa
ang Comprehensive Agrarian
Reform Law (1988) na nag-anak
sa Comprehensive Agrarian Re-
form Program (CARP, 1988).

Hindi nakamit ng CARP
ang kanyang target matapos ang
10 taon. Ipinasa ng rehimeng
Ramos ang Agrarian Reform
Fund Bill (1998) upang bigyan ng
10 taong ekstensyon ang CARP
at maglaan pa ng karagdagang
P50B para sa programang ito.

Usapin na naman ang
CARP extension makalipas ulit
ang 10 taon. Kaya pinasa sa
panahon ni Gloria Arroyo ang
CARPER (2009) na nagbibigay ng

Pangakong Lupa, Nasaan?

Ni Bogs Broquil

Mendiola massacre, January 22, 1987; Pinaulanan ng bala ng mga pulis at militar ang 17,000 magsasaka, manggagawa at estudyante na nagmartsa
patungo sa Malakanyang para hilingin kay Pres. Cory Aquino na ipatupad ng tunay na reporma sa lupa; 13 ang namatay, 100 ang nasugatan. Wala
pang nananagot sa masaker, 26 taon makaraan ito. (Larawan: Ramon Acasio)

LathalainLathalain
A

le
x

N
av

ar
ro

 U
y

Pinakamalaking hadlang (sa pag-
papatupad ng reporma sa lupa) ang
pagtutol ng malalaking asendero at
mga kinatawan nila (na lagi
na ay) nakaluklok sa ehekutibo,
senado at kongreso... at walang tigil
sa pagsikot o pagpapalabnaw sa mga
batas sa reporma sa lupa.

18 19KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

limang (5) taong ekstensyon (2009 –
2014) at naglaan ng P150B para dito
na napakalaki kumpara sa P162B
na badyet para 20 taon ng CARP
(1988 – 2008).

Ang inabot ng kasalukuyang re-
pormang agraryo

Na k a p a g p a m a h a -
gi ng kabuuang
4.385M ektarya ang

DAR (1972-2011) sa 2,556,228 agrar-
ian reform beneficiaries (ARB). Kung
ikukumpara ito sa target na 8.2M
ektaryang dapat ipamahagi, ma-
higit kalahati lamang ito.

Ilang taon pa lang ng CARP
ay marami nang nakanselang
CLOA (Certificate of Land Ownership
& Award), CLT’s (Certificate of Land
Transfer) at EP (Emancipation Pat-
ent) na natanggap ng magbubukid.

Umaabot ito sa 5,049 EP’s at 103,092
CLOA’s at sumasaklaw sa 204,579
ektarya (2007 DAR Report).

Pinaliit nang pinaliit ang
lupang saklaw ng CARP. Mula sa
orihinal na target nito na 10.3M
ektarya (1988), ginawa na lamang
8.2M ektarya (1996). Pribadong
lupain ang nakararami sa kagyat
na binawas. Karagdagan pa dito,
ang mga fishpond at prawn farms ay
saklaw pa ng coverage ng CARP ay
nakalibre na rin nang ipasa ang RA
7881(1995).

Nagkaruon din ng non-cov-
erage ang halos 80% ng lupain sa
ilalim ng Compulsory Acquisition
(CA), kalakhan dito ay mga asyen-
da (mahigit 50 has) na sa kabuuan
ay umaabot sa 1,300,000 ektarya.
Kinatigan din ng Supreme Court
ang petisyon na i-exempt ang com-

mercial poultry, livestock and swine
operation sa coverage ng CARP.

Dahil sa land conversion, il-
legal land transfer, paggamit sa re-
tention limit, stock distribution option
(non land transfer scheme) at implu-
wensya sa gubyerno, nagagawa ng
malalaking panginoong maylupa
na hadlangan at sikutan ang CARP.

Lupa para sa nagbubungkal o para
sa dayuhang puhunan?

Makaraan ang ma-
habang panahon
ng pamamag-asa

sa repormang agraryo ng mga nag-
daang rehimen, nananatiling bigo
ang mga magbubukid. Pinatindi
pa ang kalagayang ito ng pagpapa-
iral ng neoliberalismo at kaakibat
nitong higit na pagbubukas ng mga
lupain para gamitin ng malalaking
dayuhang inbestor.

Ang pagkakaloob ng kara-
patan sa 200 ektaryang lupain sa
Gitnang Luzon sa multinasyunal na
korporasyong Charoen Pokphand
Foods Corp na kilala bilang world’s
6th largest producer of poultry ang
isang halimbawa nito. Gagamitin
ang lupain sa livestock at produk-
syon ng feeds. Naging maingay ang
isyung ito sa buong bansa dahil sa
labis na pagbibigay dito ng insen-
tiba ng gubyerno kabilang ang tax
holidays at mas mababang taripa sa
importasyon ng hilaw na matery-
ales.

Binigyan din ng karapa-
tan ang kompanyang Koreano na
Donggwang Sunvalley Leisure
Community (DSLC) upang gamit-
ing golf course at pahingahan ang
304 ektaryang lupa sa Sapang Bato,
Angeles City (2010). Lupang saka-
han ang mga ito na saklaw ng dat-
ing Clark Air Base at ilampung taon
nang sinasaka ng halos 100 mag-
sasaka. Liban sa pagpapatalsik sa
mga magsasaka, makaraan ang tat-
long taon, nakakaranas ngayon ng
kakapusan sa tubig ang mga komu-
nidad sa paligid dahil sa pagkapin-

sala ng watershed dahil sa proyekto.
Ganito rin ang kinahinat-

nan ng libu-libong ektaryang saka-
hang nakakontratang taniman ng
oil palm sa Mindanao. Daan-daang
ektaryang lupain ang may mga ka-
song dinidinig sa hukuman dahil
sa pang-aagaw ng mga developers
ng subdibisyon sa Bulacan at iba
pang bahagi ng Luzon. Matagal
na ring kontrolado ng mga kom-
panyang multinasyunal ang daang
libong ektaryang plantasyon sa
Mindanao din. Sa pagpasa ng Min-
ing Act 1995, ibinukas sa dayuhang
inbestor ang paggamit at pagkon-
trol sa libu-libong ektaryang lupain
para sa minahin

Hindi pa man natatapos
ang pamamahagi ng lupain para
sa nagbubungkal, lumalatag na sa
buong bansa ang higit na malaking
banta ng kawalan ng lupa. Iginigiit
na ng mga dayuhang inbestor na
payagan silang mag-may-ari ng
lupain sa Pilipinas hindi lamang
para sa paglalagak kundi para din
matiyak ang seguridad ng kanilang
kapital.

Pangalagaan ang patrimonya at
imodernisa ang agrikultura

Tungkulin ng pamaha-
laan na pangalagaan
ang lupain at tiyaking

pakikinabangan ito ng mamama-
yan laluna ng nagbubungkal nito.
Pambansang yaman o patrimonya
ang lupain at ang pagkakaloob
ng karapatang pakinabangan ito
ng mamamayang sangkot sa agri-
kultura ay dapat tiyakin ng guby-
erno. Pagtalikod sa pananagutan
sa bayan kung bibiguin ito. Higit
na malupit kung ang mga lupang
ito ay ibibigay sa dayuhang puhu-
nan at ispekulador.

Pero hindi lamang pamama-
hagi sa karapatan sa lupa ang
kailangan. Susi sa pag unlad ng
bansa ang pagpapaunlad ng ag-
rikultura: malawakan, planado at
modernong produksyon. Dapat
itong akuin, iprayoridad at pondo-
han ng gubyerno. Kasabay nito ang
sistematikong pag-aangat ng kam-
ulatan, kaalaman at kakayahan ng
mga nagpoprodyus o magbubukid
upang makaagapay sa pagmomod-
ernisa ng agrikultura sa pamban-

sang antas.
Sa modernisasyon ng agri-

kultura, malaki ang gagampanan
ng sektor ng industriya. Kailan-
gang likhain ng pambansang in-
dustriya ang mga kinakailangang
mga makinarya at farm inputs
para sa malawakan at maramihang
produksyon. Magkasabay na li-
likhain ng kumbinasyong ito ang
hanapbuhay, lilikha ng yaman at
pagkain para sa buong lipunan at
maglulutas sa pagiging atrasado ng
kanayunan at pagpawi ng kahira-
pan sa kabuuan.

Pinakamalaking had-
lang pa dito ang pagtutol ng mga
malalaking asendero at mga kina-
tawan nila na mula pa nang ituro
ng mananakop na Amerkano ang
“demokrasya” at “katarungang
panlipunan” ay lagi nang na-
kaluklok sa ehekutibo, senado at
kongreso, maging sa hukuman at
walang tigil sa pagsikot o pagpa-
palabnaw sa batas sa reporma sa
lupa. Silang nasa tuktok ng sistema
na laging puntirya ng protesta ng
kilusang magbubukid at mamama-
yan. K

LathalainLathalain

IRRI Internet Photo

20 21KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Nasasagad na ang rekurso ng
sariwang tubig sa daigdig.
Hindi na makaagapay ang
pagbawi nito sa patuloy na

“pagmimina” at pangangailangan ng
lumalaking populasyon.

Kapos na ng pagkukunan ng
malinis na tubig ang 1.3B mamamayan
ngayon at aabot ito sa 4B doble ng
populasyon sa 2025. Mga sakit na dulot
ng maruming tubig at kakulangan sa
sanitasyon ang dahilan ng kamatayan
ng 3.4M tao taun-taon.

Nababalot ng tubig ang 70% ng mundo.
Gayunman, 2.5 % lamang ang freshwater. Sa

sariwang tubig na ito, 1% lamang ang magagamit,
99% ay nakakulong sa mga glaciers at snow.

Masaklaw na isinasapribado ang rekursong
ito sa tulak ng neoliberalismo kakabit ng mga
kondisyon sa pagpapautang ng mga institusyong
pinansyal pangunahin ng World Bank.

Matindi ang kumpitensya dito ng mga
dambuhalang korporasyon. Nagbanta si Maude
Barlow, awtor ng Blue Gold, “langis ang mitsa
ng mga digmaan ng nakalipas na panahon, tubig
naman ang magiging sanhi nito sa hinaharap”.

Sa nakararaming mga bansa, mas mataas
pa ang presyo ng gasolina kaysa bottled water. Wala
ring kontrol ang mga estado sa presyo ng serbisyo
sa tubig na hawak ng mga pribadong korporasyon.

Lathalain

Ni Rodelio Faustino

Habang nasasaid ang
sariwang tubig ng
daigdig, sumasalok
naman ng galun-
galong tubo ang
mga higanteng
korporasyon sa tulong
ng World Bank

Tuubiiiigg!

w
w

w
 fr

es
no

al
lia

nc
e

co
m

Mga Dambuhalang Korporasyon
sa Daigdig

Tatlo sa pinakamalalaking
korporasyon ang gumaganansya

nang malaki sa pribadong kontrol
sa tubig sa daigdig ay ang Suez at
Veolia Environment ng France at
RWE-AG ng Germany at 100 bansa
ang inaabot ng kanilang operasyon.
Nasa 70% nang naisapribado
nang sistema ng serbisyo sa tubig
ang kontrolado ng tatlong ito.
Kabilang sila sa nangungunang 100
korporasyon sa daigdig (Maude Barlow
and Tony Clarke 2004).

Nakikipagsikuhan sa
kanila ang iba pang korporasyon—
Bouygues SAUR, Thames Water at
Bechtel-United Utilities. Hanggang
2012, nasa 10% pa lamang ng
water system sa mundo ang nasa
pribadong kontrol. Pero ilang taon
pa, pribado na maging ang mga
ilog sa Amerika, Europa hanggang
India at Tsina.

Nakukontrol nila
ang sariwang tubig, una, sa
“pagmimina” ng aquifers (pondo
ng tubig sa ilalim ng lupa) at
imbak ng tubig na bumubuhay sa
mga ilog at sapa; ikalawa, sa mga
konsesyon at pagtatakda ng singil

dito; at ikatlo, sa “pangangasiwa”
sa sistema ng tubig-munisipal para
pagtubuan (Solidarity, Pebrero 2004).

Aqueduct Alliance sa US

Hindi syempre paiiwan ang
mga korporasyong Amerkano.

Inilunsad ng Goldman Sachs--
investment banker sa US at ng
General Electric kasama ang World
Research Institute sa Washington,
Enero 2010, ang bagong paraan ng
pagsukat ng water-related risks na
kinakaharap ng mga kompanya sa
tubig.

Tinawag nila ang grupo na
Aqueduct Alliance (Agosto 2011)
at tatlong buwan pa, inimbitahan
upang sumapi ang Coca Cola,
Talisman Energy, Dow Chemical,
United Technologies at ang financial/
news conglomerate na Bloomberg LP.

Potensyal na ‘tunggalian’
ang nakaakit sa United
Technologies(UT) para pumasok sa
alyansa. Ika-10 sa pinakamalaking
prodyuser ng armas sa daigdig ang
UT. Galit naman sa Coca Cola ang
mga komunidad sa India at Latin
Amerika dahil sa pagkatuyo ng
inumin at irigasyon dahil sa bottling
operations ng kompanya. Iniulat

din ng pahayagang Guardian, sa
Britain (Enero 2004), na sinuhayan
ng Coca Cola ang diktador ng
Swaziland na si Mswati kapalit ng
walang sagabal na pagninegosyo sa
bansang matindi ang kadahupan sa
tubig(New internationalist May 1, 2012).

Nililikha ng Aqueduct
Alliance ang pandaigdig na mapa
ng freshwater para sukatin ang
komersyal na halaga nito. Nabuo
na nila ang database ng Yellow River
sa China, 2011. Mabubuo na rin
ang databases ng “high priority” river
basins ngayong 2013 kabilang ang
2,300 km Colorado River sa US,
Orange-Sengu River sa Africa na
tumatagos sa Botswana, Lesotho,
Namibia at South Africa; Yangtze
River sa China (10M tao ang
apektado sa paggawa ng Three
Gorges Dam) at Murray Darling
River sa Australia.

Gigitgit at paparte pa ng
malaki ang Aqueduct Alliance sa
hatian ng kontrol sa rekurso ng
sariwang tubig. Nakaabang na
ang mga korporasyong konektado
sa Aqueduct sa mga maaari
nilang sagpangin. Ayon mismo sa
Goldman Sachs, ang kasalukuyang
nakabukas na isapribadong sistema

Lathalain

A
le

x
N

av
ar

ro
 U

y

pukmedia.com

22 23KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

ng tubig sa mundo ay pamilihang
nagkakahalaga ng mahigit $400B

(Goldman Sachs, “Essentials of Investing in the
Water Sector,” March 24, 2008).

Papel ng World Bank

Bagamat may ilan nang sistema
ng tubig (Europe) ang pribado

na nuon pang 1900s, ang pandaigdig
na agos ng pagpapasaklaw nito
ay pinawalan ng neoliberal na
patakaran ng mga imperyalistang
bayan at dumaloy sa mga pautang
ng IMF-World Bank at iba pang
institusyong pinansyal.

Ginabayan ito ng
Washington Consensus (1980s) na
pormula ng IMF, World Bank at US
Treasury Department. Laman nito
ang ideolohiya ng imperyalistang
globalisasyon, ang neoliberalismo:
liberalisasyon, pribatisasyon at
deregulasyon.

Layunin ng neoliberalismo
na alisin o paliitin ang kamay ng
mga estado sa anumang buhay
pang-ekonomya ng lipunan at
isalin ito sa pribadong kamay. Ito
ang paraan ng mga imperyalistang
bayan upang lutasin ang kanilang

krisis -- ang pagbubuhos sa mga ito
ng kanilang hindi gumagalaw na
kapital.

Kasunod ang mga
pandaigdig na mga kumperensya.
Nanawagan ang 1992 Dublin
Statement on Water and Sustainable
Development (Earth Summit)
ng “pundamental na pagtatasa,
pagpapaunlad at pangangasiwa sa
freshwater resources, kabilang ang
pagkilala dito bilang kalakal.” (IELRC
org)

Tumaas ng 10 ulit ang water
privatization projects ng World Bank.
Ginamit ng WB ang privatization
bilang kondisyon sa mga pautang.
Sa pagitan ng 1990-2001 kung
kailan puspusang itinutulak ito,
31% ng proyekto sa tubig at
sanitasyon ng WB ay may private
sector participation (PSP), 38% ang
may PSP “component” at 17% ang
may PSP na “covenant”(Dead in the
Water; The fifth estate; CBC, March 31, 2004).

Pinalaki nang husto
ng WB sa pamamagitan ng
International Finance Corporation
(IFC) ang pautang sa pribadong
korporasyon. Sa report ng IFC
2011, nakapagpautang na ito ng
$1.4B mula 1993 at nangako pang
maglaan ng sariwang pautang na
$1B taun-taon mula 2013 para sa
mga proyekto sa tubig (Shutting the
spigot on private water. corporateaccountability
international, 2012).

Sinimulan ni Thatcher

Unang nagsapribado ng serbisyo
sa tubig ayon sa patakarang

neoliberal ang pamahalaan ni
British PM Margaret Thatcher,
1989. Si Thatcher ay isa sa mga
haligi ng neoliberalismo sa daigdig.
Bahagyang naging masinop ang
serbisyo sa tubig sa England at
Wales, subalit, tumaas naman nang
46% ang singil sa serbisyo sa unang
siyam na taon, 142% naman ang
tubo ng mga pribadong kumpanya
(Wikipedia).

Kasunod ang Argentina,
1992. Gayunma’y kinansela ng

Lathalain

w
rs

c
or

g
20

10

gubyerno ang 30-taon kontrata
dahil bigo ang Suez-Aguas
Argentinas na magtatag ng bagong
sewage treatment facility bukod
sa higit na lumala
ang serbisyo nito.
Naganap naman sa
Bolivia ang “water
war’ na sinangkutan
ng Bechtel.
Nagtriple ang presyo
ng serbisyo. Libu-
libo ang nagprotesta
at napwersa ang
gubyerno na bawiin
ang kontrata (Economic
Justice News, October 2002). Sa Africa,
pinutol ang serbisyo sa 10 milyong
mamamayan sa loob ng 2 taon
(2001-2003) dahil hindi nila kayang
bayaran ang serbisyo ng pribadong
konsesyunaryo (Maude Barlow and Tony
Clarke. 2004).

Naging problemado rin ang
mga proyekto sa pagsasapribado
sa sistema ng tubig sa China (2002,
2004; Thames, Suez), Columbia
(2004; Suez), France (1997-2010;
Suez, Veolia), Germany (2000;
Suez), Tanzania (2005; Biwater),
Turkey (2002; Suez), US --Atlanta,
Houston etc (2003-2010; Suez),
Uzbekistan (2007; Veolia) at
Vietnam (2003; Suez). Karamihan
sa kontrata ay kinansela bunga ng
kabiguang lutasin ang suliranin
sa sistema ng tubig at sa pagtutol
ng mamamayan sa pribatisasyon
(Shutting the spigot.. 2012).

Sa Pilipinas, Hindi Lamang
Inumin, Pribado na rin ang mga
Ilog at Dam

Naging pribado ang Manila
Waterworks and Sewerage

System sa bisa ng RA 8041 o
National Water Crisis Act of 1995
ng administrasyong Ramos, 1997.
Hinati ang MWSS sa dalawang
sona batay sa rekomendasyon ng
World Bank at ayon sa modelong
ipinatupad sa Buenos Aires,
Argentina.

Nakuha ng Maynilad—sa

pinagsanib na kapital ng pamilyang
Lopez at Suez Environment ang
kanlurang bahagi (West Zone).
Nakontrol naman ng Manila Water

ng pamilyang Ayala at Bechtel
ang silangang bahagi (East Zone).
Nagpautang ng $110M ang World
Bank para sa rehabilitasyon ng
Manila Water.

Inako ng dalawang
kompanya ang $177 M utang ng
MWSS sa WB: 90% ang pinasan ng
Maynilad, 10% ang sa Manila Water.
Binili ng Metro Pacific Investments
Corp. at DMCI Holdings ang 84%
ng Maynilad, 2006. Nagpasok din
ng $400M ang Marubeni para sa
20% ng pagmamay-ari (Pebrero
2013). Pag-aari ng Marubeni,
kompanyang Hapon ang Aguas

Nuevas SA, ikatlo sa malaking
water utility group sa Chile.

Kalakhan ng water district
companies sa bansa ay hawak na

rin o may sosyo
ang pribadong
k o m p a n y a .
Maliban sa
pagtaas ng singil,
b i n a b a k u r a n
at pinatutuyo
ng mga ito ang
rekurso ng tubig sa
bansa. Kontrolado
halimbawa ng
Benguet Mining

C o r p , k o m p a n y a n g
Pilipino- Amerikano ang 65
approriation permits sa sapa at ilog
sa Itogon Benguet. Inirireklamo
naman sa San Pablo City, Laguna
ang Nestle mineral water plant sa
pagkasaid ng freshwater sa syudad
(Water for the People Network Asia).

Uhaw sa limpak na tubo,
kinontrol ng mga pribadong lokal
at dayuhang korporasyon maging
ang mga dam at ilog sa kapuluan
para sa paglikha ng elektrisidad.
Kontrolado na ng SN Aboitiz ang
Ambuklao, Binga at Magat Dams
sa Northern Luzon; ng CalEnergy

Lathalain

Nagbunga ang pagsasapribado (ng rekurso sa tubig)
sa tahasang pagkakait sa karapatan ng mamamayan
sa tubig at pagkakamal ng limpak na tubo ng mga
bangko at pribadong korporasyon. Ito ang isa sa
pinakamalupit na kinahinatnan ng pagpapatupad
ng neoliberalismo sa daigdig.

Alex Navarro Uy

24 25KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

(US) ang Casecnan Dam sa Nueva
Vizcaya; ng JPower & Sumitomo
ang Kalayaan at Caliraya Dam,
Laguna; ng FirstGen Hydro Power
ang Pantabangan Dam at Masiway
sa Nueva Ecija at ng Marubeni ang
San Roque Dam, Pangasinan.

Pinayagan na rin ng Korte
Suprema ang bentahan ng 218
MW hydroelectric plant sa Angat
Dam sa Korean Water Resources
Development Corp. (Okt. 2012).
Ibinebenta na rin ang mga planta
ng kuryente at isinasapribado ng
operasyon ng Agus at Pulangi
Dams sa Mindanao.

Ipinatutupad sa Pilipinas
mula pa 2005 ang programa
sa Integrated Water Resource
Management. Taglay nito ang
konsepto na ang tubig ay kalakal
at hindi na komunal na pag-aari
ng lipunan (commons). IWRM
ang balangkas ng water sector
development plan ng Philippine
Development Plan (2010-2016).

Nasa balangkas ng Public-
Private Partnership (PPP) ang lahat
ng mga proyektong nakapaloob sa
IWRM. PPP ang estratehiya ng
gubyerno upang unti-unting paliitin
o tanggalin ang papel ng gubyerno
sa serbisyong panlipunan at isalin
ito sa pribadong pangangasiwa at
kontrol.

Ipinagpatuloy din ang
pagpapaliit ng operasyon ng
National Irrigation Administration
(NIA). Isinagawa ang irrigation
management transfer tungo sa mga
asosasyon sa patubig, pagtataas
ng irrigation fees at pagsubok sa
volumetric water pricing, ang bagong
paraan ng pagbibenta ng tubig sa
magsasaka.

Isinampa sa nakaraang
Kongreso ang ilang panukala para
sa masaklaw na pagsasapribado
ng water sector. Isa ang SB 2997
ni Senator Edgardo Angara na
nagbibigay ng insentiba sa mga
pribadong korporasyon na
maglalagay ng kapital dito. Katapat

nito ang HB 5497 nina Reps. Quimbo
at Nograles. Tiyak na muling
bubuhayin ang mga panukalang ito
sa bagong Kongreso.

Publikong Karapatan sa Tubig

Tubig ang isa sa pinaka-esensyal
sa pangangailangan ng tao.

Ginagamit ang tubig hindi lamang
para sa inumin at sanitasyon kundi
para sa produksyon ng pagkain—
industriya, agrikultura at pangisda,
enerhiya at para sa pangangalaga
sa mismong kalikasan kung saan
ito nagmula.

Nagbunga ang
pagsasapribado nito sa tahasang
pagkakait ng karapatan ng
mamamayan sa tubig at pagkakamal
ng limpak na tubo ng mga bangko
at pribadong korporasyon. Ito
ang isa sa pinakamalupit na
kinahinatnan ng pagpapatupad ng
neoliberalismo sa daigdig.

Lumalaban ang milyong
mamamayan. Itinutulak na
ipawalangsaysay ng mga gubyerno
ang privatization sa sistema sa tubig

at sanitasyon at ibalik ito bilang
serbisyong panlipunang abot kaya
ng mamamayan.

Ilan sa mga ito ay ang muling
pagbalik sa gubyerno sa sistema
ng tubig sa Paris mula sa Suez at
Veolia (2010). Pinawalangsaysay
din ng 95% boto ng mga
Italyano sa referendum (2011) ang
pagsasapribado sa water untilities
ni PM Silvio Berlusconi. Nagbuo
naman ng mga lehislasyon ang 38
bansa sa daigdig na nagtitiyak na
mananatili ang serbisyo sa tubig sa
kamay ng publiko (Shutting the spigot...
2012).

Mapaghuhugutan ng
aral ang mga ito sa pakikibaka
ng mamamayang Pilipino laban
sa pagsasapribado ng water
services at ng iba pang serbisyong
panlipunan. Mga pakikibakang
siya lamang maaasahang paraan
upang hadlangan ang pamahalaan

sa pagpapaigting ng mapaminsala
at kontra-mamamayang neoliberal
na mga patakaran. K

Lathalain

Inamin ng Manila Water-
works and Sewerage Sys-

tems (MWSS, PDI:Hunyo 28, 2013)
na pinabayaran ng May-
nilad at Manila Water
sa mga konsyumer ang
kabuuang P15.3B pinag-
samang income taxes ng
mga ito para sa limang
taon (2008-2012).

Syempre pa’y pasok
sa tubo ng dalawang water
utility companies ang naipa-
sa na mga bayaring ito.
Nagkamal ng P20B tubo
ang Manila Water sa na-
banggit na panahon, P22B
naman ang Maynilad.

Mula sa dating ii-
sang kumpanyang pag-
aari ng gubyerno, naging
pribado ang dating pub-
likong kumpanya sa tubig
at sewerage na MWSS, 1997.
Hinawakan ng dalawang
pribadong konsesyunaryo
(Maynilad at Manila Wa-
ter) ang serbisyo sa tubig.
Sa ngayon, tagapagbantay
na ahensya para sa serbisyo
sa tubig sa Metro Manila
ang MWSS. Sinusubay-
bayan nito ang operasyong
ng dalawang nabanggit na
konsesyunaryo.

Mula ng isapriba-
do, umakyat na sa 800%
ang singil sa tubig mula
1998, at sa nakalipas na limang
taon, karaniwang 18-40% ang
itinataas nito taun-taon. Sa ka-
tatapos na public hearings kaug-
nay ng pagbabago sa taripa sa

tubig sa Metro Manila (Hunyo
2013), pangunahing nilaman
kung paano ipapapasan sa mga

konsyumer ang gastos sa lahat
ng aspeto ng operasyon ng dala-
wang kumpanya. Humihingi ang
Manila Water ng dagdag na P5.83
bawat cubic meter at P 8.58 naman

ang Maynilad.
Pinagtutubuan ng mga

konsesyunaryong ito hanggang
sa huling patak ng tubig.
Konsyumer ang bumabalikat
mula sa mga ekspansyon
hanggang repairs, pagkalugi
sa exchange rates sa interes
sa mga utang, hanggang sa
gastos sa operasyon kung
saan nakatago ang bayarin sa
income tax.

Sisinghap-singhap
ang mamamayang hindi
makaahon sa nakadagang
mga bayarin—tubig, kury-
ente, basura, etc. Patuloy
pa silang lulunurin ng mga
patakarang neoliberal ng
gubyernong Aquino na
walang pangiming ipinapasa
sa mga pribadong kump-
anya ang pagmamay-ari ng
mahahalagang korporasyon
sa serbisyong panlipunan na
dating pinatatakbo ng pama-
halaan.

Sa kahilingang dapat
irefund ng mga konsesyu-
naryo ang mga iligal nilang
sinisingil sa mga konsyumer,
tyak na rambulan pa ito sa
mga korte hanggang sa Su-
preme Court.

Tungkulin ng gu-
byerno na ipagkaloob na
abot kaya ng mamamayan
ang lahat ng serbisyong
panlipunan. Hindi ito para

pagtubuan ng mga bangko at
malalaking lokal at dayuhang
kapital.

Panahon nang mamama-
yan naman ang maniningil. K

Pinagtutubuan Hanggang sa Huling Patak!
P15B income tax ng mga konsesyunaryo, mahihirap na konsyumer ang nagbabayad sa
gubyerno sa nakaraang limang taon.

26 27KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Love is a Struggle
By Prof, Roland G. Simbulan

Love is a struggle
Between two opposites
It cannot always be gentle
It cannot always be fine.

Love is a struggle
That unites hearts
And tempers our fighting will
Even if we are afar.

Love is a struggle
That forges our souls
And excites our mind
To change the human disorder.

Love is a struggle
That incites our hearts
And inspires us
To be better comrades,

Love is a struggle
That has no boundaries
It strengthens our spirit
To serve the People.

Singapore, March 22, 2013

Ang Pag-ibig ay Pakikibaka
Ang pag-ibig ay tunggalian
Sa pagitan ng dalawang magkaiba
Hindi magiging laging masuyo
Hindi magiging laging pino.

Ang pag-ibig ay pakikibaka
At pinagkakaisa ang mga puso
Pinapanday ang mapanlabang diwa
Kahit sa pagkakalayo.

Ang pag-ibig ay pakikibaka
Nagpapasikdo sa kaluluwa
Nagpapaalab sa isipan
Upang tao’y bigyang-kaayusan.

Ang pag-ibig ay pakikibaka
Na umaantig sa mga puso
At nagpaparubdob sa atin
Na maging mabuting mga kasama.

Ang pag-ibig ay pakikibaka
Na walang hangganan
Pinatitibay ang ating mga diwa
Na paglingkuran ang sambayanan.

(Malayang salin mula sa Ingles ni LBD)

SINING AT KULTURA

Ja
so

n
C

ad
iz

Sa Elementari:
Magsisimula sa maliita’t barya-baryang taya.
Sampu ang kwaderno - nueve pesos por piraso;
P100 bawat libro; P50 sa lapis, pantasa, krayola;
P300 sa sapatos, bag at uniporme;
Kung tag-ula’y P200 sa payong at kapote;
P300 sa matrikula para sa walong buwan;
At P10 ang baon araw-araw.

Sa Hayskul:
Natuto nang kaunti sa karanasan.
Lalakihan nang bahagya ang pusta sa sugal
Kahit wala pa ring balik sa unang pinuhunan.
P200 bawat libro; apat ang dagdag na kwaderno,
Na mula P9, ngayo’y P20 na ang kada piraso;
P1000 sa 2 pares ng polo-jacket at itim na slacks;
Piliin ang bag, sapatos, at medyas mula Divi
 para sosyal ang dating
(Yung may picture ng artistang trending sa twitter);
P1000 ang matrikulang pambayad daw

 sa maintenance ng building:
Sweldo ng drayber, gwardya, dyanitor

 at hardinero
Kahit pa iisang tao lang ang lahat ng mga ito;
Habang P25 na ang baon ngunit kulang pa rin.

Sa kolehiyo:
Ay! Big time ka nang sugarol.
Habang big time din ang bangka sa casino –
Mga higanteng kapitalista at gubyerno mismo.
Saan ka ba tataya para makasiguro ng panalo?
Sa U-Belt, Intra-Taft o mga Unibersidad

 sa saklaw ng Diliman?
Tiyak nang wagi ka kung pupusta sa Ateneo.

 La Salle, U.P, San Beda, UST;

May laban ka na rin kung sa Letran at Mapua.
 FEU, CEU, FEU at UE.

Kung hanap ay kalidad na edukasyon,
 Makukuha mo lang ito kung ipupusta muna
Sakahan sa probinsya, buong benta sa kopra,
Inaning kalabaw-mangga, ipon sa kasal ni Ate
Milda, o kahit ang pang-opera sa sakit sa puso
ni Ama...

Kung sa bawat sugal may amuyong na babakas,
Kahuluga’y pag-aralin mo ang kapwa mo iskolar:
Sa bayad mong P1500 bawat yunit sa Registrar,
Mayruon kang kapwa-estudyanteng mapag-aaral.
Kung maliit ang pamusta’y tumaya ka sa SUCs;
Sa job-hunting nga lang, di ka preferred at priority.
Konting tiis na lamang daw sabi ni nanay.
Tatlong taon pa’y bawi na sa pustang isinugal.

Kanina nga maaga pa’y nakakunot na ang noo;
Binibilang kung sapat na ang perang pangsugal;
San Lazaro, Sta. Ana, sa’n patungo ang karera ko?
Kung pag-aaral ay sugal,
 Isusugal din ba muna ang kinabukasan ko?
(Pagkagradwet. ‘la namang siguradong trabaho!)

 Tulang ‘Ritmetik

Pag-aaral ay Sugal
Ni Elmer Aresgado

Itaas ang iyong noong aliwalas.
Ikaw kabataan ng aking pangarap!

 – Jose Rizal (La Juventud Filipina)

SINING AT KULTURA

flicker.com

28 29KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Sagrada de Pamilya
Ni Elmer Aresgado

Sagrado! Sagrada!
Banal na pamilya.
Inari ang lupa,
Kinamkam ang grasya,
Ginamit sa kampanya.

Sagrado, Sagrada!
Nang nakaupo na
Nangutang ng pera,
Garantor ang masa
Sa ekspansyon
Ng negosyo nila.

Sagrado, Sagrada!
Nagpapalit-palit,
Umiikot, naghahati,
Umuulit;
Umuulit,
Naghahati, umiikot,
Nagpapalit-palit;
Sagrado, Sagrada-
Prebilehiyadong
Pamilya sa pulitika.

2-2-13

Sang Minutong Kwento

SECOND
LINER

Ni Rene Bornilla

MAAGA kong binaybay ang kahabaan ng baywalk.
Kasama na sa pang-araw-araw kong ritwal ang bumangon
nang maaga, maglakad-lakad sa tabing-dagat, lumanghap
ng sariwang hangin, tumanaw sa silangan at hintayin ang
papasikat na araw. May gaan itong hatid sa mga paang
sasabak na naman sa maghapong lakaran.
	 Nakagiliwan ko na ring abangan ang isang batang
lalaking sa taya ko ay edad 10 hanggang 12, laging naka-
shorts at nakatali ang hinubad na damit sa ulo -- siguro’y
upang maiwasang mabasa ang damit ng tubig-dagat.

Tulad nang umagang ito, nakalusong na siya sa tubig
na hanggang bewang, habang nakapamewang na hinihintay
ang isang paparating na may kalakihan din namang
bangkang pangisda, sakay ang may limang tao. Mga
sampung metro bago dumating sa pampang ay natanawan
kong inihulog na ang angkla. Ilang saglit ay inihagis sa bata
ang tali at agad naman nitong sinalo at itinali sa isang tuod
upang i-seguro.

“Marami bang huli?” kaswal na tanong ng bata sa
mga bagong dating na akala mo’y mga kaidaran lamang
n’ya. “Maalon masyado, pero meron naman,” ang sagot sa
kanya. At habang abala na sa pagdidiskarga ng mga kahong
styro ang mga mangingisda ay tahimik na kinuha ng bata
ang mga basyong galong baunan ng tubig inumin, dinala
sa pampang upang kargahan ng bago para sa susunod na
paglalayag. Matapos ito ay hawak ang basahang nilinis ng
tubig-dagat ang paligid ng bangka.

Muli na akong naglakad-lakad patungo sa dulo
ng baywalk dahil kabisado ko na ang kasunod na eksena:
Babahaginan ng tig- iilang piraso ng isdang huli ang lahat
ng tumulong sa pagbubuhat ng mga kahong styro mula sa
bangka patungo sa mga naghihintay na traysikel. At may
kapantay na bahagi rin ang batang nag-ambag ng kanyang
munting kakayahan. Nakakatuwa nga lang isiping sa
napakamura niyang edad ay interesado na sya sa buhay-
dagat.

Sa pagkakatayo ko sa gilid ng bakal na railings ay
sinipat ko ang dagat sa ibaba. Napakalinaw nito at aninag
ang napakaraming isdang maliliit na may iba’t-ibang kulay.
Marami rin namang singlapad na ng palad ko at habol-
habol ang mga maliliit na isdang hindi nito makain dahil

SINING AT KULTURA

Jason Cadiz

Ang Baril
ng Mangangaso
Ni R. Faustino

Hindi pababayaan sa alaga
Ng mangangaso ang kanyang baril;
Lahat ng bahagi nito ay karugtong
Ng sariling buhay.
Kakalasin bawat pyesa, tutunawin
Sa tiyaga ang banakal at kalawang
Bago sipatin ang kisap ng barrel;
Saka bubuuin nang walang maiiwan
Ni maliligaw ni munting klip:
Ilalatag ang handguard at bat
Sa gabay ng pagkamalimi sa landas;
Susundan ang mga gahid
 at riles ng ispring
Na tila binabakas lagi ang daanan
Ng mga usa, baboyramo at musang;
Isasalpak ang bolt sa chamber,
Wari’y bihasang pagpapapakat
 ng bitag;
Saka matatag na isasabat
				 ang triger hawsing
Upang ipuntirya ng pulsong
 walang pagkatigatig
Sa pinakamapanganib
 	 at pinakamababangis
Na mga hayop sa gubat.

11 dis. 06

nagsusuutan sa mga batuhan. Ang mga nilulumot na
malalaking bato sa ilalim ay tila humihinga dahil sa
repleksyon ng liwanag ng araw sa umaalong karagatan.
Ahh…maayos pa ang Manila Bay sa bahaging ito ng
Mariveles.

Tumawid ang mga mata ko sa dagat, sa di-
kalayuang pampang patungo sa tore ng coal-fired
power plant. Kasalukuyan itong nagbubuga ng medyo
madilaw na pinong usok. Hindi pa ito ang inaasahan
kong ibubuga nito dahil ayon sa mga nagtatrabaho
sa loob ng planta ay nasa test run pa rin dahil sa
maraming palpak sa konstruksyon nito. Ngunit
sa hinaharap na panahon ay tuluyan din itong io-
opereyt dahil ang muling naluklok sa kapitolyo
nitong katatapos na eleksyon ay ang mismong mga
pasimuno ng plantang ito. At lalo na sa kalagayang
mistulang tulog pa rin sa nakaambang panganib ang
malaking bahagi ng mga mamamayan.

Bumaling ang paningin ko sa kaninang
dumaong na bangka. Wala na ang mga mangingisda.
Marahil ay nakauwi na rin ang interesanteng batang
magiging second liner ng mga mangingisda kanina.

Kung tuluyang io-opereyt ang planta, una sa
sasalantahin nito ang karagatang nakapaligid dito.
Inaalala ko ang susunod na henerasyon ng mga
mangingisdang aasa ng kabuhayan sa dagat na ito.K

SINING AT KULTURA

A
le

x
N

av
ar

ro
 U

y

30 31KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Muog
Ni Rodelio Faustino

Bahagi ng Kilusan sa daigdig
ang masang Pilipino’y titindig,
laban sa imperyalismo:

Silang bumabatak ng granahe
Sa mga pabrika,
Gumigising sa pitak at pilapil
Upang pagbungahin ang lupain,
Nagkakadkad ng lambat
Sa lahat ng ilog, look, dagat;
Nagpapasingasing ng dyip,
 eroplano, barko
Sa mga kalye, paliparan at pyer;
Nagtatatag ng haligi ng tahanan,
 pabrika at paaralan;
At iba pang mga karamay
Sa kinukulabang paghihintay
 sa maaliwalas na buhay--
Piyon, kantero, tubero at mason;
Titser, indyiner at arkitekto;
Pahinante, teknisyan, mekaniko;
Mananahi, parlorista at barbero;
Artista, mang-aawit at manunulat;
Tindero-tindera, titser, ofw, GRO;
Kasambahay, serbidora, masahista;
Seaman, pulis, sundalo at bumbero;
Hanggang kaminero’t basurero;
Maging ang lahat ng retirado,
Sampu ng impormal na mga obrero...

Itatatag sa kanilang bisig at balikat
Ang Kilusang muog
Sa mga lansangang lumumpo
sa kanilang pangarap;
Sa mga bukiring naglibing
sa kanilang pag-asa;
Sa mga pabrikang pumiga
 sa kanilang kabataan at lakas;
Sa mga opisinang pribado
 at mga tanggapan ng gubyerno;
Sa mga pagamutan at eskwelahan,
Hanggang mga talyer sa bawat kanto;
Lilikumin, pagsasanibin ang lakas,
Upang higitin ang mga sandali, oras,
Araw, taon, at paikliin ang pagkaapi;
Aangkinin ang makatarungang parte
Ng kanilang lakas paggawa; Ititindig
Ang Muog ng tunay na demokrasya
 At ng Pambansang Kasarinlan.
Hunyo 10, 2013

Dalawang Tula ng Pagpupugay
Sa Ika-15 Taon ng Pagkakatatag

ng KILUSAN
(Hunyo 10, 1998-2013)

Aling pag-ibig pa ang hihigit kaya
Sa pagkadalisay at pagkadakila?
Gaya ng pag-ibig sa tinubuang lupa;
Aling pag-ibig pa? Wala na nga, wala!

 Andres Bonifacio

Wasakin ang pambansang kultura!
Ito ang panawagan sa pananalakay
Ng kolonyalista pagdaong sa pampang;
Di-lubos sa panalo sa gera ng putukan
O sa okupasyon sa buong kalupaan
Ang pang-aalipin sa isang bayan.
Salakayin ang isipan ng taumbayan;
Sakupin ang kanilang mga katauhan
 Ng agresyong pangkalinangan!

Bawal ang magwagayway ng bandila,
Maging ang paggamit sa sariling wika;
Ang pagkamakabayan ay panunulisan.
Tinabas ang puno ng ating lipi’t lahi;
Ang kasaysayan ng ating pag-iral
Ay itinuring na putok-sa-buho
 At likha ng mga unggoy;
Nilabusaw ng kanilang ritmo’t himig
Ang kislot-igting. tining ng ating awit.
Naglatay ng mga galos ang latigo
 Sa puso ng ating pagkatao;
Ginulanit ng mga tarak ng sable
	 Ang kaluluwa ng ating lahi.

Sa “kalayaang” utak natin ang prenda,
 Tandisang huwad ang kasarinlan;
Ang bayan at taumbayan ay mga anino:
Walang laman at dugo, ni balat at buto;
Mga lagalag na kaluluwa, mga multo
 Ng bangungot ng pagkabusabos;
“Aliping bayan” sa komunidad
	 Ng soberanong mga nasyon.

Sa sentenaryo ng “Araw ng Kalayaan,”
Itinatag natin ang bagong Kilusan
 Para sa tunay na Kasarinlan;
Kakambal ng patuloy na pakikibaka
Sa tunay na Pambansang Demokrasya
 Ay pangkulturang himagsikan:
Binubuksang muli natin ang mga sugat:
Mga balantukang pilat
	 Ng ating pagkaalipin
Hanggang ang mga galos
	 Sa puso ng ating pagkatao
At mga sugat sa kaluluwa ng ating lahi
 Ay ganap na maghilom;
Aangkining muli ang napiping tinig
At aawitin ang kislot-igting, tining
 Ng ating mga awit
 Ng taos na pagmamahal sa bayan,
Walang-kamatayang awit ng pag-ibig.

Walang-Kamatayang Awit ng Pag-ibig
Ni Victor Leo Bulaong

Alex Navarro Uy

SINING AT KULTURA

32 33KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Papunta ako ng opisina ng Youth for Nationalism and Democra-
cy (YND). Mag-a-updating sa mga naobserbahan namin kahapon
at sa mga resultang lumabas kagabi at kaninang umaga. Habang
nakasakay sa jeep napansin kong may mangilan-ngilan nang nag-
babaklas ng mga poster mula sa mga pader at nagtatanggal ng
mga streamer at tarpaulin mula sa mga puno at poste. Tahimik daw
ang naging eleksyon kahapon. Walang nangyaring mga dayaan
o patayan. Nagpapasalamat ang gubyerno sa mga mamamayang
“nag-exercise ng kanilang karapatang bumoto.” Natawa na lang ako.
Pumasok sa isip ko lahat ng mga pinagkaabalahan namin mula
nung Enero.

Ika-20 ng Enero, 2013
Heroes Hall City of San Fernando, Pampanga,
“Ngayon, ang tanong sa ating mga kabataang Kapampangan e kung
tayo ba e parte ng problema o parte ng solusyon. Bata man sa edad
ay magiging matapang ba tayong humarap sa hamon na palitan ang

mukha ng halalan at pulitika sa
probinsyang Kapampangan?”
pahamon na tanong ni Kelvin ng
KILUSAN-Pampanga sa pagtata-
pos ng ibinigay nyang oryenta-
syon tungkol sa Feudal-Patronage
Politics.

 May mga sumagot ng
“..parte ng solusyon syempre!”,
mga kalat-kalat na “Oo!” mula sa
lamesa ng Phibets (Phi Beta Rho
Confraternity) at mga pag-sang-
ayon mula sa mga estudyante
ng Del Pilar High School ng San
Fernando, Saint Mary’s Academy
sa Sta. Ana, Angeles University
Foundation (pinakamalakas ang
boses ni Ralph.). “Tinatanggap

Diario De Protesta
Mga Karanasan ng ANaKK-KonTrapo

Ni Carlos Paralaya

SINING AT KULTURA

namin ang hamon!” sigaw ni Jojie
Miranda, “Kasama kami dyan!”
sigaw din ni JD na parehong my-
embro ng YND. Nagbanggit din ng
pakikiisa ang iba pang mga grupo,
eskwelahan at organisasyon.

Kargado ng mga hudyat ng
pakikiisa, pumunta sa harapan si
Pax para padaluyin ang pagbubuo
ng isang alyansa ng mga kabataang
k a p a m p a n g a n
na nanawagang
labanan ang tra-
ditional politics
at political dynas-
ties. “Kung ganon
maglatag po tayo
ng mga magiging
objectives ng grupo
natin, kung ano
magiging ayos
natin at mga ga-
gawin nating mga
activities hang-
gang sa araw ng
eleksyon.” Pani-
mula ni Pax.

“Pipili din
po tayo ng mga
magiging offic-
ers natin at mga
tagapagsalita,” salo naman ni
Pearl.

“Ang magiging panawagan
po natin ay ang pagbakbak sa
vote-buying, pandaraya, panloloko
sa eleksyon at pagkontra sa mga
magkaka-mag anak na gustong
maluklok sa kapangyarihan para
makapanamantala.”dagdag ni
Kelvin.

Ilang minuto pa ng mga pal-
iwanag, argumento, debate, tanong
at mga pagsang-ayon. Isinulat na
ni Pearl ang bagong pangalan ng
grupo: ANaKK-KonTrapo -- Aly-
ansa ng mga Nagkakaisang Kabataang
Kapampangan Kontra traditional
Politics.

Ika-25 ng Pebrero, 2013
YND –Office
“Naibaba naibaba na ba lahat

ng mga gamit mula dun sa jeep?”
tanong ni Pax.

“Naibaba na.” sagot ni
Anton habang papaupo sa tabi ng
mga kasama niyang Phibets.

“Naubos din yung mga
minass-d (mass distribution).” sabi
naman ni JD habang pinagsasama
ang mga banderang ginamit.

“O, okay lang ba lahat, ku-

musta naman? Ano masasabi nyo
dun sa mob natin kanina?” tanong
ni Pearl habang inilalapag ang
megaphone na ginamit kanina.

Hindi pa man natatapos ang
tanong niya ay halos sabay-sabay
na sumagot ang mga kasama sa
unang mobilisasayon ng ANaKK-
KonTrapo na tinaon nila sa pag-
diriwang ng EDSA People Power
Commemoration. High-na-high
ang pakiramdam ng lahat habang
inaalala at ikinukwento ang mga
nangyari kanina:

May mga kumuha ng poly-
etos pagkatapos humingi pa para
sila din e makapamigay. Maram-
ing mga sasakyan ang bumusina
bilang pakikiisa sa ginawang
pagkilos, hanggang ngayon e
medyo bingi pa nga ako sa tindi
ng ingay na ginawa namin kanina

mula sa San Fernando Intersection
hanggang Poblacion. May mga na-
kikisigaw. May mga nagsasabing
“Oo maganda to, tama ‘to” habang
pinapaliwanagan ng kasamang
nagbigay sa kanya ng polyetos.

Tawanan ang lahat nang
ikwento ni Jerome na tagapagsalita
ng ANaKK yung pakiramdam
niya kaninang interbyuhin sya ng

local media. “E
first-time ko
eh!” pahabol ni
Jerome habang
tumatawa rin.

Pagkata-
pos ng kwentu-
han, naghanda
na kami para
pag-usapan ang
paghahanda sa
mga susunod
na gagawin.
Bago ang su-
sunod na mob
ay may mga
iskedyul kami
ng pagbibigay
ng orientation
tungkol sa anti-
feudal patronage

politics na panawagan ng grupo.
May ilan ding mga iskedyul ng
interbyu sa local t.v. stations at mga
pagkilos na pakikitunguhan din
ng grupo labas sa isyu ng paparat-
ing na eleksyon. Bago magsimula,
binasa ko ulit yung huling bahagi
ng statement na binasa namin sa
martsa at pinamigay kanina.

“Sa paparating na halalan,
sana’y bilang mga Kapampangang tu-
nay na isinaalang-alang ang kinabu-
kasan, maging mapanuri tayo sa
pagpili, manindigang iwaksi ang mali,
at magpasyang baguhin ang mukha
ng pulitika sa probinsya. Tama Na!
Wag ibenta ang boto! Sobra Na! Ang
pananamantala ng mga angkang nag-
ririgodon sa pagkulimbat ng pera at
kapangyarihan sa pamahalaan! Palitan
Na! Ang mga pulitikong nandaraya,
namimili, nananakot, nambobola at

SINING AT KULTURA

34 35KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

nagsisinungaling para mailuklok la-
mang sa puwesto. Ayaw naming, kam-
ing mga Kabataang Kapampangan,
na magpatuloy ang pagbalahura sa
pamamahala sa bansa. Ayaw naming
mabuhay bilang biktima ng korapsyon,
political dynasties at bulok na puli-
tika!”…

Ika-9 ng Abril, 2013
Clock-tower ng San Fernando, Pam-
panga
“Kagitingan ang hindi matakot
na ipaglaban ang kasarian katu-
lad ng kagitingan ang lumaban sa
pandaraya at pagbili ng boto sa
panahon ng halalan!” sigaw ni Jo-
jie, tagapagsalita ng Pagkakaisa ng
Kabataan para sa Kasarian o PA-
KPAK.

Katatapos lang din magsal-
ita ni Louigee na taga-Magalang,
ipinanawagan na wag hayaang
maupo ang tumatakbong mag-
ina sa pagka-gubernador at bise-
gubernador ng probinsya. Ang
pangamba niya ay “kapag naupo
sila sa puwesto’y tiyak na magta-
takipan sila ng bulok na gagawin
nila. Hindi pa ba kuntento sa kini-
kita nila sa jueteng at pati kaban ng
bayan pag-iinteresan pa nila?”

Naisip kong hindi lang na-
man pera ang habol nila sa po-
sisyon, kundi yung kapangyarihan
at impluwenyang dala ng pag-
kakaupo sa pamahalaan. Pusisyon,
proteksyon, pambili ng mansyon.

 Tumingin ako sa palibot
ko. May suot na mga maskara ang
mga kasama. Iba-iba ang kulay
at disenyo. Napagkasunduan ng
grupo na ganito ang gimik bilang
pagsasabi na alam ng kabataan
na maraming mga pulitiko ang
nagtatago sa likod ng maskara
ng serbisyo publiko, pangako at
pagtulong sa panahon ng eleksyon
para makalikom ng mga boto.

Marami sa mga kasama
naming ngayong gabi ay mga es-
tudyante. Sumali na rin ang ilang
mga mag-aaral ng Pampanga High

School, DHVSTU at Holy Angel
University. Dumarami na kami.
Mas tumatapang ang mga isinisi-
gaw ng mga kasama ko sa martsa
at sa mga speech na binibigay nila.

 Lumapit sa akin ang isang

kasama; akala ko pasisin-
dihan ulit ang hawak na
sulong namatay..”Kuya,
nandyan yung tatay ko, na-
kita ako…”

 “Ganun ba, may
problema ba na nakita ka?
Kung meron, okay lang
kung kailangan mo na mu-
nang kumalas,” sagot ko sa
kanya..

 “Hindi, kuya, di pa
tayo tapos dito eh. Tsaka
papaliwanagan ko na lang
siya pag-uwi ko. Pahiram
ng lighter mo kuya.” At
sinindihan niya ulit ang ha-
wak nyang sulo.

Ika-9 ng Mayo, 2013
Olongapo-Gapan Road, tapat
ng TV Station
Katatapos lang ng isang
TV guesting sa local TV
station.

“Anlamig dun sa
loob pare. Naninigas pa rin yung
kamay ko.” Sinamahan ako ni Pax
sa TV station.

“Oo nga,” sabi ko sa kanya
habang tinitignan siyang hinihi-
mas ang braso niya.

 Malamig kanina sa interview
room pero hindi na yun ang dahi-
lan kung bakit parang may ibang

SINING AT KULTURA
lamig pa rin akong nararamdaman
sa katawan ko. Kanina sa interview
ay sinusubukan akong tawagan ng
nanay ko. Live ang show, napapa-
nood niya siguro. Hindi ko sinagot
ang telepono sa ilang beses niyang
subok na tawagan ako. Pero pag-
katapos ng guesting nabasa ko ang
mga text niya sakin.

“’Nak, hindi ko alam kung ma-
papano ako sa mga ginagawa mo…”
“Sila pa ang kinakalaban mo. Sa TV
mo pa tinitira ang jueteng…” “ ‘Nak
kung naawa ka sakin titigilan mo na
yan,.. baka kung
anong mangyari
sayo.”

“Pag di
ka pa umalis sa
grupong yan baka
ikamatay ko na
ang nerbyos sa
mga ginagawa
nyo….”

“Nak
please…”

S i n a b i
ko kay Pax ang
tungkol sa ta-
wag at mga text
nung nakasakay
na kami ng jeep pauwi ng opisina.
Nakuwento nya sa akin na halos
ganun din pala ang karanasan ni
Ralph, yung kasama naming col-
lege student, nung malaman ng
nanay niya na kasama namin siya
sa pagdidikit ng mga poster na
may nakasulat na “No to Political
Dynasty! No to Mag-inda Now!”
Banat sa mag-inda (mag-nanay) na
nasa Gov. at Vice-Gov. race. Mag-
ina ng pinakamalaking jueteng lord
sa bansa. Hindi na ako nagtataka
kung ang sinabi ng nanay ni Ralph
sa kanya e “Sa ginagawa mong yan
baka hindi ka na umabot nang bente-
uno anyos.”

Alam niya kung sino ang
binabangga namin. Natural sa
kanya na matakot para sa anak
niya. Gaya ng takot ang ilang mga

tricycle driver nuong magdidikit
kami ng mga poster sa terminal
nila. Ng isang titser nung mala-
man niyang sumasama sa amin
yung isa niyang estudyante. Nung
mga ayaw naman pero napipili-
tang magbenta ng boto o maging
tagabili ng boto nung mag-nanay
na tumatakbo. Nung huling elek-
syon kasing natalo yung Nanay
sa pagka-gubernandor, may ilang
mga kapitan ng baranggay na
tinumba, sabi nila dahil tuman-
ggap daw ng pera galing sa kanya.

Takot. Hindi na lang simpleng
usapin ng vote-buying. Nabubulag
ang mga tao dahil sa takot.

“Para po!” sigaw ni Pax.
Nagulat akong nakarating na pala
kami. “Naligaw siguro natin sila
pare kaya nakauwi tayo nang lig-
tas,” patawang banggit ni Pax.

 Nakakatakot kung iisipin
mo. Pero mas nakakatakot kung sa
habang panahon takot ka na lang.
Mas nakakatakot kung ang kaya
lang nating isagot sa mga taong
nanamantala e ang pananahimik
natin.

Ika 14 ng Mayo, 2013
YND Office
Apat na buwan naming binangga
ang baluktot na pulitika sa prob-
insya. May mga nailuklok man sa

puwesto na alam naming hindi
karapat-dapat sa pamamahala,
natutunan naman naming kahit
paunti-unti ay magagawa ng ka-
bataang Kapampangan na mag-
marka ng isang progresibong linya
at pagbabagong para sa ikabubuti
ng karamihan. Nakita namin yun
sa huling pagkilos nuong May 10.
Malakas ang loob ng lahat, nadag-
dagan pa ang aming bilang.

Kahit alam naming nayanig
namin ang mga taong tinamaan
sa mga panawagan at pagkilos

ng grupo, at may
tanong na sa kalig-
tasan namin, tuloy
pa rin kami. Mara-
ming mga maga-
gandang reaksyon
na ang natanggap
namin. Bilang mga
indibidwal man na
kasapi at nakikisala-
muha sa iba o bilang
isang grupong may
iisang layunin, alam
naming may nag-
ing epekto ang mga
pagkilos na ginawa
namin. Ang gusto

namin ay makita ng mga kapwa
Kapampangan namin na ang takot
ay kayang lagpasan kapag nag-
kakaisa.

Ang naging resulta ng as-
sessment:. Nagtagumpay ang grupo
sa ilang mga bagay. Napatunayan
naming kayang mapagkaisa ang
mga Kabataang Kapampangan
sa mga layunin para sa ikabubuti
ng mas marami. Madaming mga
bagong kasama na magiging kaba-
hagi namin ngayon sa mga bagong
usaping haharapin at mga pagkilos
na gagawin.

Tuloy ang grupo lagpas
sa eleksyon. Ang ANaKK-Kon-
Trapo…magiging Alyansa ng
Nagkakaisang Kabataang Kapam-
pangan Kontra… madaming kailan-
gang harapin….handa kami.K

SINING AT KULTURA

Mga larawang kuha sa mobilisasyon sa
clock tower ng City of San Fernando,
Abril 9, 2013 (Photos: ANAKK
Kontra Po)

36 37KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Lathalain

ARAW-ARAW ang blackout sa
Mindanao; relyebong tig-8 oras
ng kadiliman – kasama ang mga
sentrong lungsod at sentrong
bayan. Patay ang mga aktibidad
ekonomiko; lugi negosyo. Pinag-
isipan ng gubyerno na kumontrata
ng mga power barges upang
masolusyonan ang grabeng power

outages; napako sa plano – milyun-
milyong piso ang halaga ng isang
power barge.

Malaking kabalintunaan
ang kakapusan ng power supply sa
Mindanao. Narito ang malalaking
reserba ng pangunahing mga
panggatong para sa power
generation – mula langis, natural

gas, hanggang coal, liban pa sa
natural, sustenable, at renewable
na panggagalingan ng enerhiya:
tubig, hangin, araw, atbp.

Tila masamang signos,
ang malawakang power outages sa
Mindanao ay ginawang babala
ng business writer na si Conrado
R. Banal III (sa kanyang kolum na

Ni L. Balgos Delacruz

Monopolyo sa Industriya sa Enerhiya

Pundidong
 POWER

Di-Kaya ng Powers ni PNoy at ng DOE

President PNoy at
DOE Sec Carlos Jeri-
cho Pertilla

Lathalain
Breaktime; PDInquirer Business) na
pwedeng mangyari kahit sa Luzon
– “kung hindi magagawa ng DOE/
gubyerno ni PNoy mismo na banggain
ang ilang makapangyarihang business
group (basahin itong monopolyo)
sa industriya ng enerhiya sa
Mindanao (at sa iba pang panig ng
bayan).

Dahil sa midterm elections
(Mayo 13), nag-alala ang marami
na baka magkaruon ng failure of
elections sa Mindanao. Automated
election na nga kasi at madalas
na palyado ang power generation
duon. Limang araw bago ang
halalan (Mayo 8), nangyari ang
malawakang blackout sa halos
buong Luzon.

No-El na ba sa Mayo 13?
Ano ‘to – ordinaryong bulilyaso
lang o sabotahe? Para sa Kilusan
--ito na ba ang kambal
na power failure – ang
palyadong mga nasa
poder at palyadong
suplay ng power?

Nangyari
blackout habang
kapulong ni PNoy
ang Bloomberg
Markets kaugnay ng
mga posibilidad ng
inbestment sa Pinas.
Dahil ito sa sinasabing
economic growth ng
bansa na nilakipan pa ng pagtataas
sa investment grade ng ating credit
rating mula sa Fitch Ratings,
Standard and Poor’s at maging sa
Japan Credit Ratings Service.

“WALANG palatandaan ng
sabotahe, -- pahayag ni DOE
Sec, Carlos Jericho Petilla. Pero
kinabukasan ay hindi pa rin
natutukoy ang talagang dahilan
ng malaking aberya sa suplay ng
kuryente sa Luzon.

Anim (6) na planta ng
kuryente ang di-nakapagpadaloy
ng suplay. Nagtripping (problemang
magpadaloy ng kuryente) sa Ilijan
gas-fired plant ng Korea Electric

Power Corp na pinamamahalaan
ng San Miguel Corporation sa
Batangas, – pahayag ni Raul Seludo,
pinuno ng Luzon system operations
ng National Grid Corporation of
the Philippines (NGCP) sa presscon
(gabi ng Mayo 8). Nadawit sa
tripping ang apat (4) pang planta:

 “Nalumpo” ang mga
planta ng kuryente, ayon kay
Petilla, gaya ng ss: Sual coal-fired
plant sa Pangasinan, pag-aari
ng Japanese-led Team Energy
at minamaneho ng sangay sa
enerhiya ng San Miguel Corp.
Ang Ilijan gas-fired plant ng Korea
Electric Power Corp. at SMC din.
Ang Sta. Rita at San Lorenzo
natural gas plants ng First Gen
Corp; at, ang planta ng Quezon
Power Phils Ltd, na ang mayorya
ay pag-aari ng Thailand’s Elecricity

Generating Co. Ang ika-6 ay ang
Calaca coal-fired plant sa Batangas.

Pumalya ang linya ng
transmisyon na inuopereyt ng
NGCP. May kabuuang 3,700
MW (megawatts) ang apektado ng
outage, 45% ng kailangang total
peak electricity ng Luzon. Ang total
power demand ng Luzon ay 8000
MW (May 8) nang maganap ang
aberya sa linya ng transmisyon.

.Heto ang konswelo de
bobo ng NGCP: “Transmission
lines ang problema, hindi ang
mga planta, “ sabi ni Seludo.
“Positibo ito dahil mas madaling
kumpunihin kaysa kung ang
aberya ay nasa mga planta

mismo.” Aabutin ng buwan o taon
pa kung ang diprensya ay sa mga
planta.

 “Walang bara sa linya,
walang aberyang teknikal at
walang hacking,” sabi naman ni
Cynthia Alabanza, tagapagsalita
ng NGCP. “Ang diprensya ay
maaaring mula sa makalagpas ng
linyang Binan-Laguna.”

Ano ba talaga? Walang
problema sa mga planta; wala rin
sa mga linya; ano’ng talaga ang
problema?

Liyabe sa Kapangyarihan

BAKA heto ang sagot:

Planong mamuhunan ng
P3B ng NGCP sa isang transmission
line project para ma-acommodate

ang karagdagang
kapasidad sa
elektrisidad mula
sa mga bagong
coal-fired at gas-fed
na mga pasilidad
sa Batangas.
(Business Section
ng PDInquirer.)
Lumabas ito limang
araw lamang ang
nakaraan mula sa
nangyaring aberya
ng suplay ng

kuryente sa Luzon.
Kakargohin ng Calaca-

Dasmarinas 230-kilovolt transmission
line project ng NGCP ang dagdag
na 2,740 MW mula sa tatlong
planadong pasilidad: ang mga
plantang coal-fired ng Trans-Asia
Oil and Energy Development Corp.
at Semirara Mining, gayundin ang
San Gabriel natural gas plant ng
First Gen Corp.

“Kakailanganin ang
ekpansyon at suportang mga
linya ng transmisyon at pasilidad
dahil sa inaasahang karagdagang
pinagsamang kapasidad na 2.740
MW, upang matiyak na ang grid
ay may higit na kakayahang

Kinukontrol ng anim na pamilya ang industriya
ng enerhiya o kuryente sa bansa: Aboitiz, Lopez,
Pangilinan, Ang at Cojuangco. Ang monopolyong ito
ang direktrang nakikinabang sa pagsasapribado ng
industriya nang isabatas ang EPIRA (Electric Power
Industry Reform Act ng 2001 o Republic Act 9136.)
Kilusan, Hunyo 30. 2012

38 39KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Lathalain

magpadaloy ng karagdagang
kapasidad,” sabi ng NGCP.

Dalawa ang mayor na
sangkap ng proyekto – ang
transmission at ang substation.
Sa ilalim ng transmisyon, 46
kilometro ng panukalang linya
ay iaagapay sa umiiral nang
Dasmarinas-Calaca 230-kv line.
Kailangan din ng instalasyon ng
dalawang 2309-kv power circuit
breakers at compact air-insulated
switchgear.

Sa sangkap na substation,
liban sa itatayong mga substation
ay magpupundar din ng
kailangang mga kasangkapan
para sa mga substation ng
Dasmarinas at ng Sta. Rita na
siyang mga delivery at alternate

delivery points ng Calaca power
plant.

 Humihingi ngayon ng
pagpapatibay ng gubyerno ang
NGCP para maisagawa ang
proyekto na tatagal ng tatlo at
kalahating taon para makumpleto.

Makapagsisimula
agad ang NGCP o
opereytor ng sistema
-- kapag pinagkalooban
kahit ng pansamantalang
awtoridad -- ng
pagpagtatayo ng isang
57-km steel tower, double-
circuit transmission line
mula sa Calaca, Batangas
hanggang sa Dasmarinas
substation sa Cavite.

“Sisiguraduhin
ng proyekto na ang
karagdagang suplay
na manggagaling mula
sa mga power plant ng
hilagang rehiyon ay
lubusang magagamit
habang minamantini ang
kakayahan at istabilidad
ng grid. Ang NGCP sa
pagpapalakas pa ng
mga pasilidad nito ay
komited sa pagiging
handa sa panahong
ang mga ito (planta ng
kuryente) ay pumasok
sa linya,” pahayag ni
Alabanza.

Ang NGCP
ang nag-oopereyt,
nagmamantini at

nagdidebeloop ng power grid
ng Pinas. Ito ang nagpapadaloy
ng malalakas na boltahe ng
elektrisidad sa pamamagitan ng
“power superhighways” kabilang
ang magkakarugtong na sistema
ng linya ng transmisyon, mga
tore, mga substations at kaugnay
pang mga assets. (Amy B. Remo.
Business, PDI)

Ang nangyari bang “aberya
sa linya ng transmisyon” (Mayo8)
ay pambabraso ng NGCP (kaisa
ang mga planta sa enerhiya)
sa gubyernong PNoy upang
aprubahan nito, pronto! ang P3B
proyekto?

Pangakong Napako; Kambal na
Power. Palyado

 NANGAKO si PNoy
(2010) sa isang pagtitipon sa
Davao na wawakasan niya ang
krisis sa kuryente sa Mindanao
– sa pagtatayo ng mga non-fossil
clean power plant. Pero hanggang
ngayon, ang pangako ay
nakapako.

Habang patuloy na
humahambalos sa ekonomya
ng Mindanao ang kakapusan
ng kuryente. Nagrireklamo ng
malaking pagkalugi ang mga
negosyo dito, ayon sa General
Santos Chamber of Commerce and
Industry; aabot sa P300M bawat
buwan. Nalulugi ng P100M kada
buswan ang isang rehiyon pa lang,
ang Soccsksargen (South Cotabato,
Cotabato, Sultan Kudarat,

Pagsasapribado ng power industry ang pangunahing laman ng
EPIRA. Lilikhain ang kumpetisyon diumano upang umiral ang
murang elektrisidad sa merkado (!). Isa pang layunin ay ang
pagpawi ng utang ng Napocor (National Power Corporation)
na iriresulta ng pagbibenta ng ariarian nito.Pagkaraang
makapagbayad ng $18B sa kabuuang pagkakautang na $16.4B
(2001-2010), ang utang ay halos di-nabawasan sa $15.8B. (Clean

Coal, Kilusan, Hunyo 30, 2012

Lathalain

Sarangani at General Santos)
ang pagkalugi ay P100M kada
buwan. Wala kasing reserbadong
kapasidad ng elektrisidad dito.

Pero heto ang parikala
(irony): Dalawang taon nang
nakabinbin sa Lanao del Sur ang
proyektong P25B hydro power plant
ng Agus 3 Hydropower Corp. (o
Agus3 HC) dahil sa di-pagkilos ng
DOE.

Nakiusap na ang presidente
ng Agus 3 HC Saidamen
Pangarungan diumano na
asikasuihin ang proyekto, panahon
pa ni Cabinet
Secretary Jose Rene
Almendras (dating
tao sa pinansya
ng Aboitiz group)
bilang hepe ng
Department of
Energy. Pero
binitiwan ito ng
DOE ni Almendras.

H i n a b o l
ni Pangarungan
ang pagpapatuloy
sa proyekto sa
pumalit kay
A l m e n d r a s
sa DOE na si
Carlos “Jericho”
Petilla (dating
gubernador ng
Leyte) nang ilipat
si Almendras sa
iba nang pwesto
sa Gabinete, pero
inupuan din lang
ni Petilla ang
proyekto.

Natugunan
na lahat ng
Agus3 HC, ayon kay
Pangarungan, ang
napakahabang rekisito
ng gubyerno pati na pagkakaruon
ng 80 ektaryang lugar liban pa sa
iba’t ibang klase ng permit mula sa
DENR: ECC (environmental clearance
certificate), atbp.

May permiso na ito mula
sa National Water Resource Board,

mula sa National Commission for
Indigenous People (NCIP), at ng
mga lokal na gubyerno hanggang
sa kahulihulihang barangay.
Nakapagsagawa na rin ng PPA
(power purchase agreements) sa mga
kooperatiba sa elektrisidad sa
Mindanao. Nakapagpatibay na rin
ito kaugnay ng pagpipinansya sa
proyekto – ibig sabihin ay kasama
ang direktang pamumuhunan at
maging pag-utang (loans).

Pagkaraan ng dalawang-
taong di-pagpansin sa Agus3 HC,
bigla na lang ay nagdesisyon si

Almendras at mga kasama na ang
proyekto ay kailangang isapribado
sa paraan ng public bidding.
Gayong wala namang itinaya
ni sang-sentimong duling ang
gubyerno sa proyekto.

Bakit didesisyunan ng

gubyernong isapribado ang
proyektong hindi naman nito pag-
aari? Natural, hindi papayag si
Pangarungan at buong Agus3 HC.

 Sa problema ng power
outages, naghihintay ngayon ang
Mindanao na mayari ang 300MW
coal power plant ng Aboitiz (pa rin)
na matatapos pa sa 2015.

Liban sa kakulangan ng
suplay, pinagdurusahan din ng
Mindanao ang mataas na presyo
ng kuryente. May kasunduan
na kasi ang DOE sa Aboitiz mula
pa sa panahon ni Almendras na

magdagdag
ng power
capacity ang
mga plantang
diesel nito sa
napakataas na
presyo. Ang
power rates mula
dito ay P14 kada
kwh; P7 per
kwh mula sa
mga coal plants;
pero P4 lang
kada kwh mula
sa hydro plants.
Kahit bata ay
kayang sumahin
ito. (Conrado R.
Banal, Kolum
na Breaktime;
PDInquirer
Business; May 6,
2013.):

Itatanong
pa ba natin kung
kangino talagang
naglilingkod
si Almendras?
O, sa usapin

ng industriya sa
enerhiya, sino
ba talaga ang

panalo – gubyerno o negosyo?
Kapag palyado ang power sa isang
bayan, siguradong palyado din
ang mga pinuno hindi lamang
sa departamento para dito kundi
maging ang pangulo ng estado.
Kambal na power failure na ito.

Agus 6 hydroelectric plant, Fuentes, Iligan City. Karamihan ng mga plantang elektrisi-
dad na gumagamit sa lakas ng Agus ay matagal nang nakakumisyon at nangangailan ng
re3habilitasyon. napocor.gov.ph

40 41KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Ang prospek ng langis sa Palawan

AABOT sa 977M bariles ng
langis: gross. “unrisked” oil-in-place,
ang prospek ng langis sa Palawan
pa lang.

Kaya maglalarga ng
bagong puhunang $25M (halos
P1B) ang PNOC Exploration
Corporation at ang
Australyanong Nido
Petroleum Ltd upang
hanguin ang malaking
bulto ng langis sa loob
ng Baragatan prospect
sa hilagangkanlurang
Palawan. Ang
Baragatan prospek
ay saklaw ng Service
Contract (SC) 63

N a k a k u h a
na ng Strategic
Environmental Plan
Clearance (SEP) mula
sa Palawan Council for Sustainable
Development (PCSD) ang
magkapartner na kompanya para
sa mga aktibidad sa eksplorasyon
(may 50/50 sapi ang dalawang

kompanya) sa loob ng blokeng
saklaw ng SW63.

Techinical operator sa drilling
phase ang Nido at nakabili na ng
mga kailangang kagamitan para sa
paghuhukay ng balon ng langis.

Liban sa Baragatan, ang iba
pang prospek sa saklaw ng SC 63
ay ang ss: Blokeng Apribada, na
may naiulat nang prospektibong

potensyal na rekursong 1B
bariles ng langis; ang Aboabo
site na tinatayang naglalaman
ng potensyal na rekursong 370M
bariles; at, ang prospek na Pinta

Flores na kargado ng may 150M
bariles. (Amy B. Remo, Business,
PDI Business; Mayo 6, 2013)

Meron namang 2.2 trilyong
cubic feet ng natural gas ang
reserbang rekursong mahahango
sa SC55 sa Palawan. Ang SC55
consortium ay binubuo ng BHP
Billiton, na mayhawak ng 60%
interes; Otto Energy Ltd., 33.18%,

at ang Phinma-
led Trans-Asia
Oil and Energy
Development
Corporation, 6.82
%.

Nagsumite
ng formal na
notice ng “force
majeure” sa DOE
ang higante sa
eksplorasyong
BHP Billiton
bilang hakbang
upang makuha

ang lisensya nito sa SC55 sa kabila
ng pagpalya nitong matugunan
ang kasalukuyang obligasyong
kontraktwal nito.

Ang hakbang ay upang

Lathalain

PB117: ang 100 MW na power barge ng Aboitiz na nakaangkla sa Nasipit, Agusan del Norte (aboitiz com)

Nakatanggap ang Department of Energy (DOE) ng 69
bids para sa pagmimina sa bubuksang 38 coal blocks sa
ika-4 na Philippine Energy Contracting Round (PECR).
Ang mga coal areas ay ang ss: Quezon, Camarines Norte,
Albay, Sorsogon, Masbate, Occidental Mindoro, Oriental
Mindoro, Negros Occidental, Cebu, Bohol, Agusan del Sur,
Surigao del Sur, Compostela Valley, Davao Oriental, Lanao
del Sur, Lanao del Norte, South Cotabato, Sultan Kudarat,
Sarangani, Zamboanga del Norte, at Zamboanga Sibugay
Bussiness Mirror April 2, 2012; at Kilusan, Marso 31, 2012.

“suspendihin ang tyempo ng
kasalukuyang permit obligations at
ipreserba ang lahat ng karapatan
sa permiso” na sumasaklaw sa
mga prospektibong bloke ng
langis at gas sa Palawan, -- ayon sa
paliwanag ng Otto Enegy Ltd.

“Ang deklarasyon ng force
majeure ay ginawa sa gitna ng mga
binbin sa pagtanggap ng Strategic
Energy Plan Clearance (SEP
Clearance) para sa SC55 mula sa
Palawan Provincial Council for
Sustainable Development,” dagdag
na paliwanag pa ng Otto sa isang
regulatory filing.

“Ang SEP Clearance ay
ordinaryong inaasahang makuha
Setyembre 2012 pa at ang notice
ng force majeure ay humihingi ng
suspensyon ng permit obligations
mula Setyembre hanggang
matanggap ang SEP Clearance,”
sabi pa ng Otto.

Hinadlangan ang kawalan
ng SEP Clearnce ang pagpapatuloy
ng drilling ng isang balon sa
ekplorasyon sa prospek Cinco-1
ang SC55 consortium. Rekisito
ang SEP Clearance sa ilalim ng
kasalukuyang exploration subphase
(4th subphase) para sa Cinco-1 na
magtatapos Agosto 2013.

Nagbabala si Energy
Secretary Carlos Jericho Petilla
mismo na kakanselahin ang
lisensya ng SC55 consortium
kung hindi nito matatapos ang
planadong programa ng gawain
nito.Ang pangunahing layon ng
notice of force majeure ng SC55
consortium ay upang mapilit ang
DOE mismo na makipagtulungan
dito na makakuha ng SEP
Clearance para maalis ang dahilan
ng force majeure.

Hulaan kung sino kaya ang
bibigay – ang negosyante o ang
gubyerno?

May P190B bagong inbestment
ang Aboitiz Power Corp sa
power industry. Kabilang dito

ang 300MW coal-fired power plant
na itatayo sa Toledo City, Cebu.
Magdaragdag ito ng 50% na
kapasidad sa enerhiya ng Aboitiz
sa 3,500MW sa loob ng limang
taon.

Ang pasilidad sa kuryente
as Cebu ay mag-oopereyt sa
2016, Liban pa sa plantang coal-
fired sa Mindanao na magiging
operasyunal (2015). Magsisimula
na rin ang Aboitiz sa pagtatayo ng
dalawa pang pasilidad ng kuryente
na ang gatong ay coal – ang
600MW sa Subic at ang 400MW sa
Pagbilao, Quezon.

Nakikinita diumano ng
Aboitiz na ang kanilang pagsulong
ay manggagaling sa pagtaas
ng pangangailangan bunga ng
pagsigla ng aktibidad ekonomiko.
(Laluna kung parte ka ng
monopolyo na makapagdidikta ng
presyo laluna malaki ang demand
sa produko ng kinabibilangang
kartel.)

Kailangang maglarga na
sila agad ng P125B mula sa P190B
energy fund, sabi pa ng Aboitiz.
Bumabahagi ng 60% angAboitiz
Power Corp. sa kita ng inang

empresa nitong Aboitiz Equity
Ventures, Inc. (AEV) na may
interes din sa bangko, pagkain at
real estate.

Hindi pahuhuli ang mga Lopez:
Ang mga kompanya sa enerhiya
nito -- ang First Gen Corp. at ang
Energy Development Corp. sa
ilalim ng First Philippine Holdings
Corp. (FPHC) ay naglaan naman
ng $1.15B (P129B) halaga para
sa mga proyekto sa rekurso sa
enerhiya gaya ng natural gas,
at hydro at wind power sa loob
ng susunod na anim na taon,
-- pahayag ng hepe sa pinansya
Francis Giles B. Puno ng FPHC.

Patuloy ang manopolyo
sa enerhiya sa Pilipinas sa
pagpapahigpit ng kontrol sa power
generation bansa. Mangyayari
lamang ito kung talagang palyado
ang powers ng gubyernong Pilipino
at ng DOE nito na pamahalaan
ang estratehikong industriya
na susi sa tunay na pag-unlad
ng pambansang ekonomya
na nakasalig sa pambansang
industriyalisasyon. K

Lathalain

Pantabangan-Masiway hydroelectric complex, Nueva Ecija. Nakuha ng First Gen Hydro Power ,
Setyembre 2006 sa halagang $129mn nang isapribado ito ng pamahalaan (Firstgen.com.ph)

42 43KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

ANU-ANO ang mga posibleng
pagkunan ng alternatibong
enerhiya?

Simple lang ang sagot: sa
kalikasan.

Maaaring lumikha
ng enerhiya mula sa mga
pinakasimpleng bagay mula sa
kalikasan, mula sa araw at tubig
halimbawa. Bukod dito, nariyan
ang hangin, alon, lupa, mga
mineral, biomass conversion, at
maraming iba pa.

“Alternative power sources
can provide most of our energy needs.
It can liberate us from dependence
on nuclear power and foreign energy
sources provided only that a nation
makes the political decision to develop
them rapidly.” (John Berger,
environmentalist; Nuclear Power:
The Unstable Option)
Ang solar power ay ang paggamit
ng init o liwanag mula sa araw

upang lumikha ng kuryente.
May dalawang klase ito. Ang una
ay ang solar thermal proceses na
ginagamit ang enerhiya mula sa
araw nang hindi ito ginagawang
kuryente. Ginagamit ito sa
pagtutunaw, pagpapatakbo ng
mga makina, at pagbibigay ng init
(heating) at lamig (refrigeration).

Ang ikalawa ay ang solar
electric systems na lumilikha ng
kuryente sa pamamagitan ng
prosesong photovoltaic. Ang
malawakan at sentralisadong
paggamit nito ay akma sa mga
pangangailangan ng industriya.

Maraming bansa sa Asya
ang nagsimulang gumamit ng solar
energy nuong 1991. Sa Malaysia ay
ginagamit ang solar crop at timber
drying. Sa Thailand, ang pag-iinit
ng tubig sa araw ay ginagamit sa
mga sentrong pangkalusugan; sa
malalayong lugar, ang solar power

ay ginagamit sa refrigeration; at ang
paggawa ng yelo gamit ang araw
ay isinasagawa sa bilis na 6 kg.
bawat araw.

Ang Pilipinas, bilang
bansang may tropikal na klima, ay
malakas ang kakayahang gumamit
ng lakas mula sa araw. Maaraw
sa bansa pitong oras sa isang
araw at maaliwalas ang panahon
sa loob ng 200 araw sa loob ng
isang taon. Ang sikat ng araw sa
Luzon lamang ay higit pa para sa
pangangailangan ng bansa.

Malaking bahagi na rin ng
kuryenteng ginagamit ngayon ay
nagmumula sa hydropower. Ngunit
sa kasalukuyan, 18% pa lamang ng
2.2M MW (megawatts) na potensyal
na enerhiyang makukuha sa tubig
ang ginagamit.

Ang hydroelectric power ay
ang paglikha ng kuryente mula

Alternatibong Mapagkukunan
ng Enerhiya

Ni Prof. Roland G. Simbulan
University of the Philippines

Geothermal
power plant sa
Velencia, Ne-
gros Oriental
(werr corp c
om)

Lathalain

as enerhiya ng umaagos na tubig.
Sa kabuuan, ang tubig na ito ay
babagsak naman sa isang turbine.

Isa sa laganap na mga
paraan ng paglikha ng enerhiya
mula sa tubig ay ang pagtatayo
ng mga dam. Bagamat hindi
matatawaran ang halaga ng mga
dam, hindi rin maisasantabi
ang negatibong epekto nito sa
kalikasan. Maaaring sirain ng
mga dam ang ecological balance
ng mga ilog at lawa, at maaaring
maging sanhi ng baha, pagguho
ng lupa, sedimentasyon, at iba pa,
Mas mahalaga, napipinsala rin
ang kabuhayan at kultura ng mga
komunidad na malapit sa
mga dam kaya madalas ang
pagtutol sa pagtatayo ng mga
ito.

Isang paraan para
maiwasan ang problemang
ito ay ang pagtatayo na
lamang ng maliliit na
proyektong hydroelectric sa
halip na malalaking dam.
Sapat ang kakayahan ng
mga ito upang tugunan ang
pangangailangan sa kuryente ng
maliliit na komunidad.

Iba pang Alternatibong
Pagkukunan ng Enerhiya mula sa
Kalikasan
•	 Lupa. Ang init na

nagmumula sa ilalim ng
lupa, o lakas-geothermal,

ay maaaring lumikha ng
enerhiya. Ang singaw at
mainit na tubig sa ilalim
ng lupa ay sinasabing
pinakaakmang paraan
ng paglikha ng enerhiya
sapagkat iginagalang
nito ang kalikasan.
Ang enerhiyang ito ay
nagmumula sa tinatawag
na sariling reaksyon ng
kalikasan: ang pag-aagnas
ng mga elemento ng lupa.

•	 Thermal Energy.
Enerhiyang nakukuha mula
sa mga dagat at sa tropiko

na may pagkakaiba ang
temperatura ng tubig sa
ibabaw (mainit) at sa ilalim
na may babang 1000 metro
(malamig).

•	 Hangin. Para sa maliliit
na komunidad, malaki
ang potensyal ng hangin

sa paglikha ng enerhiya
at sa pag-ipon ng fuel sa
loob ng malaking electricity
grids. Ngunit sa ngayon ay
magastos pa ang paggamit
nito.

•	 Biomass. Enerhiyang
nililikha mula sa halaman
at dumi. Kakambal na
produkto ito ng agrikultura
at forestry; ang dumi ng mga
hayup ay sinusunog upang
maging panggatong o fuel.
Ang tubo, na lumilikha ng
ethanol (ethyl alcohol) ay isang
halimbawa ng biomass crop.
Sa Pilipinas ay ginagamit
na ang alcogas, pinaghalong
gasolina at ethanol (15%),
bilang pamalit sa regular na
gasolina.

Ginagamit na
ang biomass conversion sa
maraming bansa sa Asya.
Ginagamit na rin sa New
Guinea ang wood gassification
o ang kumbersyon ng kusot

at copra wastes para maging uling,
liquid fuel at gas. Laganap na rin
ang paggamit ng biomass conversion
sa China.

Mahaba ang listahan ng
mga pagkukunan ng enerhiya
mula sa kalikasan. Kasama rito
ang paggamit ng alon, tar na
galing sa buhangin, mga mineral,

Gumagamit pa lamang ang
Asya ng 9% lamang ng potensyal
nito samantalang matatagpuan
dito ang 28% kapasidad para sa
hydropower.

Bataan Nuclear Power Plant: Isara dahil sa malawak na pagtutol ng mamamayan: (Teng Romero)

Lathalain

44 45KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

uling (charcoal). Ngunit kailangan
ding mapangalagaan ang mga
pinagkukunan ng enerhiya at
tiyaking ang paggamit ng mga ito
ay makapagbibigay ng biyaya sa
marami at hindi sa iilan lamang.

Ang bansa ay mayaman sa mga
alternatibong paraan ng paglikha
ng enerhiya, bakit kakailanganin
pa nating maging nukleyar?

IPAGDIINAN nating ang enerhiya
mula sa hangin ay mas malinis at
mas mainam na paraan. Mayruon
nang teknolohiya ngayon sa
Estados Unidos para mas maging
mura at episyente ang paggamit
ng wind turbines. Sinasabing
ang enerhiya mula sa hangin ay
makasasapat sa 10% ng enerhiyang
kailangan ng Estados Unidos.

“If wind power does not fulfill
its promise to be a major energy source
by the end of the century, it will not
be a failure of technology. It will be a
failure of vision on the part of society
to make the necessary commitment.”
(Time magazine; Enero 13, 1992)

Ilang Mahahalagang Puntong
Dapat Tandaan Hinggil
Alternatibo, Renewable na
Enerhiya
At Reporma/Debelopment sa
Sektor/Industriya ng Enerhiya

1.	 Ang tunay na mga reporma
sa sektor/(o industriya) ng
enerhiya ay kailangang
magsimula sa tunay na
kasarinlan sa enerhiya na
magpapahintulot sa bayan
sa kontrol at pagpapaunlad
sa malawak na potensyal
nito para sa katutubo at
maka-kalikasang rekurso
ng enerhiya.

Nakaugnay ito
sa abilidad ng bayan na
kontrolin at pamahalaan
ang sariling mga likas
na rekurso, ang mga
industriya nito, at ang
pambansang ekonomya
nito sa kabuuan.

2.	 Ang layunin ng Energy

Resource Development
and Management ay ang
magkaruon ng maaasahan
at di-mahal (affordable) na
mga suplay ng enerhiya
para sa progresong
ekonomiko, at pambansang
seguridad.

3.	 Ang gubyerno ay dapat
gumampan ng susing
papel sa pangmatagalang
programa sa enerhiya. Sa
kalagayang ang gubyerno
ay mayruong limitasyong
teknolohikal, palalahukin
dito ang pribadong sektor
sa paraang limitado at
kumpetitibo.

4.	 Mga Prinsipyo Kaugnay ng
Enerhiya:

•	 Ang pagkilala, pag-aaral,
at paggamit ng renewable,
di-nakalalason (non-
pollutive) na mga rekurso
ng enerhiya ay ang
gumagabay na simulain sa
debelopment ng enerhiya.

•	 Ang layunin ng
debelopment ng enerhiya
ay ang pagkalooban ng
akses sa elektrisidad
ang lahat ng lokal na
komunidad, gayundin sa
iba pang power sources,
upang matiyak ang
kanilang paglahok sa
makabuluhang mga
aktibidad ekonomiko.

•	 Upang magkaruon ng
tunay na seguridad sa
enerhiya, ang bayan ay
kailangang maghanap,
maglinang at gumamit
ng mga alternatibong
rekursong panggatong
(fuel) at enerhiya.

Ang seguridad
sa enerhiya ay
nangangahulugan na ang
bayan ay may sariling
mga rekurso ng enerhiya
at hindi lubusang nakaasa
sa dayuhang mga rekurso

ng enerhiya tulad ng
langis at uranium. Ang
seguridad sa enerhiya
ay isa sa mahahalagang
kasangkapan upang
makapagkamit ng
pangmatagalang
pambansang progresong
ekonomiko.

•	 Ang kasarinlan sa
enerhiya ay makakamit
lamang kung ang mga
rekurso sa enerhiya ay
epektibong kontrolado
at pinamamahalaan ng
mamamayang Pilipino sa
pamamagitan ng estado.

5.	 Sa ilalim ng Renewable
Energy Act of 2008,
tinatawagan ang gubyerno
na magpaunlad

 ng alternatibong renewable
na mga rehurso ng enerhiya
para sa mga Pilipino.
6.	 Ang mga rekursong ito

ng alternatibong renewable
na enerhiya na hindi pa
nalilinang at

 may malaking potensyal
ay ang ss:

•	 Katutubong langis at
natural gas;

•	 Geothermal power;
•	 Mini hydropower;
•	 Biomass;
•	 Wave power;
•	 Solar photovoltaic;
•	 Wind energy; at.
•	 Energy-efficient

technologies. K

(Hango sa artikulong These Outrageous
Outages ni Prof. Roland G. Simbulan
para sa isang forum ng Program
Unit on International Affairs (PUIA)
ng National Council of Churches in
the Philippines (NCCP); Agosto 29,
1992, Silliman University, Dumaguete
City) at sa kanyang pagtalakay ukol
sa kalikasan at enerhiya, Abril 19-22,
2013 sa Environmental Youth Camp sa
Rosville Farm, Limay, Bataan.

Lathalain

Naglunsad ng region-
wide protest caravan
ang mga mamamayan

ng Gitnang Luzon bilang
paggunita at pakikiisa sa taunang
paglulunsad ng Global Earth Day
Awareness Campaign, Abril 22,
2013. Pinangunahan ng Coal-
Free Central Luzon Movement
(CFCLM) sampu ng mga kasapi at
tagasuporta nito ang protest caravan
na nagmula sa mga lalawigan ng
Bataan, Zambales, at Pampanga .

 Make Central Luzon Coal
and Nuclear-Free Region! No
to Coal power plants and Yes to
Rrenewable Energy! -- ang mga
slogan/panawagang ibinandila
ng 22-sasakyang caravan na
may 500-kataong lulan, habang
umiikot sa mga lansangan mula
sa iba’t probinsya ng rehiyon na
nagsimula alas-7 ng umaga.

 Binubuo ang Coal-Free

Central Luzon Movement ng
mga kasapi ng Nuclear-Free
Bataan Movement, Coal-Free
Mariveles Movement, Kilusan-
Bataan, Defend Zambales, Defend
Pampanga, Youth for Nationalism
and Democracy, Struggle for
Environmental Protection and
Regeneration (StepGen) at Kilusan-
Gitnang Luzon.

 Nagsimula ang protest
caravan sa magkakahiwalay na
point of origins; ang isa ay sa
Olongapo City at ang isa ay sa
Mariveles, Bataan na kinaruruonan
ng GN Power Mariveles Coal
Plant. Nagsanib ang mga pangkat
mula sa Olongapo, Zambales,
Pampanga, Angeles City at
southern part ng Bataan sa Layac,
Dinalupihan, Bataan.

 Nagsalu-salubong ang
caravan contingents mula sa North
at South ng Bataan sa Brgy. Tuyo,

Balanga City alas-10 ng umaga
at tumulak papuntang kapitolyo
ng Balanga upang ipaabot sa
pamahalaang probinsyal ang
pagtutol ng mamamayan sa
pagtatayo at operasyon ng mga
plantang karbon sa lalawigan.
Bagamat ipinagbabawal, nailunsad
ng CFCLM ang programa ng
protesta sa harap mismo ng
kapitolyo.

 Tumulak patungo sa Plaza
de Balanga mula sa kapitolyo
ang mga nagprotesta upang
ipagpatuloy nito ang programa.
Sa harap ng St. Joseph Cathedral
at Balanga City Hall inilunsad ang
isang programa; kinailangan ang
re-routing ng mga motorista dahil
sa pagsisikip ng trapiko sa sentro
ng syudad dahil sa protest caravan.

 Ipinanawagan ang
pagbasura sa coal plants at iba
pang marumi at mapaminsalang

Earth Day

Bumuhos ang Protestang
Anti-Coal Plant sa Gitnang Luzon

Ni Derek Cabe
Kilusan, Bataan

Mula sa Mga Rehiyon

46 47KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Mula sa Mga Rehiyon

pinanggagalingan ng enerhiya
ng mga nagtalakay na mga
tagapagsalita. Ang mga ito ang
numero-unong nagdudulot ng
global warming, paliwanag ni Elmer
Aresgado ng Kilusan at Youth for
Nationalism Democracy, dahil
sa pagwasak ng kalikasan na
nagpapalala sa climate change.

 Inireklamo ni G. Eric
Robeso, tagapangulo ng Palau
Neighborhood Association,
isang komunidad malapit sa GN
Power Coal Plant sa Brgy Alas-
asin, Mariveles, Bataan ang mga
nararanasang mga perwisyo
ng mga residenteng malapit sa
planta: Mabaho at amoy-pesteng
alingasaw ng hangin. Madalas na
pag-uga ng lupa na animo’y lindol.
Polusyon sa ingay dulot ng test
runs at operasyon ng planta. At ang
pagkakataboy sa mga mangingisda
palayo sa pinagkukunan nila ng
kabuhayan.

 Isinalaysay ni Exekiel Abad,
estudyante mula sa Polytechnic
University of the Philippines (PUP)
at tagapagsalita ng Struggle for
Environmental Protection and
Regeneration (STepGen), na ang
karapatan ng kabataan sa malinis
at malusog na kalikasan at kaaya-
ayang kinabukasan ay nilalabag
ng mga proyektong gaya ng
coal plant. Na dahil sa mga coal
plant, mabilis na nawawasak ang
kalikasan at ang mundo sa halip
na pangalagaan at protektahan
para sa kapakanan ng susunod na
henerasyon.

 Sa kasalukuyan ay
mayruong nakatayong 600MW
(megawatts) sa Mariveles, 3 x 40
MW sa Limay, Bataan at 600MW
sa Masinloc, Zambales na mga
plantang coal lahat sa loob ng
Gitnang Luzon. Liban pa dito
ang mga planong expansion at
dagdag na planta sa mga bayan ng
Masinloc at Subic sa Zambales at
sa Limay, Bataan ngayong taon.K

Mga Pinsalang Pangkalusugan
At Pangkalikasan mula sa Coal

Mga epektong pangkalusugan at pangkalikasan sa paggamit ng coal sa
mga power stations at pagmimina:

•	 Pinaiiksi ng mga coal-fired power plants ang buhay ng 24,000
mamamayan sa US taun-taon, kabilang ang pagkamatay ng 2,800
sanhi ng kanser sa baga;

•	 Nagtatambak ng daang milyong tonelada ng waste products kabilang
ang fly ash, bottom ash, flue-gas desulfurization sludge na nagtataglay
ng mercury, uranium, thorium, arsenic pawang nakalalasong mga
kemikal;

•	 Nanghihimasok aa tubig sa ilalim ng lupa (groundwater) at sa antas
ng water tables

•	 Nilalason ang lupa, mga daluyan ng tubig, at sinisira ang mga bahay
bunga ng fly ash spills gaya ng nangyari sa Kingston Fossil Plant;

•	 Lumilikha ng underground fires sa mga minahan na maaaring
magpatuloy ng ilang dekada o kahit daang taon;

•	 Pinagmumulan ng malakihang likhang-taong pagkalantad sa
background radiation dahil walang epektibong paraan ng pagkontrol
sa fly ash ang mga coal fired power plants

Malakas na nilalabanan ng mga environmental groups sa daigdig sa
patuloy na paggamit ng coal. Binibigyang diin ito ng pangamba ng
mamamayan sa global warming at climate change.K

(Kilusan, Hunyo 30, 2012)

Itinatapon ng isang dump truck ang kargang tune-toneladang nakalalasong abo mula sa isang
coal-fired power plant sa Shizuishan, sa Ningxia Autonomous Region ng China. (national-
geographicnews)

Mula sa Mga Rehiyon

Inamin ng Edison Electric
Institute (2007), bilang
kinatawan ng mga US power
generators, sa isang pagdinig
sa House Select Committee
sa Washington DC, na ang
komersyal na pagpapalaganap
ng teknolohiya para sa clean
coal ay nangangailangan ng
US$20B at 25 taon pa nang
pananaliksik.

Matagumpay mang
maitindig at maipalaganap
ang teknolohiya, ang malaking
suliranin ay kung paano
pananatilihing nakabaon ng
kung-ilang libong taon kung
kakailanganin ang liquefied carbon
dioxide na ibubunga ng prosesong
ito. Kung-ilang dekada pa rin
ang kailangan para likhain ang
impraistrukturang susuporta
sa teknolohiyang ito. (Mga sipi
kay Fred Pearce; Greenwash/The
Guardian uk; 30 Oktubren2008)

Natabunan ang debate
tungkol sa clean coal ng balita ng
pagkatibag ng imbakan ng 1.1B

galon ng nagpuputik na abong
basura ng Kingston Steam Plant,
plantang ginagatungan ng coal
sa Harriman, Tennessee (Dis.
22, 2008). Lumubog ang ilang
daang ektyarya ng lupain sa
Roane County, -- ayon Tennessee
Valley Authority; nawasak ang
mga bahay at nalason ang mga
daluyang-tubig sa Harriman sa
putik na may arsenic at mercury.
Hindi na pwedeng panirahan pa
ang lugar.
Iginuhit nang malinaw ng
insidente ang kabalintunaan ng
proyektong ‘clean coal’ gayundin
ang panganib ng pag-iimbak
ng waste materials mula sa mga
plantang gumagamit nito. “…(T)
he coal ash disaster… did much to
undercut the coal industry’s cheery
“clean coal” campaign, whose ads
would have us believe that low-
polluting coal is here or just around
the corner.” (Editoryal ng New
York Times, Collapse of the Clean
Coal Myth; Enero 22, 2009)

Lumilikha ng 130M
tonelada ng nakalalasong abo

taun-taon ang pagsunog ng coal
para sa enerhiya sa buong US
— pahayag ni Senator Barbara
Boxer ng California; sapat upang
punuin ang mga bagon ng tren
mula Washington DC hanggang
Australia.

Isang kampanyang
propaganda lamang ng mga
sangkot sa industriya ang
posibilidad ng clean coal. Wala
pang tiyak at murang paraan
upang ‘linisin’ ang coal at duda
ang maraming eksperto kung
kaya ngang gawin ito. Ang clean
coal ay isa lamang haka-haka at
alamat (Brian Walsh; Time Science,
Enero 10, 2009)

Mananatili ang coal
na mayor na panggatong sa
power generation sa susunod na
20 taon. Kaya nanghihikayat
ang gubyernong Pilipino sa
pribadong sektor na i-explore at
idibelop ang mga coal blocks.K
(Kilusan, Hunyo 30, 2012)

Ang ‘Clean Coal’ ay
isang Mito

Ang Coal-fired Power Plant sa Marive-
les, Bataan (EmEsber Blog2)

48 49KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Mula sa Mga Rehiyon

Matagumpay ang Summer
Environmental Youth (SEY)
Camp na idinaos sa Roz-

Ville Farm, Barangay Duale, Limay,
Bataan. Abril 19-22, 2013 sa temang
“Kabataan Kumilos, Sumangkot para sa
Karapatan sa Kalikasan at Kinabukasan
at Kalikasan.” Nilahukan ito ng
mahigit 70 kabataan mula pa sa iba-
ibang lugar, paaralan, komunidad

sa probinsya ng Bataan, Zambales,
Olongapo, Quezon, Baguio City at
Metro Manila.

Ang kampo ng kabataan
para sa Kalikasan ay inilunsad sa

pagtutulungan ng Nuclear-Free
Bataan Movement (NFBM) at
mga kapartner -- ang Struggle
for Environmental Protection
and Regeneration (StepGen) ,
Defend Zambales at ang Religious
Affairs Office ng Letran-Abucay,
at sa suporta ng PWEDE (PLDT
Workers for Environmental
Development and Education), ay

ang kaunaha-unahang proyektong
pinagsaniban ng apat na
organisasyon.

Layunin ng 4-araw na
camping na tipunin ang mga
kabataan upang talakayin ang

kalagayan ng Inang Kalikasan
at ang napapanahong isyu na
nakapagpapalala pa ng pagkasira
nito.

Tinalakay ni G. Pete Pinlac,
tagapangulo ng MAKABAYAN,
ang latag ng pangkalahatang
kalagayan ng kalikasan sa bansa
gayundin sa buong daigdig at
ang mga malalaking hamon/

isyung kinakaharap nito sa
kasalukuyan sa unang araw ng
kampo. Matapos ang pagtalakay,
isinagawa ang aktibo at masayang
sari-saring exercises at group
dynamics na pumapatungkol sa

Kabataan, Kumilos at Sumangkot para sa Kalikasan!

 Kampo ng Kabataan para sa Kalikasan,
Tagumpay

Ni Derek Cabe

Si Prof. Roland Simbulan (harap) sa kanyang pagtalakay sa sitwasyon ng enerhiya sa Pilipinas. (Kilusan Photos)

tema at paksa na pinagunahan
ni Tsong Levy, katuwang ang
mga volunteer facilitators mula sa
STEPGEN.
	 Ang paksang Disasters and
Climate Change: A Policy Review ang
tinalakay naman nang sumunod
na araw ni Atty. Virginia Lacsa-
Suarez, tagapangulo ng Kaisa-
Ka. Habang si Professor Roland
Simbulan naman ang masinop
na naglahad ng mga patakaran
kaugnay sa Philippine Energy
Development Plan na sinundan
ng pagtalakay sa Alternative
Renewable Energy at mga kaakibat
na hamon dito.

Inilinaw ni Prof. Simbulan
ang malalaking negosyante sa
industriya ng enerhiya tulad ng
Ayala, Aboitiz, Cojuangco, Lopez
at Ang – na ang kahulugan ay
monopolyo sa power industry.
Habang ang bansa ay patuloy na
tumatangkilik sa marurumi at
delikadong rekurso ng enerhiya
gaya ng coal at nuclear, gayong
ang ibang mas malalaking bansa
gaya ng Japan at Germany ay unti-
unti nang tumatalikod sa mga
ito at sa halip ay sinisimulan ang
pagpapaunlad sa mga alternatibo.

Ibinahagi ni G. Marvin
Dulfo ng Defend Zambales ang
mga malalaking isyu kaugnay
sa mga proyektong coal plants
sa rehiyon ng Gitnang Luson
partikular sa mga probinsya ng
Bataan at Zambales, gayundin ang
mga suliraning dulot ng walang
habas na pagmimina ng mga
dayuhan at lokal na naghaharing
uri sa probinsya ng Zambales.

Ipinaliwanag din sa
paksa ni Dulfo ang prinsipyo
ng paggamit ng coal o karbon
bilang gatong na siyang lilikha
ng kuryente subalit sa kabilang
banda ay ang mga kemikal at lason
gaya ng mercury, lead, cadmium,
sulphur, nitrous oxide at iba pang
lasong kemikal na taglay nito ay
nakasasama sa kalusugan ng tao
at pangunahing dahilan ng global
warming at climate change.

Sa kasalukuyan ay may
nakatayong 600 MW coal plant sa

Masincloc, Zambales, 600MW sa
Mariveles, Bataan at mga planong
expansion at pagpapatayo pa ng
mga ito sa nabanggit ding mga
lalawigan.

Tinalakay din ang
paksang political patronage
system sa pamamagitan ni
Fidel Fababier, vice-president ng
KILUSAN; binigyang diin dito
ang hindi pa ring ngbabagong
sistema sa pulitika at patuloy na
pinaghaharian ng mga dinastiya
na lumilikha ng mga patakaran
pabor sa malalaking negosyo na
nagsasakripisyo sa kapakanan ng
mga mamamayan at ng bayan.
Samantala, ibinahagi naman
ang adbokasiya ni Fr. Ox, Vice
President for Admin ng Letran
Abucay ang iba’t-ibang tipo
ng mga ibon na makikita sa
probinsya.

Mapanghamon at
napapanahon ang pagbabahagi
ng karanasan at pananaw ng
StepGEn President na si Exekiel
Abad at ni Yuri Arisgado ng Youth
for Nationalism and Democracy
sa mga kapwa kabataang kalahok
sa apat na araw na youth camp.
Ibinahagi nila ang kahalagahan

ng pagsangkot at pagkilos ng
kabataan upang pangalagaan ang
kalikasan at tumulong tungo sa
preserbasyon at konserbasyon nito
para sa kinabukasan.

Samantala, makabuluhan at
mahusay ang naging pagtatanghal
ng mga dula/drama na ipinakita
ng mga kalahok sa huling bahagi
ng kanilang workshop. Apat na
grupo ang nabuo na sumailalim
sa isang masinsing workshop
na pinamahalaan ni Tsong
Levy kapartner si Professor Jay
Alcoberes, propesor mula sa Far
Eastern University. Tinalakay
at ipinakita ng bawat grupo ang
malalaking isyu na kinakaharap
ng Inang kalikasan bilang tema ng
drama o dula.

Sa araw ng Daigdig (Earth
Day), aktibong lumahok ang
mga kabataan sa isang protest
caravan sa dulo ng kampo ng
mga kabatan para sa kalikasan
sa Araw ng Daigdig (Earth Day)
na pinangunahan ng Coal-
Free Central Luzon Movement
(CFCLM) Abril 22, 2013. (Basahin
ang hiwalay na pabalita tungkol dito.)
K

Isa sa mga grupo ng kabataan na nagtanghal ng kanilang dula sa youth camp (Kilusan photos)

Mula sa Mga Rehiyon

50 51KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Inilantad ng Kilusan-Pampan-
ga ang pagpanig ng admin-

istrasyong PNoy sa dayuhang
interes at pagpatay sa lokal nat-
ing mga prodyusers at mangga-
gawa sa agrikultura, Pebrero
14, 2013, sa isang picket-rally
ng 120-katao sa harapan ng De-
partment of Trade and Industry
(DTI)-Angeles City. Ang mga
lumahok ay kabilang sa Kilusan
para sa Pambansang Demokra-
sya (Kilusan)-Pampanga, Youth
for Nationalism and Democra-
cy (YND)–City of San Fernando
at ng Angeles City, Phi Beta
Rho con Fraternity (Phibets)-
City of San Fernando at Ange-
les City.

Nagbigay ng mga pahayag

ng pagbatikos sina Kelvin Vistan,
SecGen ng Kilusan- Pampanga);
Johndelle Panlaqui, tagapagsalita
n g YND-City of San Fernando,
Pearl Lagman, tagtapagsalita ng
YND-Angeles City, at sina Je-
rome Gatchalian, tagapagsalita
ng Phibets-City of San Fernando
at Sir Mar Velasco, tagapagsalita,
Phibets-Angeles City -- laban sa
pag-alipusta ng kasalukuyang
rehimeng PNoy sa sambayanang
Pilipino at bansang Pilipinas
sa maka-dayuhan at kontra-
mamamayang mga patakarang
ekonomiko nito:

“Ang Pilipinas ay panguna-
hing isang bansang agrikultural at
nakasalig nang malaki sa produk-
syon ng pagsasaka (pagtatanim,

paghahayupan, at iba pang kaug-
nay nito),” paglilinaw sa panli-
punang balangkas sa pahayag ng
Kilusan-Pampanga. “Kakambal ng
moda ng produksyong malapyu-
dal ay ang pagiging neokolonya
ng imperyalistang US -- na nag-
papatupad ng mga patakarang
nagsisilbi sa interes ng kapital sa
pamamagitan ng neoliberalismo. “

“Nagagampanan ng gu-
byernong PNoy ang kanyang
“tungkulin” sa pagbibigay ng mga
insentiba sa mga dayuhang korpo-
rasyon upang malayang makapagl-
agak ng kapital at magpaikot nito
sa ating bansa gaya ng ibinigay
nito sa Charoen Pokphand Foods
PCL na kinakatawan ng Charoen
Pokphand Foods Philippines Cor-

Kapampangan Magsulong Seguridad king Pamangan

MODELO NG KALAMIDAD EKONOMIKO
Kontra Isyu ng Charoen Pokphand

Ni Pearl Lagman

Mula sa Mga Rehiyon

poration (CPFPC) sa ating bansa,”
pagsakongkreto pa ng pahayag ng
Kilusan.

Ang mga tagapagsalita ay
nagtulung-tulong na ilinaw ang
kaso ng CPFPC sa kapinsalaan ng
mga lokal na prodyuser sa sakahan
at di-sulit na bilang ng karagda-
gang hanpbuhay na maibibigay
nito:

Sa pamamagitan ng In-
vestments Priority Plan (IPP) ng
gubyernong PNoy, Board of In-
vestments (BoI) at Department on
Trade and Industry (DTI), binigyan
ang CPFPC ng apat hanggang an-
im-na- taong tax holiday, pioneer-
ing status sa broiler-poultry pro-
ject, liban pa ang isyu sa paggamit
ng lupa sa Pilipinas. May dambu-

halang kakayahan ng CPFPC sa
larangan ng agrikultura -- mula sa
plantasyon ng mais, feed milling,
poultry at piggery, aquaculture,
slaughter houses, cold storage,
food processing hanggang trans-
port at retailing na mailalarga niya
sa Pilipinas, katuwang ang 1,500
manggagawang malilikha nito.

Samantala, mayruon
lamang 7M trabahong kaugnay
ng agrikultura ang Pilipinas sa
kasalukuyan. Maging ang mga lo-
cal private producers (hal. ang San
Miguel Foods, Red Dragon Farms,
atbp.), gayundin ang Department
of Agriculture (DA) at Bureau of
Animal Industry(BAI) ay hindi
sang-ayon dito; laluna ang masa.

Itinuloy ang aktibidad

sa isang martsa mula sa DTI-AC
hanggang Plaza Miranda at dito
itinuloy ang programa.

Magpapatuloy ang kam-
panya ng Kilusan at mamamayan
kontra kutsabahang-CPFPC-gu-
byernong PNoy hanggang buong
Abril: Serye ng signature cam-
paigns upang himukin ang mga
tao na umalam at makialam sa
usapin. Umabot ang usapin sa pag-
papadalo ng ilang representante
(Pearl Lagman at Larnie Andrade)
sa Pangasinan sa tulong ng iba pa
nating kabalikat sa pagsulong ng
kampanya.

Naipaliwanag ang isyu sa
mga pagpupulong ng mga koo-
peratiba ng buong Pangasinan at
barangay officials ng Urdaneta,
Pangasinan (98% ay sumang-ayon
at pumirma sa petisyon). Humingi
ang mga ito ng kopya ng pahayag
ng Kilusan upang mas maipalaga-
nap pa ang kampanya, at singilin
kung ano ang tindig ng kanilang
mga opisyales sa lokal gayundin
ang pambansang pamahalaan sa
tindig ng mga ito sa usapin.

Muling nagsagawa ng
piket-rali sa harap ng DTI-AC
ang 100-katao, Abril 29, upang
ipaalam na hindi titigil kailan man
ang mga mamamayan sa pagsusu-
long ng soberanya at paggigiit ng
suporta ng gubyernong PNoy sa
pag-unlad ng industriya sa ating
bansa. Nagpahayag muli ng pag-
kadismaya ang mga mamamayan
sa hindi paggawa ng aksyon ng
pamahalaan lalo’t buwan pa ng
Abril taong 2012 sinimulan na ang
pagpapatupad ng mga insentibang
ibinigay sa CPFPC. (Mga tagapag-
salita, Sir Mar Velasco ng Phibets,
Pearl Lagman ng YND at bilang
representane ni Agatha Cleto,
isang estudyante ng Central Luzon
State University, para sa mensahe
nito sa usapin bilang bagong tapos
sa kursong Doctor of Veterinary
Medicine, at bilang kabataan, at si

Mula sa Mga Rehiyon

Mga larawang kuha sa Piket sa DTI-Angeles,
Abril 29, 2013 (Kilusan)

52 53KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Anthony Timayo ngYND-AC at
Phibets).

Itinuloy ang aktibidad sa
CPFPC office sa St. Jude, City of
San Fernando, Pampanga; hindi
man natapos ang buong programa
(pinatitigil ang aktibidad at humi-
hingi ng dialogue ang finance and
accounting department head ng
CPFPC na si Kasem Manoi) ay na-
kapagmarka ang mensahe ng Ki-
lusan at ang mamamayan na hindi
kailanman papayag na “patayin ng
kalamidad ekonomiko.”

Malulusaw ang mga lokal
nating mga prodyuser, mawawa-
lan ng trabaho at hanapbuhay
ang napakaraming Pilipino sa
kasalukuyan at wala na marahil
pang daratnan ang susunod na
henerasyon. Kung usapin ito ng
food security at pag-unlad gaya
ng sinasabi ng gubyernong PNoy,
kahit saan man natin tignan
mukhang hindi iyon mangyayari
sa ganitong kaayusan at kalakaran.
Kayang pigilan at iwasto ng mga
mamamayan.ang ganitong klase
ng “kalamidad” sa pagkakaisa at
pagkilos upang ipamukha sa guby-
ernong hindi papayag ang sambay-
anan na ipagbili sa mga dayuhan
ang soberanya at patrimonya ng
mamamayan at bayan.

Sa mga kabataan, magu-
lang, guro, beterinaryo at iba pang
mga propesyunal, mga simpleng
mamamayan, magkakaiba ng salik
sa pag-intindi sa isyu ng Charoen
Pokphand at ang pagpanig dito
ng gubyernong P-Noy, narito
ang panawagan sa pagkakaisa ng
Kilusan:

•	 Ipaglabang bawiin
ng gubyerno ang mga insentiba
at kalamangang ibinigay sa
Charoen Pokphand at iba pang
dayong korporasyon!

•	 Igiit ang nararapat
na suporta sa mga pagsisikap
ng mga Pilipino sa industriyal
sa pag-unlad!

•	 Ibayong labanan
ang disenyo at mga patakarang
neoliberal! K

Mula sa Mga Rehiyon

Deadlock pa rin ang CBA sa pagitan ng Holy Angels
University Teachers and Employees Union (HAU-

TEU) at Pamunuan ng HAU. Mula ito nang tanggihan
ng management na ipagpatuloy ang pakikipag-usap sa
Union Panel ng HAUTEU para sa malinaw na paliwanag
sa kolekyon at distribusyon ng “incremental proceeds”
mula sa tuition fee increases sa loob ng tatlong taon, na
ang 70% ay dapat ilagak sa dagdag-sahod at mga be-
nepisyo ng guro at empleyado ng unibersidad. Habang
nasa deadlock, nakaamba pa rin ang notice of strike (NOS)
na isinampa ng HAUTEU sa National Concillation and
Mediation Board, Disyembre 18, 2012.

Nagdesisyon itong itigil ang CBA, ayon sa HAU man-
agement, dahil sa kasong unfair labor practices (ULP) na isinam-
pa ng HAUTEU laban sa pamunuan ng unibersidad (Oktubre
18, 2012). Isinampa ang ULP dahil walang maipakitang doku-
mento ang pamunuan ng HAU na makapagpapaliwanag kung
bakit ang mga umento ay hindi naibibigay. Karagdagan pang
dahilan ng ULP case ay ang sapilitang pagpapatrabaho sa
mga guro sa high school nang walong oras—lampas sa ayon-

sa-batas na anim na oras lamang--nang walang katumbas na
sahod sa obertaym.

Ipinaabot ng HAUTEU Board na maaari nitong pansa-
mantalang iurong ang ULP case na nakasampa sa National
Labor Relations Commission kung haharap ang HAU manage-
ment sa isang “makabuluhan, payapa, at kapaki-pakinabang
na usapan” (Oktubre 31, 2012) Subalit imbes na makipag-usap
para makabuo ng solusyon sa mga kahilingan ng mga guro at
empleyado, nagbagsak ang management ng tatlong kondisyon
upang magpatuloy ang CBA:

Iatras ng HAUTEU ang ULP case. Iatras ng HAUTEU

Dulansangan: Mge myembro ng Galo Te Pangan sa kanilang dula kaugnay ng kala-
gayan ng mga guro sa HAU

Mula sa Mga Rehiyon

ang inihapag nitong Notice of
Strike sa NCMB. At, hayagang ipa-
paalam ng union board members
sa mga myembro nito na tinang-
gap nila ang mga kondisyon sa
unahan.

Hindi ito tinanggap ng
HAUTEU. Dahil walang kasiguru-
han sa kahahantungan ng hinih-
ingi nilang karapatan sa umento
kung iuurong ang
kaso at NOS nang
walang kalinawan
at katiyakan ukol
sa mga ito mula
sa pamunuan ng
unibersidad.

Hindi na-
bigyang-linaw ng
management kung
saan napunta ang
kinita ng uniber-
sidad sa nakalipas
na tatlong taon (SY
2009 – 2011). Patu-
nay na ayaw nitong
ibigay ang karapat-
dapat at naaayon
sa batas na 70% na
bahagi ng Tuition
Fee Increases sa pa-
sahod at benepisyo sa
guro at empleyado.

Tinugunan agad ng Kilu-
san ang panawagan ng HAUTEU
sa paraan ng pakikiisa sa laban ng
mga guro at empleyado. Sinimulan
ang mga hayagang pagkilos.

Idinaos ang “Gabi ng Pa-
kikiisa” (Enero 16, 2013). Pinagli-
wanag ng mga kandila ang kalsada

sa harapan ng HAU at pinunit ng
mga sigaw ng pakikiisa at mga
mensahe ng suporta para sa HAU-
TEU ang katahimikan ng gabi.
Kalahok ang iba’t ibang organ-
isasyon (Mga Tindero ng Capaya,
Phi Beta Rho Confraternity, Youth
for Nationalism and Democracy,
Galo Tepangan, Kaisa Ka-Youth
Pampanga, MAKABAYAN). Nag-

paabot ng mensahe sina Among
Ed Panlilio at Mayor Ed Pamintu-
an ng Angeles City. Binigyang
boses nito ang pinatatahimik na
sigaw ng HAUTEU. Ipinakita nito
sa management na ang laban ng
HAUTEU ay isa na ring larangang
nilalahukan na ng mamamayan.

“DOK…UMENTOOOOO!!!”-
--‘yan ang itinatak ng Galo
Tepangan (GT) sa isipan ng mga
nakasaksi sa dulansangan (dula
sa lansangan) na pinamagatang
“Dok-Umento: ang malagim na
katotohanan sa loob ng Lupain ng
mga Banal na Anghel” (Marso 7). Sa
pagtatanghal, ipinanawagan ng
GT na ibigay na ng HAU ang nara-

rapat para sa guro
at empleyado.

Tuloy pa rin
ang pakikipaglaban
ng HAUTEU. Nag-
ing bahagi rin sila
sa iba pang pagki-
los ng mamama-
yan at nakikiisa sa
pagharap sa mga
isyung tinutugu-
nan ng Kilusan.
Nadismis na ang
unfair labor practice
case na isinampa
ng unyon. Patuloy
ang pagmamatigas
ng management at
panggigipit sa mga
guro at empleyado.
Nagagawa nitong

makapagpatayo ng
mga bagong gusali, makapagpala-
wak ng lupang sakop at mapa-
ganda ang paligid ng unibersidad
habang walang inihahapag na
solusyon para sa HAUTEU.

May isa pang armas
ang HAUTEU; lilitaw ito kapag
pinagtibay ng kanilang Strike
Vote.K

‘Sa Lupain ng Mga Banal
na Anghel’

YND-PAMPANGA

					 Gabi ng Pakikiisa, Enero 16, 2013

54 55KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

PS: Eleksyon: Ang Liquor Ban at Money Ban

Nagtakda ang Comelec ng limang araw na pagbabawal
ng alak o anumang inuming nakakalasing sa palibot ng
araw ng halalan. Ilang araw lang pagkaanunsyo sa bagong
alituntuning elektoral, bigo na agad ito.

 Hindi dahil sa mahirap bumoto nang hindi ka
medyo tuliro sa iyun-at-iyon
ding mga kandidato o mga
bago pero kaapelyido rin ng
mga trapo – kaya mag-aalsa
ang madlang botante. La-
long hindi sa rason na dahil
ang eleksyon ay ehersisyong
demokratiko, kailangang
makuha ang normal na pul-
so at tunay na mandato mula
sa sambayanang bumuboto.

 Naglabas agad
ng reklamo ang mga distile-
rya, paktorya, at mga outlet
ng mga agua de pataranta.
Gusto ba nilang malugi ang
negosyo na ang produkto ay
laging mabili sa anumang
panahon? Gusto ba ng gu-
byernong PNoy na maudlot
ang papataas na tantos ng economic growth?

 Panalo ang negosyo. Hayaang lumaklak ang
lahat at tumagay sa mga bagong pangako ng mga pulitiko
at kalimutang ang nakararami ay patuloy na nakapako sa
kahirapan (mahigit 25% ng mamamayan) at gutom (halos
sinlaki ng tantos ng kahirapan) na parang mikrobyo ng
isang matagal nang epidemyang walang lunas. Hangga’t
elitistang paghahari – mula sa mga trapo at pamilyang
dinastiko --ang umiiral sa lipunan.

Naglabas ang Comelec ng patakaran sa money ban ilang araw
bago ang eleksyon – para maiwasan ang malawakang pamimili
ng boto bago, at sa araw mismo, ng eleksyon. Bawal maglabas
sa bangko ng malaking halaga – mula sa P50,000 hanggang
P500,000. Bawal din ang pagdadala nang malalaking halaga sa
pagbibyahe.

 Ang argumento ng Comelec ay hindi lang para hindi

makabili ng mga boto ang kandidato. Idaragdag naming -- para
na rin hindi mas dumami pa ang mga upahang butangero at
hired guns ng mga trapong sampalataya sa kapangyarihan ng
goons, guns and gold bilang birtud o political virtue ng sinu-
mang trapo para siguradong “manalo”—sa pamimili ng boto,
pananakot, hanggang sa pagpaslang ng mga karibal sa pwesto
-- kahit isinusuka na ng mga tao.

 Brilliant, di
ba? May brilyo din pala ng
brilyante si Brillantes! Pero
bago pa napalakpakan ang
tagapangulo ng Comelec,
kinwestiyon agad ito ng
mga bangko pangunahin na
ay ng Bangko Sentral ng
Pilipinas. At hindi rin pina-
tos ng Palasyo. Apektado
kasi nito pati ang takbo ng
lehitimong mga negosyo o
anumang aktibidad ekono-
miko.

 Ang pulitikang
Pilipino nga pala sa pana-
panahon nito ay panahon
din ng sigla ng negosyo.
Largado nga kasi ang pera

sa panahong ito.
 May iglap na mga patrabaho ang mga proyekto ng

mga kandidato – kalye, tulay, klasrum, basketball court, baran-
gay hall, maliliit na klinik, atbp., atbp. Di-magkanda-ugaga ang
mga imprenta sa paglilimbag ng mga election paraphernalia,
pati na mga naglilimbag sa tarpaulin at nagpipinta nang manu-
mano sa mga telang streamer.

 Masigla ang rentahan ng mga sasakyan – mula sa
traysikel hanggang mga bus – para sa kabi-kabilang mga po-
litical rally hanggang mga miting de abanse. Kaya mabili rin
ang gasolina at langis. Mabili rin ang mga pagkain hanggang
sopdrink, mineral water, pati alak Mula sa mga perang suhol
sa mga botante, may pambili ang marami ng mga pangunahing
pangangailangan nila – pagkain, atbp.

 Pagkaraan nga ng eleksyon, biglang sumirit sa 7.8%
ang gross domestic product (GDP).

 Yun, o! – sabi nga ni Juan de la Cruz, hindi si Juan
na ordinaryong mamamayan ng Pinas, kundi si Juan de la Cruz

newsbriefs

Masamang Balita
at Kapeng Mapait
(Maikling Pasintabi: Kapag paggising mo’y sinalubong ka ng maaskad na balita – na mas madalas kaysa hindi, ternuhan mo ng itim (walang
gatas) at mapait (walang asukal) na kape, para makapagpurga ka na rin. Sa pang-umagang kumbinasyong ito, mailalabas mo ang sawan sa bituka
mo’t utak, at sa gayong makapag-iisip ka nang matino.)

Ni L. Balgos Delacruz

Comelec Chairman Sixto Brillantes (thesummitexpress.com)

(basahing Coco Martin) ng pantaserye ng ABS-CBN na tagapag-
tanggol ng mga taumbayan laban sa mga aswang na kumakain
ng mga lamang-loob ng tao, gayunding nakakasilip siya sa parai-
song daigdig ng engkanto at mga diwata!

 Bigla’y wagi na naman ang negosyo na tanging mga
negosyante lamang ang pinayayaman. At balbon agad ang brilyo
ng Brilliantes. Habang maging ang mga batang Juan na ku-
makatawan sa ordinaryong mga Pinoy ay iniaangkas pa rin ang
mga pangarap sa mga bangkang papel ngayong panahon na ng
malalaking delubyo.

“Gates of Hell” at “Slave Nation”

Umalma ang Hepe ng MMDA na si Francis Tolentino laban
sa Amerkanong manunulat na si Dan Brown. (Si Brown
ang awtor ng mga nobelang The Da Vinci Code at Lost
Symbol na parehong isinapelikula ng Hollywood at kapwa
pinagbidahan ni Tom Hanks; siya rin ang awtor ng tatlong
naunang mga obrang Angels and Demons, Digital Fortress
at Deception Point.) Tinawag kasi ni Brown ang Manila
bilang “gates of hell” sa pinakahuling nobela nito, ang
Inferno, dahil sa maraming miserableng kondisyon nito.

 Ang pangunahing argumento ni Tolentino?
Ang Pinas, aniya, ang “pinakamalaking bansang Katoliko
sa Asya” at sa gayo’y mas maituturing na “tarangkahan sa
kalangitan” kaysa bungad ng impyerno.

 Pero kung iisa-isahin ang miserableng mga
kondisyong binanggit ni Brown bahagi ng salaysay sa
Manila – “masikip na trapiko, mausok, maalikabok at
mabasura, at naglipanang mga puta – babae’t lalaki, bata at
matanda,” atbp., atbp.; sino ang makapagsasabi sa atin na
siya’y nagsisinungaling.

 At siyempre, masakit talaga ang katotohanan –
pero hindi ito laging maitatago o maikakaila.

 Ano naman kaya ang magiging husga kay Brown
ng ilang mga pinuno ng Sim-
bahang Katolika Romana sa
Pinas: Sa Team Langit ba nila
ibibilang ito o siguradong
itatambak nila si Brown sa
Team Impyerno?

Pinataob sa kauna-unahang pag-
kakataon ng Azkals ang Hongkong
(1-0) sa friendly (larong pangmag-
kaibigan) sa Hongkong. Umiskor
muli si Phil Younghusband, ang
consistent scorer ng Philippine
football team – maipagmamalaki
siya ng Pinas, gayundin ni Angel
Locsin.

 Pero matatabunan
ang panalo ng Azkals ng pabalita
ng panlalait ng mga manunuod
na Tsino sa koponang Pilipino sa
buong laro. Nagsimula na ang
pag-alipusta pagpasok pa lang ng
Azkals sa stadium. Hindi lang
berbal, may kasama pang pagha-

hagis ng samutsaring basura. Isinigaw pa ang di-mahusay na
pagharap ng (gubyerno ng) Pilipinas sa hostage-taking ng isang
tourist bus ng mga Tsino sa tapat ng Quirino Grandstand nuon.
Tuluy-tuloy ang pag-alipusta; kahit pa, o laluna, nang makapag-
buslo ng bola si Younghusband.

 Isinigaw nang paulit-ulit ng mga Tsino na ang Pinas
ay “slave nation.” Oo – slave nation. Umaalingayngay pa rin
ang pangyayari sa Hongkong kahit nakauwi na ang Azkals sa
Pinas. Hindi man sabihin, lagi’y may mapagkaibigang katangian
ang lahat ng klase ng laro sa sports at athletics – laluna kung ito
ay sa pagitan ng mga manlalaro ng magkakaibang bayan.

 Tahasang di-mapagkaibigan ang naganap. Lalo
nang ito’y hindi isang biro lamang, sabihin mang masakit na
biro – kahit pa pwedeng ikategorya sa homegrown kantyaw laban
sa dayong koponan at para sa pagpapataas ng moral ng mga
kababayang manlalaro. Siguradong kargado ang panlilibak ng
mga Tsino sa mga Pilipinong manlalaro ng tunggaliang terito-
ryal sa pagitan ng China at Pinas sa pinag-aagawang mga isla
– Spratlys, Scarborough Shoal, at Reed Bank -- sa South China
Sea (SCS) o West Philippine Sea (WPS).

 At hindi na kaila sa ating mga kapitbayan sa Asean
at sa Asia-Pacific na ang Pilipinas ang tanging neokolonya ng
US sa rehiyon. Sa kabila ng pamamarali ng mga hepe ng kaga-
warang panlabas at ng depensa na ang sigalot natin sa Tsina ay
usaping pangsoberanya, hindi pa rin mababago ang tingin sa
Pinas ng ibang mga bansa na ang bayan nati’y nakapailalim at
sunud-sunuran sa mga patakaran ng US. Na ang Pinas ay si-
yang pangunahing tagapagtaguyod ng US 21st Century Defense
o ang Asia pivot na pangunahing layunin ay kuputin ang pangu-
nahing karibal nito sa ekonomya at militar – ang China.

 Ang pinakamasakit talaga ay ang katotohanang hindi
na pwedeng maikaila pa. Filipina: domestic helper. Pilipinas:
slave nation Mas grabe pa ito kaysa Manila – “gates of hell” ni
Dan Brown. Importanteng pagmuni-munian ito ngayong Inde-
pendence Day. K

bloomberg.com

56 57KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

Ni Bogs Broquil

Araw ng Paggawa sa Daigdig

B i n o m b a
ng tubig
ng Istanbul
police ang
mga demon-
strador na
nagtipon sa
Sisli district
sa kapital
ng Turkey
(l a r aw a n
mula sa in-
ternet)

Internasyunal

Nagmartsa sa lansangan ang
libu-libong manggagawa sa

ibat ibang panig ng daigdig, Mayo
1, 2013. Iginigiit nila ang pagpapa-
taas ng sahod at pagpapabuti ng
kundisyon sa paggawa.

Bunga ng nagpapatuloy na
krisis sa ekonomiya sanhi ng pag-
papairal ng neoliberal na mga pata-
karan sa daigdig, bumaba ang liv-
ing standards at marami ang nawalan
ng trabaho. Hinahagupit sila ng
austerity measures o ‘pagtitipid’ ng
mga gobyerno. Tuwirang tinanggal
kundi man binawasan ng malaki ang
serbisyong panlipunan—kalusugan,
edukasyon, pensyon, unemployment
benefits at pagbabawas ng empleyo
sa public sector.

Sa Madrid, bitbit ang mga
plakards at nagwagayway ng mga
bandera ang 50,000 manggagawa ha-
bang sumisigaw ng: “austerity ruins
and kills” at “reforms are robbery”. Sa
ilalim ng austerity, paatras imbis na
pasulong ang ekonomya ng Spain.
Sumirit sa 27% ang unemployment
rate. Ganito rin ang laman ng protes-
ta rin ang mga manggagawa sa Por-
tugal.

Sa kabisera ng Greece, na-

grali ang may 10,000 manggagawa,
pensioners at mga kabataan. Hindi
man inabot ang dating laki ng nag-
poprotesta sa nakaraang mga pagki-
los, nagawa naman nitong maparali-
sa ang public transport kapwa ng tren
at ferries. Pinamunuan ng dalawang
pangunahing union ng Greece (AD-
EDY at GSSE) ang general strike at
mass walk out.

Libu-libo rin ang nagmartsa
sa mga pangunahing syudad sa Italy
para hilingin sa gubyerno na bigyang
pansin ang lumalalang unemployment
lalo na sa mga kabataang manggaga-
wa (40% ang walang trabaho sa mga
kabataan, 2013) at iginigiit nila ang
pagwawakas sa mapinsalang auster-
ity program.

Naging marahas naman ang
mga riot police sa mga nagpoprot-
estang manggagawa sa Istanbul,
Turkey. Tuloy-tuloy pa din ang
hayagang paglaban ng mamama-
yang Turko. Nananawagan sila ng
demokrasya at pagbibitiw ng pu-
nong ministro ng Turkey.

Samantala sa Jakarta, Indo-
nesia, 55,000 ang nagmartsa sa sen-
tro ng business district upang hilingin
ang pagpapataas ng minimum wage

at pagpapabuti ng kundisyon sa
paggawa. Sa Taiwan, 20,000 ang
nagprotesta laban sa pension cuts
na tinutulak ni Pres Ma Ying –jeou.
Nagtala din ng malaking bilang ng
mobilisasyon ang mga rali sa France,
Cambodia, Albania, Singapore, Den-
mark at Moscow. Sa US, maliban sa
pagkundena sa austerity, ipinaglala-
ban ng mga manggagawa ang mga
reporma sa imigrasyon. Kabilang
sa pagkilos ang rali ng 30,000 immi-
grants sa Los Angeles, California.

Sa nakalipas na ilang taon,
sumentro ang paggunita sa araw ng
paggawa sa daigdig sa pagkundena
ng mga manggagawa sa kanilang
mga gubyerno dahil sa mapang-ap-
ing mga patakaran sa austerity.

Magpapatuloy ang gani-
tong mga protesta lalupa’t maliban
sa pagkakait ng serbisyong pan-
lipunan, ang salaping inaagaw sa
mamamayan ay ibinubuhos sa mga
pribadong bangko at kumpanyang
apektado ng krisis-- na sa nakalipas
ay nanghuthot ng dambuhalang
tubo at ngayo’y prayoridad ng mga
gubyerno na isalba gamit ang ka-
bang yaman at utang na garantisado
ng buwis mula sa mamamayan. K

“Architecture of oppression.”
	 Ganito inilarawan ni
Edward Snowden, 29 ang
masaklaw na programa ng
paniniktik na itinitindig at
ipinatutupad ng US laban sa
mamamayang Amerkano at sa
buong daigdig.

Lumantad si Snowden,
dating operatiba ng Central Intel-
ligence Agency (CIA) at defense
contractor na Booze Allen Hamil-
ton dahil sa kagustuhan niyang
ipaalam sa mamamayan ang tu-
nay na mga nagagan-
ap. “Ayaw kong mabu-
hay sa daigdig na lahat
ng aking ginagawa o
sinasabi ay nakarekord”.

Inamin ni
Snowden na siya ang
pinagmulan ng leak
kaugnay ng programa
sa paniktik ng guby-
erno na inilathala ni
Glenn Greenwald ng
pahayagang Guardian
ng United Kingdom.
Mula sa kanyang base
sa Hawaii, nagtago si
Snowden nang dala-
wang linggo sa Hong-
kong bago muling
maglaho makaraan
ang pinakahuling inter-
view.

Ginagamit ngayon ng
National Security Agency (NSA)
ng US ang computer programs na
PRISM at Boundless Informant,
-- batay sa mga impormasyong

inilantad ni Snowden, Ini-intercept
ng mga ito ang mga larawan, ta-
wag sa telepono, emails at iba pang
tipo ng komunikasyon mula sa
mamamayan, negosyo at gubyerno
sa buong daigdig. Milyun-mi-
lyong mga datos ang kinukulekta
nito araw-araw mula sa cyberspace
gamit ang mga servers ng mga
higanteng korporasyon sa komuni-
kasyon gaya ng Google, Microsoft
at Facebook.

Ginagamit ang mga impor-
masyon upang kilalanin ang lahat

ng organisasyon at indibidwal.
Sa gayon, wala nang garantiya sa
pribadong buhay at impormasyon.
Bawa’t isa’y maaaring usigin ng
estado o ng ahensyang paniktik sa
anumang dahilan.

Siyamnapu’t pitong bilyong

(97B) piraso ng intelligence ang
nakalap ng Boundless Inform-
ant nito lamang buong buwan
ng Marso (2013). Tatlong bilyong
(3B) datos mula sa US, 14B mula
sa Iran, 13.5B mula sa Pakistan,
12.7B mula sa Jordan, 7.6B mula
sa Egypt, 6.3B mula sa India at
3B bilyon mula sa Europe na ang
pinakamasinsin ang surveilance
sa Germany—ang pinakamalak-
ing ekonomya sa rehiyon.

“Minamanmanan ng NSA
ang komunikasyon ng lahat.. at ka-

hit nakaupo lang ako
sa harap ng aking
mesa taglay ang aw-
toridad na maniktik,
kaya kong i wiretap
ang iyong account-
ant, ang huwes o
kahit ang presidente
kapag alam ko ang
kanilang personal na
email,” ayon pa
kay Snowden.

Kinontra
ito ng White House
at ipinagtanggol
ang programa ng
pamahalaan sa
domestic surveil-
lance. “Binabalanse
ng mga batas laban
sa terorismo (Patriot

Act at Foreign Intelligence Sur-
veillance Act of 1978 o FISA)”,
pahayag ni Jay Carney, tagapag-
salita ni Obama, ang “constitu-
tional rights (ng mamamayan) at
interes ng estado”.

Pinakahuli si Snowden

Milyun-milyong intelligence data ang ini-intercept araw-araw ng mga ahensyang
paniktik ng US, at walang pribadong indibidwal, negosyo o gubyerno sa daigdig ang
ligtas sa pananalakay na ito.

““Arkitektura ng Panunupil”””

Ni Rodelio Faustino

				 Edward Snowden. abacnews.go.com

Internasyunal

“Austerity ruins and kills,
reforms are robbery!”

58 59KILUSAN Hunyo 30, 2013 Hunyo 30, 2013 KILUSAN

sa mga naglantad sa mga kontra-
mamamayang programa ng guby-
ernong US.

Ibinigay ni US Army private
Bradley Manning, 25, sa Wikileaks
ang mga kable, larawan, videos at
iba pang confidential na komuni-
kasyon mula sa mga ahensya ng US
na naglalantad sa mga kri-
men nito sa Iraq at Afghan-
istan. Inaresto si Manning
(2010), nakapiit ngayon at
nililitis sa 22 kaso kabilang
ang akusasyong tinulun-
gan niya ang mga kaaway
ng estado. Ginigipit din sa
mga kasong legal si Julian
Assange, ang founder ng
Wikileaks.

Target ngayon si
Snowden ng masaklaw na
manhunt ng CIA at iba pang
ahensyang pangseguridad
ng US at mga kaalyado
nito. Inihahanda na rin ng
gubyernong Obama ang
kasong legal laban sa kan-
ya. Tinawag siyang traydor
ng hindi iilang senador at
kongresista—Republicans man o
Democrats, at mga komentarista sa
midya at hiniling sa pamahalaan na
dakpin siya at parusahan.

Bagamat may nanini-
walang kailangang gawin ang
paniniktik na ito, higit na marami
ang nagpapahayag ng simpatya
kay Snowden at nagkukondena sa
walang-hadlang na pananalakay
ng gubyerno sa karapatang sibil.

Nilikha ng paglantad ni
Snowden ang malawak na de-
bate hindi lamang sa US kundi sa
buong mundo kung hanggang saan
maaaring makialam sa buhay ng
mamamayan ang gubyerno sa nga-
lan ng seguridad at pagkontra sa
terorismo.

Nagpakita ang pagsalungat
ni Snowden ng katotohanang kahit
sa loob ng mga makinarya ng pa-
nunupil ng imperyalistang US, lu-
militaw ang mga elementong han-

dang magsakripisyo ng kanilang
seguridad at kinabukasan upang
kahit sa maliit na kakayanan ay
hadlangan ang kahibangang tulad
nito. Mga indibidwal sila na naka-
tutulong sa pagmumulat sa katan-
gian ng imperyalismo kahit pa ang
kilusan laban dito ay mahina pa’t

nagpupundar ng lakas.
Kinakatawan nina

Snowden, Manning at As-
sange ang henerasyon ng
mga kabataang isinilang
at namulat sa panahon ng
matinding kampanya ng
gubyernong US laban sa
terorismo.

Lipos ng idealis-
tang pangarap sa mapaya-
pa at maalwang pamumu-
hay, ipinahayag ni Snowden ang
kabiguang makamit ito kasabay
ng pagkalantad sa kanya ng ka-
bulukan ng kasalukuyang sistema.
Nakita niyang walang pagkakaiba
ang gubyernong Bush at Obama sa
kanilang pagsalakay sa karapatang
pantao ng mamamayang Amerka-
no.

Inilantad ng kanilang mga
pagbubunyag ang mga dahilan
sa likod ng nakakatakot na maki-

narya ng panunupil ng gubyer-
nong US. Habang tumitindi ang
krisis ekonomiko sa daigdig, higit
na nagiging mapanganib laluna sa
sariling manggagawa at mamama-
yan ang mga hakbang ng impery-
alistang US. Winawasak at ipi-
nagkakait ng estado ang umano’y

garantiya ng demokrasya, ang Bill
of Rights sa Konstitusyong US.

Ang proteksyon sa wala
pang 1% ng populasyon ang
tanging tinitiyak ng estado; ang
malalaking kapitalista sa pinansya
at mga burukrata na nasa tuktok
ng lipunang Amerkano—silang
kumukontrol sa 40% yaman ng
lipunan at sa buhay ng 99% ng
mamamayan.K

Juliane Assange ng Wikileaks (itaas) at Bradley
Manning (kanan) daily,mail.co. uk

Internasyunal

Updates sa Presensya ng Tropang Kano sa Pilipinas (Enero- Hunyo 2013)

1. 	 Niluluto ng gubyernong
US kasama ang Department of For-
eign Affairs (DFA) at Department
of Defense (DOD) ng Pilipinas ang
pagbibigay karapatan sa pagbabase
(basing rights) ng tropang US sa Pilipi-
nas. Malaki ang implikasyon nito sa
seguridad at soberanya ng bayan higit
kaysa pagsadsad ng USS Guardian
sa Tubbataha, Enero 17. Sa article
ni Peter Symonds, Hunyo 3, 2013 sa
World Socialist Website, sinabi niyang
mapipinal ito sa katapusan ng taon.

Kailangang may paglagyan
ang US ng mga barko, tropa at ero-
planong pandigma sa target nitong
“rebalance” sa Asia-Pacific. Ikukomit
ng US ang 60% ng air at sea power
nito upang mapalakas pa ang im-
pluwensya sa rehiyon at hadlangan
ang patuloy na pag-abante ng Tsina.
Kayang saluhin ng Guam ang 5,000.
Sa Hawaii ang 3,000. Gagawing 1,100
ang dating 250 tropang Kano sa Fort
Darwin, Australia sa kalagitnaan ng
2014.
2.	 Ilang ulit na lumabas sa bibig
ng mga opisyal ng Pilipinas matapos
mag-usap sina DFA Secretary Del Ro-
sario at Secretary of State John Kerry
sa Washington, April 2:

“The Philippines as a treaty ally
should help the United States if it is at-

tacked by North Korea” --Sec. Albert del
Rosario (April 5).

Maaaring hayaan ang United
States na magbukas ng military bases sa
sitwasyong may “extreme emergency.”
-- Defense Sec. Voltaire Gazmin (April
12)

“Our MDT (Mutual Defense
Treaty) calls for joint action if either
Philippines or US is attacked. It would
then be logical to assume that in the event
of an attack on the Philippines or on our
treaty ally, the US would be allowed to use
our bases.” --Del Rosario; PDI interview
(April 13)
3.	 Bago pa mapinal ang basing
rights, tuloy ang paglalayag ng mga
barko at sari-saring exercises. Ilan dito
ay:

a.	 Ethics Training ng mga pulis
sa ilalim ng International Criminal
Investigative Training Assistance
Program (ICITAP), January 14
b.	 Bilateral low-altitude flight
training sa Palawan ng US Marine
Aircraft Group at PAF
c.	 Operation Pacific Angel, isang
joint humanitarian operation ng US
Pacific forces at AFP, Negros Ori-
ental, Marso 4-12, 2013.
d.	 Freedom Banner Exercise,
operasyon sa mabilisang pagkarga

at diskarga ng mga kagamitang
pandigma- March 21-22
e.	 29th Balikatan, April 5-17,
nilahukan ng 8,000 sundalo (6,000
+ ang sa US) gamit ang 20 sasaky-
ang panghimpapawid (MV-22B
Ospreys, F/A 18 fighter jets), 270
Marine Corps tactical vehicles and
amphibious assault vehicles at USS
Tortuga (LSD 46) --isang amphibious
landing ship
f.	 National Coast Watch System
Tabletop Exercise in Manila (May 17,
2013) na pinangasiwaan ng U.S.
Defense Threat Reduction Agency
(DTRA)
g. CARAT-Philippines—Hunyo
27-Hulyo 2, 2013 malapit sa Pana-
tag Shoal at sa mga dating base
militar ng US sa Subic Bay sa Zam-
bales at Clark Field sa Pampanga at
sa Philippine Marine training base
sa Ternate, Cavite.

4.	 Sa news report ng Reuters
tungkol sa planong magtayo ng
baseng nabal at panghimpapawid na
bukas para sa US at Japan (Hunyo 27),
sinabing mula Enero hanggang Hu-
nyo 2013, may 72 warships at subma-
rines ang bumisita sa Subic (3 barkong
nabal bawat linggo); 88 nuong 2012,
54 nuong 2011 at 51 nuong 2010. K

Ja
so

n
C

ad
iz

Ni Melissa Gracia Lanuza

KILUSAN

Trabahong Produktibo at Marangal, Hindi Kontraktwal

Inilunsad ng mga manggagawa sa pamumuno ng Manggagawa para sa Kalayaan ng Bayan
(MAKABAYAN) at ng KILUSAN (Kilusan para sa Pambansang Demokrasya) ang paggunita sa pan-
daigdigang araw ng paggawa, Mayo 1, 2013 sa Makati at sa syudad ng Angeles, Mariveles sa Bataan,
Subic, Zambales, Cebu at Davao City.

Produktibong trabaho ang kahilingan ng mga manggagawa. Tinuligsa sa mga pagtitipon ang
patuloy na pagpapairal ng kontraktwalisasyon—ang pagpapatupad ng patakarang neoliberal sa pag-
gawa. Sa Makati, ang pagkilos ay suporta sa Digitel Employees Union (DEU) na nakapiket sa harap
ng PLDT Main Office para ipaglaban ang kanilang trabaho at unyon at para ipwersa sa kumpanya
na ipatupad ang desisyon ng Korte Suprema kaugnay ng labor disputes sa kumpanya (Basahin sa loob:
Korte Suprema, Sinuway ng PLDT-Digitel, pahina 8).

Nakibahagi sa mga pagkilos ang mga maralitang lungsod, kabataan at estudyante, mga organ-
isasyon ng guro at iba pang propesyunal at mga grupong pangkultura. K

