
KILUSAN

Dyipni, Onli in da Pilipins

Amyenda sa Public
Service Act

Modernisasyon
o Phaseout?

Pagbasura sa SRP, Ganap na
Deregulasyon sa Retail Trade

Taon 11 Bilang 3 Opisyal na Pahayagan ng Kilusan para sa Pambansang Demokrasya Setyembre 30, 2017

Konstitusyong
Lapat sa Tiranikong
Paghaharing Duterte

Interbensyong
Militar ng US
sa VenezuelaBargeyn

Sanctions:
Katambal ng Gera

2 3KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

2 Bakas ng Kasaysayan
Agosto 18, 1901: Philippine Constabulary

4 Editoryal: Tungo sa Diktadura

Lathalain
6 Pagbubuo ng Pederal na Konstitusyong Lapat
 Sa Tiranikong Paghaharing Duterte
 Ni Lutgardo Paras

10 Modernisasyon o Phaseout?
 Ni Rodelio Faustino

18 Amyenda sa Public Service Act
 Ni Rodelio Faustino

20 Pagbasura sa SRP, Ganap na Deregulasyon
 sa Retail Trade
 Ni Rodelio Faustino

24 Ikalawang Round Para sa BBL
 Ni Rodelio Faustino

Sining at Kultura

30 Sanaysay: Kultura ng Karahasan
 Ni Rene Bornilla

31 Tula: Ano ang Pagkakaiba
 Ni Alex Uy

32 Tula: Di Maabot na Langit
 Ni Kelvin Vistan

33 Kwento: Bargeyn
 Ni Rene Bornilla

35 Tula: Republikang Bulag
 Ni Tomas F. Agulto

36 Parangal: 2 Tula ng Paggunita para kay
 Kasamang Aida “Ayds” Carlos

Internasyunal

 38 Bantang Interbensyong Militar ng US sa Venezuela
 Ni Melissa Gracia Lanuza

45 Sanctions: Katambal ng Gera
 Ni Bogs Broquil

50 Pagsubaybay sa Galaw ng US Military
 sa Asia-Pacific: Hulyo-Setyembre,2017
 Ni Melissa Gracia Lanuza

Likod: Larawan at Balita
 Never Again to Martial Law

Bakas ng Kasaysayan

Taon 11 Bilang 3 Setyembre 30, 2017

Pabalat: Dyip ng Pinoy.
Artwork. Alex Uy

Nilalaman

Ni Rodelio Faustino

Agosto 18, 1901

Philippine Constabulary
Itinatag ng Kolonyalistang Amerkano ang Philippine Constabulary para
tugisin ang mga rebolusyonaryong nagpatuloy maghimagsik laban sa bagong
mananakop na imperyalistang US

Gamit ang pwersang Pilipino,
itinatag ng kolonyal na
pamahalaan ng US sa Pilipinas ang

Philippine Constabulary (PC) o Hukbong
Pamayapa ng Pilipinas, Agosto 18, 1901.
Si Captain Henry T. Allen ng 6th US
Cavalry, ang unang naging kumander at
itinuturing na amang tagapagtatag nito.

Pinalitan ng PC ang dating guardia sibil ng mga
Espanyol. Tungkulin nitong payapain ang iba’t-ibang
probinsya at gapiin ang nalalabing mga rebolusyonaryo
na hindi sumuko matapos madakip at magpahayag ng
katapatan sa US si Pres. Emilio Aguinaldo. Dumulo
ang kampanya ng PC sa pagkahuli at pagpatay sa
rebolusyonaryong si Macario Sakay nuong1906.

Para tiyakin ang katapatan sa kolonyal na
gubyerno, nagtatag ng paaralan para sa konstabularya
sa Sta Lucia Barracks sa Intramuros nuong 1905, inilipat
sa Baguio nuong 1908 at pinangalangang Academy for
Officers of the Philippine Constabulary nuong 1916.
Naging Philippine Military Academy ito kasunod ng
pagtatayo ng Philippine Army nuong 1936. Naging
constabulary division ng Philippine Army ang PC.

Hanggang sa pagtibayin ni Pres. Manuel
L. Quezon nuong 1938 ang Commonwealth Act No
343, inihiwalay ang PC sa Army at naging isa sa mga
sangay ng AFP (kasama ang navy at air force). Kung ang
Philippine Army ay para sa national defense, ang PC ay
para naman sa peace and order.

Tapat sa pangkasaysayan papel, sa pagtatapos ng
ikalawang digmaang pandaigdig, tumampok ang papel
ng PC sa pagtugis sa mga organisasyong rebolusyonaryo.
Nang ideklara ni Pres. Ferdinand Marcos ang batas
militar, Setyembre 21, 1972 at ipag-utos na tugisin ang
sasalungat sa kanyang administrasyon, libu-libong
aktibista ang inaresto, ikinulong, tinortyur at pinaslang ng
konstabularya at militar.

Kaakibat nito isinentralisa rin ni Marcos ang
kontrol sa pulisya at ginamit sa kampanyang kontra-
insureksyon. Pinagsanib nito ang PC at ang nuon
ay Integrated National Police (INP), Agosto 8, 1975.
Napailalim sa kumand ng PC chief ang lahat ng lokal na
pulisya sa buong bayan.

Pinaka-notoryus sa paglabag sa karapatang
pantao sa mga yunit ng PC ang 5th Constabulary Security
Unit (CSU) at ang Metrocom Intelligence and Security
Group (MISG). Ilan sa myembro ng 5th CSU ay sina
Lieutenant Col. Rodolfo Aguinaldo, Lt. Col. Billy Bitbit at
Lt. Col. Rodolfo Tor. Bantog ang yunit na ito sa paggamit
ng iba’t-ibang tipo ng tortyur kabilang ang water cure,
electric shocks, at psychological torture.

Kabilang naman sa MISG sina Col. Rolando
Abadilla, at nuon ay mga tinyenteng sina Robert Ortega
at Panfilo Lacson, na ayon kay Alfred McCoy sa Dark
Legacy: Human Rigths Under the Marcos Regime, ay
magkakasamang nagtortyur ng kanilang mga bihag sa
mahigit isang dekada nila sa MISG.

Kasama sa biktima ng tortyur ay ang duktor na si
Dr. Juan Escandor na biniyak ang bungo at saka siniksikan
ng basura. Ayon sa Amnesty International, 3,240 ang
pinatay, 34,000 ang tinortyur at 70,000 ang ilegal na
ikinulong sa panahon ng diktadura mula 1972-1986.

Nang bumagsak ang diktadura, binuwag ang PC-
INP nuong 1991, pinalitan ng Philippine National Police sa
pamamagitan ng Republic Act 2975 of 1990 at ipinailalim
sa Department of the Interior and Local Government para
maging bahagi ng institusyong sibilyan.

Sa gitna ng nagaganap ngayong gera laban sa
droga na kumitil na ng mahigit 10,000, sinabi ni Duterte
na ibabalik niya ang Philippine Constabulary. Ibabalik
din daw niya ang mandatory training sa ROTC sa mga
kabataan. Mga pahayag na kinundena ng marami lalo’t
malinaw ang kanyang mga hakbang na magpataw ng
tiraniya at kamay na bakal sa buong bayan, gaya ng
ginawa ng kanyang idolong si Marcos.K

Sanggunian:
Philippine Constabulary, wikipedia, accessed, August 16, 2017
Philippine National Police, wikipedia, accesswed, August 21, 2017
McCoy, Alfred W., DARK LEGACY: HUMAN RIGHTS UNDER THE
MARCOS REGIME, Conference: Legacies of the Marcos Dictatorship, Ateneo
de Manila University, 20 September 1999
Francisco, Katerina. LOOK BACK: The Philippine Constabulary under Marcos.
Rappler.com. September 21, 2016

Mga naunang
konstabulary-
ang Amerkano
at Fil;ipino,
1905. US
Library of
Congress

4 5KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

ang sistema ng paghahari sa Pilipinas matapos
gamutin ng pag-aalsa sa EDSA ang malalang
pagkakahiwalay nito sa mamamayan na kinatawan
nuon ng diktadurang Marcos. Nagbigay ang
Konstitusyong 1987 ng demokratikong espasyo sa
karapatang sibil, naglagay ng constitutional ban sa mga
dayuhang base militar, at tiniyak na kontrolado ng
mga korporasyong Pilipino ang mga negosyo at likas
yaman kahit pa 60% lamang sa Pilipino at 40% sa mga
dambuhalang dayuhang kapital. Tiniyak din nito ang
checks and balances sa kapangyarihan ng pamahalaan
at may malinaw na mga tuntunin sa pagpapalitan sa
kapangyarihan.

Pero binuksan din nito ang pinto sa mas
malawak na tunggalian sa pagitan ng mga lokal na
patrong pulitikal. Sa sistemang multiparty, yumabong
ang mga dinastiya sa paglitaw ng maraming mga
partido. Kinopo ng mga lokal na patron pati ang party
list system na para sana sa mga sektor sa laylayan
ng lipunan. At sa gitna ng matinding krisis sa
ekonomya, lalong umigting ang kanilang agawan sa
kapangyarihan.

Naganap ang unang kumbulsyon ng sistema
ng paghaharing iniluwal ng pag-aalsang EDSA sa
panahon ni Gloria Arroyo nang tugisin at ipakulong
niya ang pinalitang si Joseph Estrada. Pinairal niya
ang “matatag na republika” at lumikha ng pangamba
sa posible niyang pananatili sa poder lampas sa
itinatakda ng konstitusyon. Naging hayagan ang
kurapsyon na ang higit na nakinabang ay kanyang
pamilya at malalapit na kaibigan. Isinagawa ang
walang patumanggang pamamaslang na extra-judicial
laban sa mga aktibista at kalaban ng gubyerno.
Umiral ang ligalig at isinapanganib ang estabilidad
ng gubyerno.

Ito ang dinatnan ni Benigno Aquino III. Sa
tulong ng US, sinimulan niya ang pagkukumpuni
sa sistemang pulitikal upang ibalik ang tiwala ng
mamamayan sa buong sistemang neokolonyal at
maging higit na kapaki-pakinabang sa geopolitikal na
interes ng US.

Higit na naging kaiga-igaya sa dayuhang
kapital ang Pilipinas. Napatatag nitong muli ang
posisyon ng bansa para sa interes ng US. Subalit kahit
napaganda ni Aquino ang estadiska sa ekonomya,
hindi ito nakatagos sa mamamayan. Nagpatuloy
ang kurapsyon kahit pa may mga sistemang inilatag
para hadlangan ito. Lumala pa ang kahirapan at mga
kakabit nitong sakit gaya ng prostitusyon at krimen
kabilang ang suliranin sa iligal na droga. Naiwan
ding nakabitin ang solusyon sa di-matapos na usapin
sa likod ng rebelyong Moro.

Sinakyan ni Duterte ang mga suliraning ito
sa pangakong “darating na pagbabago” at posturang
magiging mapagpasya siya. Ngunit naging susi sa
kanyang panalo sa eleksyon ang suportang ibinuhos
sa kanya ng mga Marcos at mga lokal na patrong

pulitikal.
Isang taon sa ilalim ni Duterte, ayaw nang

patulugin ang bayan ng malagim na bangungot:
mas malalang kurapsyon, nakakukubang buwis,
militarisasyon sa burukrasya, mahigit 10,000 kaso
ng extra judicial killings sa kontra-maralitang gera sa
droga. Hindi pasulong ang pangakong pagbabago
ni Duterte, kundi hukay ng hindi maarok na
karimlan. Dumudulo na ito ngayon sa banta ng
panibagong diktadura at ng maaari nitong iresultang
polarisasyon.

Sa gitna ng gera sa Marawi, lalong
nakumpirmang patutsda lang ang mga kontra-US
na salita ni Duterte. Tinanggap niya ang suporta
at partisipasyon ng mga tropa at eroplano ng US
sa Marawi War. Sa pagdating ni US State Sec. Rex
Tillerson sa ASEAN foreign ministers meeting nitong
Agosto, sinabi ni Duterte sa kanya, "Ako ang inyong
hamak na kaibigan sa Southeast Asia.”

May pumupuna man sa malupit na war on
drugs mula US Congress, higit na binabantayan ng
US ang interes nito sa Pilipinas. Sinuportahan nito
ang diktadurang Marcos kahit pa malaganap ang
pagkondena ng daigdig sa malalang paglabag nito
sa karapatang pantao. Sinuportahan nito ang iba
pang presidenteng nangauna na nagtaguyod ng
papel ng Pilipinas bilang estadong neokolonyal ng
US. Susuportahan ng US si Duterte kung kapaki-
pakinabang sa kanyang interes.

Dapat hadlangan ang lahat ng tirano at
diktador na mang-aagaw ng batayang karapatan at
soberanya ng mamamayan.K

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
ideposito ang kabayaran o tulong sa
BPI-Family Savings Bank Account #
006176-2130-25

Regular na Kontribyutor
Rene Bornilla,
Kelvin Vistan

Dibuho:
Alex Navarro Uy
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

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

Provincial Offices:
Baguio-Benguet: # 90 Asin Rd.
 San Luis Village, Baguio City

 Pampanga: #2046 Rivera St. 		
 Pulongbulo, Angeles City,
 Pampanga
Bataan: # 22, San Nicolas St.
 Brgy. Poblacion, Mariveles, Bataan
Zambales: # 70 Peria Bldg, Soriano St.,
 Brgy Wawandue, Subic, Zambales
Cebu and Visayas: # 690-C,
 D. Jakosalem St., Brgy.
 Kamagayan, Cebu City 6000
Davao: # 6 VIA’s Court Bldg,
 Pelayo St., Davao City

Editoryal

al
ex

 u
y

Pakanang Diktadura

Pinalutang ni Presidente Rodrigo Duterte ang ideya
ng pagdedeklara ng revolutionary government
imbes na martial law sa kanyang pagtatalumpati

sa Malacañan, Agosto 29. Kung martial law ang
idideklara, sabi niya, malaki pang isyu pero kung
revolutionary government, “tapos ang lahat.” Pero muli
siyang nagbantang magdedeklara ng martial law sa
pakikipag-usap niya sa midya sa Camp Evangelista sa
Cagayan de Oro City nuong Setyembre 9.

Mangyayari ang alinman dito—na hindi niya kailanman
umanong gustong gawin at nangangakong hindi gagawin―kung
mananatili ang suliranin sa droga at kung mauuwi sa “street fighting” o
hayagang rebelyon ang mga protesta sa lansangan. Idiniin din niyang
gagamitin ang buong kapangyarihan ng estado para paluhurin ang
lokal na oligarchs na nakikinabang sa paghihirap ng mamamayan.

Kabaliktaran ang nangyayari sa marami sa ipinangako niyang
gagawin o hindi gagawin. Nangako siya na hindi magdedeklara
ng batas militar saan man sa Pilipinas, na papawiin ang
kontraktwalisasyon, na tatapusin ang kurapsyon. Nangangako din
siyang lulutasin ang problema sa droga sa anim na buwan, at kung
hindi ay magbibitiw. Pero seryoso at hindi biro itong mga huling
binitawan ng pangulo.

Lohikal sa nais na maging diktador na gamitin sa kanyang
layon ang alinman sa mga ito. Mabilis na paraan ito ng “paglilinis”
sa oposisyon sa loob at labas ng gubyerno. Pero pwede lamang ang
rebolusyonaryong gubyerno kung may pag-aalsang magbabagsak sa
lumang sistema at maghahangad ng bago, gaya ng naganap nuong
1986. Kaya tinangka ng mga tagasunod ni Duterte na likhain ang
ganitong senaryo nuong Pebrero 25, 2017 sa anibersaryo ng EDSA
people power. Pero bigo silang makatipon ng sapat na mobilisasyon.

Gayunma’y hindi mahirap kay Duterte na ideklara ang batas
militar sa buong bayan lalo’t sunud-sunuran sa kanya ang Kongreso at
may sarili siyang baul ng intelligence information sa “gulo” na maaaring
likhain ng mga teroristang ISIS at iba pang rebeldeng grupo.

Anuman at alinman ang kanyang piliin, sa direksyon ito ng
pagtatatag ng isang bagong diktadura, mahigit 30 taon matapos
patalsikin si Ferdinand Marcos ng people power nuong 1986.

Umaayon sa kanyang pakana ang mga hakbang ng kanyang
kampo sa nakalipas na ilang buwan: pinalaking badyet ng AFP
at PNP para sa materyal, dagdag na tropa, at dagdag na sahod at
benepisyo, maliban pa sa daan-daang retiradong pulis at militar na
itinalaga sa mga piling ahensya; impeachment complaints sa chief justice
at Comelec chairman at bantang kaso sa bise presidente para patiklupin
ang mga ito; pagpapaliban ng barangay election at pagpapalit ng mga
punong barangay na nasa “beripikadong narco list.” Tuluy-tuloy
din ang pag-oorganisa ng Masa-Masid, Kilusang Pagbabago, Sword
(Solid Warriors of Rodrigo Duterte), at rekrutment sa PDP-Laban, ang
partido pulitikal ng Pangulo hanggang sa komunidad.

Walang duda, muling dumaraan ngayon sa kombulsyon

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

6 7KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Pagbabago ng sistema at porma
ng gubyerno tungong federal ang
nangunguna sa adyenda ni DU30

mula nang naluklok sa kapangyarihan.
Ngunit mahalagang rekisito at kondisyon
para rito ang magkamal si Duterte ng
higit na kapangyarihan, tulad sa isang

diktador. Pakana ngayong palusutin
ang pundamental na pagbabago ng
Konstitusyon sa paraan ng Constituent
Assembly (ConAss).

Higit at walang hadlang na kapangyarihan para
maitulak niya ang “pagbabago”

Deklarasyon ng martial law ang isang
maniobra sa pagtamo ng higit na

kapangyarihan. Isang buwan pa lamang si DU30,
iwinasiwas na niya ang bantang Martial Law nang
makaramdam ng hamon mula sa Chief Justice Maria
Lourdes Sereno. Sa pagbabantang iyon natanto
ni Duterte na nililimitahan ng kapangyarihan
ng Kongreso at Korte Suprema alinsunod sa
Konstitusyong 1987 ang kapangyarihan ng presidente
sa pagdedeklara at pagpapairal ng martial law.

Idineklara ni Duterte ang walang taning na
state of emergency sa buong bayan, Setyembre 4, 2016,
bunsod ng “lawless violence” sa Mindanao. Kasunod
nito, ibinulalas niya ang intensyong alisin ang mga
limitasyon sa martial law powers ng presidente na
malinaw na itinatakda ng Konstitusyon. Sumasagsag
na nuon ang mga EJK (extra-judicial killing) sa mga
suspek na nagtutulak at gumagamit ng ilegal na
droga.

Sa kabila ng lumalaganap na pagtutol sa
EJK ay lalong naging talamak ang paglabag sa mga
karapatang pantao. Ginagawang kaaway ng estado at
binabantaan ng kamatayan ang mga nagtatanggol sa
ang mga karapatang pantao.

Itinuloy niya ang paglilibing sa Libingan
ng mga Bayani (LNMB) ng bangkay ng dating
diktador Ferdinand Marcos, Sr. Novemeber 18,
2016. Ipinakulong (Feb 24, 2017) si Sen. Leila de
Lima sa kasong drug trafficking nang walang

Pagbubuo
ng Pederal na Konstitusyong

Lapat sa Tiranikong
Paghaharing Duterte

matibay na batayan at tuwirang
ebidensya. Binantaan niyang
lalansagin ang Commission on
Human Rights (CHR). Ginigipit
ang Ombudsman. Inipit ang
mga miyembro ng oposisyon
ng mga komite sa Kamara ng
mga Representante (Kamara o
HOR) at Senado sa pagtanggal
sa namumunong papel. Nasa
proseso na ang pag-impeach sa
Punong Mahistrado Lourdes
Sereno sa mga bintang na hindi
maaaring busisiin ng mga abogado
ng depensa.

Hindi pwede kay DU30
na may naglalantad at tumututol
sa kanyang mga imbing pakana
at naisin. Kapag nabubuko o
nalalantad sa mga gawa-gawa
o imbentong kaso laban sa mga
katunggali sa pulitika, lalong
pinag-iibayo ng mga kampon
tulad ni justice secretary Vitaliano
Aguirre at mga troll ng Malacañan
ang paghahasik ng fake news,
kasinungalinan at pananakot.

Tinatapatan nila ang
mga kilos protesta at paglaban
ng mamamayan para sa mga
karapatan at karaingan ng kilos
ng mga organisasyong itinatatag
at tinutustusan ng Malacañan
tulad ng Kilusang Pagbabago,

Solid Warriors of Rodrigo Duterte
(SWORD), Die-hard Duterte
Supporters (DDS), at iba pang
katulad na pormasyon.

Indikasyon ang
mga kaganapang ito na, sa
kondisyon ng tiraniko, walang-
pakundangan at walang hadlang
na paghahari, isusulong ni DU30
ang pederalisasyon ng bayan.
Hahatiin nito ang bayan sa mga
teritoryo o “kaharian” ng mga
lokal na naghahari o pulitikal
na panginoong tulad ni DU30.
Ibubukas nito ng likas na yaman
at ekonomya ng bayan sa mga
dayuhan.

Pormulang rebolusyunaryong
gubyerno para itulak ang
“pagbabago”

Gayunman, sa ayaw
at sa gusto ni DU30,

may mga obhetibong limitasyon
sa pagtatamo ng layunin at iba pa
niyang inaasam. Kabilang dito ang
mga proseso sa panggugubyerno
sa pambansang antas at saklaw.
Gayong dominado ng kanyang
mga galamay ang Kongreso
at Korte Suprema, limitasyon
at sagabal sa pagtatamo ng
imbing layunin ni DU30 ang
mismong pagdaan sa proseso ng
deliberasyon sa Kongreso at Korte
Suprema.

Kaya, muling pinalulutang
ni Duterte ang ideya ng
pagtatatag ng “rebolusyunaryong
gubyerno” na tinangka nitong
isakatuparan nuong Pebrero 25,
2017. Nilayong ng Malacañan
na matipon ang tatlong milyong
(3 M) tao sa pakanang paglikha
ng kondisyon sa pagtatatag ng
“rebolusyunaryong gubyerno.”
Pero kinapos ang hindi umabot
sa kalahating milyong natipon
sa Luneta para malikha nang
artipisyal ang eksenang maitutulad
sa Rebolusyong EDSA ng 1986.

Dati nang pinalutang ni
Duterte ang kanyang pormulang
“rebolusyunaryong gubyerno”
para itulak ang ayon sa kanya
ay kailangang pagbabago sa
gubyerno. Nalathala ang panayam
ng media kay DU30 bago ang filing
of candidacy sa iba’t ibang posisyon

sa gubyerno hanggang sa pagka-
pangulo ng bansa sa eleksyong
2016. Ito ang buod ng sinabi ni
DU30:

“Maglalaan ako ng
anim na buwan hanggang
isang taon para isagawa ang
mga gusto kong reporma.
Kung maging sagabal at
inutil mismo ang sistema,
magdedeklara ako ng
rebolusyunaryong gubyerno.”
(“I will give myself six months
to one year to do the reforms
I want to do. If the system
becomes obstructionist and I
become inutile, I will declare a
revolutionary government”.

Ipinahiwatig niya na
kanyang isasara ang Kongreso
at Hudikatura. Sinabi niyang
magtatatag siya ng federal-
parliamentary na tipo ng gubyerno
na maglalarga ng kapangyarihan

Indikasyon ang mga
kaganapang ito na, sa
kondisyon ng tiraniko,
walang-pakundangan
at walang hadlang na
paghahari, isusulong ni
DU30 ang pederalisasyon
ng bayan.

Ni Lutgardo Paras

cHR Commissioner Chito Gascon.rappler.com

SC Chief Justice Maria Lourdes Sereno.philstar.
com

Pres. Rodrigo Duterte.mindanews

Lathalain

8 9KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

sasaklawin ang malaking tipak ng
teritoryo ng panukalang pederal
na estado ng Hilagang Luzon
at ng Timog Mindanao. Ang
una ay baluarte ng mga Marcos,
Enrile, Fariñas at ang pangalawa
ay teritoryo ng mga Duterte,
Alvarez, Floirendo, Ledesma at
Piñol. Malawak din ang saklaw ng
panukalang pederal na estado ng
Hilagang Mindanao na teritoryo
ng mga Pimentel at Zubiri.

Ngunit bitin ang
isinumiteng panukalang Federal
Constitution ng PDP-Laban. Wala
itong Transitory Provisions.

Samantala, naghahabol
ang ang Komite sa Konstitusyunal

na Amyenda ng Kamara ng sarili
nitong bersyon ng Pederal na
Konstitusyon. Target na matapos
ang burador bago Nob. 30, 2017 at
mabuo ang pinal na burador bago
katapusan ng Disyembre 2017.
Para magawa ito, inorganisa ng
mga myembro ng komite ang mga
sarili sa apat ng Technical Working
Groups (TWG) para repasuhin ang
Konstitusyong 1987. Pinaghatian
ng apat na TWG ang mga artikulo
ng Konstitusyong 1987 para sa
kaukulang rebisyon. Para makamit
nila ito, malinaw na nagkakaisa sa
pederal na kaayusan ang lahat ng
bumubuo sa nasabing Komite.

Kampanya sa mga barangay para
ayunan ng mamamayan ang
pederal sa sistema

Pinakamasugid ang PDP-
Laban sa pagtutulak

ng pederalisasyon ng Pilipinas.
Tuluy-tuloy ang kampanya nito
sa mga barangay para akitin ang
mamamayan na sumang-ayon sa
pederal na kaayusan. Sumasabay
ang DILG at ilan sa mga lokal
na gubyerno sa pagtutulak ng
sistemang pederal.

Pareho ang linyang pang-
akit sa mamamayan at sa mga
lokal na naghahari: Sa kaayusang
pederal, mas malaking halaga sa
koleksyon ng buwis ang maiiwan
sa lokal na gubyerno gayundin
sa hatian ng kita sa paggamit o
paglinang ng mga likas na yaman
at rekurso. Lalaki ang perang
magagamit/magagastos ng lokal
na gubyerno!

Ayon sa isang kalihim ng
barangay, “ipinagpapalagay na
nakikiisa o payag na sa pederal
na sistema ang mga taong kausap
kapag hindi na sila kumikibo.”
Syempre layunin sa kampanya
ng PDP-Laban at DILG-LGU na
tiyakin na malaking porsyento ng
mamamayan ang buboto ng YES
kapag isasalang sa reperendum
ang panukalang Pederal na
Konstitusyon.

Tinitiyak ng rehimeng
Duterte na itataguyod ng lahat ng
mga lokal na yunit ng gubyerno
laluna sa antas ng mga barangay
ang Pederal na Konstitusyon. Sa
ganitong kalagayan, sa hanay
ng malawak na mamamayan
magmumula ang mga hayagang
posisyon at tindig na salungat sa
pederal na sistema.K

(Abangan ang praymer na
naglilinaw ng salungat na tindig
sa pederalisasyon ng Pilipinas!)

Sanggunian:
If elected, Duterte will set up revolutionary government.
The Philippine Star. June 25, 2015)
Duterte completes list of 25-member commission for
Charter Change. The Manila Times. Sept. 1, 2017

(Endnotes)
1	 Arts, Business and Science Professionals
(ABS)

sa mga rehiyon (The Philippine
Star).

Proseso ng Cha-cha para pumihit
sa Pederal na Sistema

Bumaligtad si Duterte
sa dating posisyon na

babaguhin ang Konstitusyong
1987 sa isang kumbensyong
konstitusyunal (constitutional
convention o ConCon). Pinili
niya na ang “murang paraan” na
Constituent Assembly (ConAss)
para lutuin sa Kamara ang bagong
“konstitusyong pederal” bago
ihapag sa mamamayan sa isang
reperendum.

Sing-aga ng Oktubre 2016,
gumulong na sa Kamara ang
mga pag-uusap para baguhin
ang Konstitusyon sa paraang
ConAss kontra sa ConCon.
Napormalisa rito ang resolusyon
para sa ConAss, Peb. 2017. Ngunit
hanggang sa kasalukuyan, walang
balita kung napagtibay na ito sa
pulong plenaryo. Samantala, wala
pang katulad na resolusyon sa
Senado.

Gayunman, wala pang
kahit isa sa 25 na inalok para
maging commissioner ang
tumanggap sa alok. (“In a
statement, spokesman Ernesto Abella
said Duterte now has the list but none
of the nominees have accepted the offer
to be part of the body” (The Manila
Times).

Sa obsesyong tumungo
sa pederal na sistema, target ng
rehimeng DU30 na makalusot sa
reperendum sa 2019 ang Pederal
na Konstitusyon. Kailangan, kung
gayon, na nagkakaisa at walang
tutol ang malaking mayorya ng
mga miyembro ng HOR at ang
lahat ng Senador sa pederal na
sistema.

Ngunit bukod sa walang
pumayag sa Constitutional
Commission, wala pang nabuong
kaisahan sa Kamara at Senado
hinggil sa pagbubuo nila sa mga
sarili bilang Constituent Assembly
hanggang bago nagtapos ang
Setyembre 2017.

Panukalang Pederal na

Konstitusyon

Largado na ang mga
panukalang Pederal na

Konstitusyon. Naunang naisumite
sa Kamara ang panukalang
pamalit sa Konstitusyong 1987
nuong Agosto 2. Inihanda ito nina
Rep. Aurelio “Dong” Gonzales ng
ikatlong distrito ng Pampanga at
Rep. Eugene de Vera ng ABS1 Party
List. Sa kabuuan, ang panukalang
Konstitusyon ay pagsasalubong ng
“economic cha cha” (sinimulan sa
nakaraang administrasyong PNoy)
at pederalisasyon ng Pilipinas—
pagtitilad ng bayan sa “18 regional
governments/states.”

Titiyakin sa panukalang
Konstitusyon na bukas sa
dayuhang investment ang lahat
ng bahagi ng ekonomya, likas
na yaman at kultura ng buong
bansa at bawat isa sa “18 rehiyon.”
Pananatilihin nito ang kaayusang
presidential-bicameral (Federal
Congress na may Senado at
Kamara ng mga Representante)
sa pambansang antas. Sa bawat
rehiyon, maghahalal ng Regional
Governor at Vice-Governor at
unicameral na Konggreso.

Ikasisiya ni DU30
ang Transitory Provisions
ng panukalang Gonzales-
de Vera: “Pagka-ratipika ng
Konstitusyong ito, malulusaw
na ang kasalukuyang Kongreso
at ang nakaupong presidente ay
magkakaruon ng kapangyarihang
gumawa ng batas hanggang
mahalal at magpulong ang unang
Pederal na Kongreso.” (Upon
ratification of this Constitution, the
present Congress shall be dissolved
and the incumbent president shall
exercise legislative powers until the
first Federal Congress is convened.”
Sec. 6, Article 18)

Samantala, isinumite
ang Pederal na Konstitusyon,
bersyon ng PDP-Laban na
partido ni DU30, sa Mababang
Kapulungan, Setyembre 27. Ayon
dito, ang pederal na gubyerno
ay presidential-parliamentary.
Hahatiin ang Pilipinas sa “12
pederal na estado (federal states).”
Sa Federalizing the Philippines
ng PDP-Laban, kapansin-pansing

Titiyakin sa panukalang Konstitusyon na bukas sa dayuhang
investment ang lahat ng bahagi ng ekonomya, likas na
yaman at kultura ng buong bansa at bawat isa sa “18
rehiyon.”

Pareho ang linyang pang-akit sa mamamayan at sa mga lokal
na naghahari: Sa kaayusang pederal, mas malaking halaga sa
koleksyon ng buwis ang maiiwan sa lokal na gubyerno.

Mahahati sa 12 Rehiyon ang Pilipinas sa sistemang pederal ayon naman sa panukala ng PDP-
Laban. Rappler.com

Press conference ng DILG na pinangunahan ni Usec Emily Padilla (nakupo, gitna), Marso 21,
2017 para sa pagtalakay ng federalismo sa mga baranggay assembly 2017 sa buong bansa, ayon
sa islogang “Phederalismo Dito sa Barangay Mismo: Sulong Barangay kontra Droga, Krimen at
katiwalian! Makialam! Makilahok! Makiisa!” (noontime balita.com)

10 11KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

“PUV Modernization Program”

Modernisasyon o Phaseout?
Walang ibang pupuntahan ang byahe ng modernisasyon sa
pampublikong sasakyan kundi ang pagbabawal sa lansangan ng
daang libong mga jeepney

Nakatanaw ang tatlong-taong
PUV Modernization Program
sa pagpapalit ng mga lumang

jeepney ng “ligtas, kumbinyente at
environment friendly” na mga sasakyang
pampubliko.

Nangunguna sa laman ng PUV Modernization
Program ang Omnibus Franchising Guidelines (OFG)
na nag-uutos sa LGUs na magbuo ng Local Public
Transport Route Plan (LPTRP) na pagbabatayan
sa pag-iisyu ng Land Transport Franchising and
Regulatory Board (LTFRB) ng mga prangkisa sa

pampublikong transportasyon. Itinakda rin ng
programa na bawal nang gamitin sa pamamasada ang
mga sasakyang umabot na sa 15 taon ang edad, ayon
sa itinatadhana ng Clean Air Act of 1999.

Unang umarangkada sa mga balita ang
OFG nuong Marso 2017. Inilunsad ni Department
of Transportasyon (DOTr) Sec. Arthur Tugade,
Hunyo 19, 2017, at ngayon ay ipinatutupad sa
bisa ng Omnibus Guidelines on the Planning and
Identification of Public Road Transportation Services
and Franchise Issuance o DO 2017-011 na inilabas,
Hulyo 2017.

Tutol ang mga opereytor at tsuper

“Ngayon lamang nangyari, na sa
pagbabago ng dyip, daang libong

tsuper ang mawawalan ng hanapbuhay,” pahayag ni
Dan Yumol, tagapagsalita ng Samahan ng mga Tsuper
at Operator Laban sa Phaseout (STOP) at pangulo ng
Central Luzon Confederation of Passenger Transport
in Central Luzon, sa press conference ng STOP sa
Quezon City, Hulyo 2017.

Kinondena ni Yumol at mga lider ng STOP,

Ni Rodelio Faustino

Sa datos ng LTFRB, 209,124 ang PUJ units sa
Pilipinas at kasama ang mga pampasaherong
bus, nagseserbisyo sila sa 67% ng
pangangailangang pangtransportasyon ng
mamamayan (Jica, 2014), at gumagamit
lamang ng 28% ng kabuuang lansangan.

Press conference ng Samahan ng mga Tauper at Operator Tutol sa Phaseot (STOP) sa Quezon City, Hulyo 2017 (Larawan WPL) alex uy

Lathalain

12 13KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

kasama ang mga kasapi nitong
organisasyon ang programa, na
ayon sa kanila ay mauuwi sa
permanente nang pag-garahe
ng mga lumang dyipni kapalit
ng mga bagong modelo na ang
produksyon at pagsasapamilihan
ay kontrolado ng malalaking
bangko at korporasyon.

Tinaya ng STOP na mahigit
600,000 ang mga jeepney drivers,
kabilang mga karelyebo sa buong
bansa. Sa datos ng LTFRB, 209,124
ang PUJ units sa Pilipinas at
kasama ang mga pampasaherong
bus, nagseserbisyo sila sa
67% ng pangangailangang
pangtransportasyon ng
mamamayan (Jica, 2014), at
gumagamit lamang ng 28% ng
kabuuang lansangan.

Sa datos din ng LTFRB,
90% ng pumapasadang dyip ang
mahigit 15 taon na ang edad.
Sa modernisasyon, papalitan
ng kasalukuyang mga lumang
sasakyang may makinang Euro
2 at Euro 3 standard ng mga
modelong gumagamit ng Euro
4, kahit pa ang mga nauna ay
pasado sa emission tests at safety
standards ng LTFRB at maaasahan
pa sa lansangan. Ipakikilala din sa
pamilihan ang EJeeps. Malalaki rin
ang sukat ng mga bagong modelo
at kayang magsakay ng mahigit 30
maliban pa sa espasyo para sa mga
pasaherong nakatayo.

Ang mabigat,
nagkakahalaga ng P1.2 hanggang
P1.6 milyon bawat yunit ng
modernong dyipni. Malayo ito sa
karaniwang P300K- P400K halaga
ng mga pumapasadang mga dyip
na may makinang Euro 2 o 3.

Para irolyo ang programa,
ipatutupad ng pamahalaan ang
5-6-7 formula: 5% downpayment,
6% na taunang interes, at 7
taon na haba ng pagbabayad sa
pautang. Magbibigay din ang
pamahalaan ng tulong na P80K
sa lahat ng bibili ng bagong
modelo. Sa pahayag ng isa sa mga
tagapagsalita ng DOTr, inisyal na
maglalaan na ang pamahalaan ng
P10 bilyon para ipautang sa mga
operator. Babayaran naman ng
gubyerno ang mga lumang dyip

Sa Pilipinas lamang may dyip, at
simbolo ito na ipinagmamalaki
ng mga Pinoy. Sa katunayan, sa

maraming kampanyang panturismo,
isa ang dyipni sa pang-akit, gaya ng
pagkain ng balut at pamamangka sa
tagong ilog sa mga kweba ng Palawan,
para hikayatin ang mga dayuhang
mamasyal sa Pilipinas.

Malaki na ang pag-unlad ng dyipni mula
nang simulang kalikutin, paandarin at gawing
serbisyong pambayan ng mga Pilipino ang mga
lumang sasakyang pangsundalo na iniwan at
naging bahagi ng war reparations ng gubyernong
Kano nang bombahin nito ang Maynila sa
pagtatapos ng ikalawang digmaang pandaigdig.
Wasak at hindi na muling binuhay pa ang mga
sasakyang pangriles (tranvia) sa Maynila at karatig
na inilatag nuong panahon ng tuwirang pananakop
ng mga Amerkano.

Sumilang ang dyipni, una sa Maynila at
iba pang syudad, at kalaunan ay umarangkada
na sa buong bayan. Naging marka ito ng
serbisyong publiko. Nagsilbi ito pangunahin sa
mga manggagawa sa kanilang byahe patungo at
pabalik mula sa trabaho, sa pagpasok at pag-uwi
ng mga estudyante, sa pamamasyal o iba pang
lakad ng mga pamilya, at sa mga negosyong
nangangailangan ng maliliit na sasakyang patok
sa mga kalye at eskinitang ikinumbert ng aspalto

mula sa dating daang kareta at daang tao.
Sa mga dingding, tapalodo at kisame nito,

isinilang na kasabay ang tagong galing ng mga
Pilipino sa sining. Nagsilbi itong kambas ng
mga pinturang naglarawan ng mga bundok, ilog,
bulkan, at mga imahe ng umuunlad na kultura ng
mga Pilipino.

Nilikha mula rito ang salitang borloloy
at nagpaandar ng sari-saring ilaw at tunog. Mga
tunog at tugtog na kalaunan ay naging inspirasyon
sa paglikha ng mga kantang naglalarawan ng
buhay sa loob ng dyip― ng maliit na lipunang
pinag-uugnay ng pasahan ng pasahe, ng
nakawan ng sulyap, ng bigayan at gitgitan, at
palitan ng tsismis o kuru-kuro sa mga usaping
pangkomunidad at pambayan.

Naging mabisa rin itong karatula ng
adbertisment, at may gulong, di-hamak na nauna
sa billboards sa kahabaan ng Edsa. Sa dyip din
namana ng millenials ang galing nila sa hugot lines,
sa popularisasyon ng mga pakiusap na, “barya
lang po sa umaga,” ng paalalang “upong dyes lang
kaibigan,” ng babalang “Hudas not pay,” at ng
machong kasabihang “basta drayber great lover.”

Sa laki ng papel sa lipunan, tinagurian itong
hari ng lansangan. Pwede itong huminto sa gitna
ng daan para magsakay at magbaba ng pasahero.
Sa kalsada rin nagpapalitan ng balita at barya ang
mga tsuper, hayaan mo na ang humahabang pila
ng iba pang sasakyan sa likuran.

Humaba na rin ang sukat ng dyip na
pampasahero mula sa dating animan, mahigit
nang tatlumpo ang kailangan upang mapuno
ito. Umaangkop na rin ito sa mga pagbabago sa
teknolohiya sa pagkakabit ng wifi, at ang ilan ay air
conditioned na rin.

Higit sa lahat, nagsilbing entablado
ang bubong ng dyip sa daan-daang protesta
laban sa mga kontra-mamamayang patakaran
ng pamahalaan. Hindi lamang, nagsilbi ring
bumper ng pulitikal na mga welgang bayan
ang pangkalahatang welga ng dyip at iba pang
publikong transportasyon sa pakikibaka ng
mamamayan laban sa mapaniil na diktadurang
Marcos at iba pang mapanupil na pamahalaan.

Sa bayan ni Juan lamang may dyip, onli in
the Pilipins, eka nga. Beep, beep, beep, beep, sakay na
kayo, kahit hanggang kanto.....!

Sana’y hindi mauwi sa pagkamatay
ng dyipni ang kontra-mahirap na byahe ng
pamahalaan sa modernisasyon ng pangmasang
transportasyon. K

Onli in da Pilipins
Papayag ba tayo sa pagkamatay ng dyipni?

Sa OFG, hindi na mag-iisyu ng prangkisa sa mga indibidwal na
opereytor at ipagkakaloob lamang ito sa mga kooperatibang
pangsasakyan, kunsorsyum o korporasyon na may minimum
na 20 units ... at ayon sa rekomendasyon ng Local Public
Transport Route Plan (LPTRP) ng lokal na pamahalaan.

Interbyu kay Dan Yumol, tagapagsalita ng STOP. (WPL)

Jeepneys sa Quiapo, Manila, 1949. Life/Jack Birns

14 15KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

ng P30K na katumbas ng halaga
nito sa kiluhan ng iskrap.

Itinatakda din ng bagong
patakaran ang dagdag pang gastos
sa closed circuit television camera

(CCTV), global positioning system
(GPS) at automated fare collection
system (AFCS) sa mga yunit bilang
kundisyon sa pagbibigay ng
prangkisa.

Sa bagong patakaran
ng OFG, hindi na mag-iisyu ng
prangkisa sa mga indibidwal
na opereytor at ipagkakaloob
lamang ito sa mga kooperatibang
pangsasakyan, konsorsyum o
korporasyon na may minimum
na 20 units ngayong 2018, at
magiging 40 units na sa 2019, at
gaya ng nabanggit sa una, ayon sa
rekomendasyon ng Local Public

Transport Route Plan (LPTRP) ng
lokal na pamahalaan.

Inalmahan kaagad ito
ng mga tsuper. Hindi nila kaya
ang presyo ng bagong modelo.
Mabigat para sa kanila na bayaran
ang arawang hulog sa utang sa
minimum na P800/araw, lampas
sa umiiral na karaniwang P700 na
arawang boundary.

Ayon pa sa kanila, hindi

ang mga pampasaherong sasakyan
ang nangungunang sanhi ng
polusyon sa hangin kundi ang
mga pabrikang nakalulusot sa
regulasyon ng pamahalaan.
Kanila ring pinanindigan na
hindi kakayanin ng Ejeep ang
matatarik na lansangan at madali
itong bibigay sa matinding trapik.
Ang kapasidad na ito ng Ejeep
ang dahilan kung bakit naglabas

Pribadong Kapital
sa Modernisasyon ng Pampublikong

Transportasyon sa Pilipinas

Sa policy paper na The Next 4 Billion
na inilathala, 2004, ng International
Finance Corporation, ang sangay sa
pribadong puhunan ng World Bank, isa
sa kinakitaan ng malaking potensyal
sa pagpapalago ng pribadong kapital
ang pampubliko at pangmasang
transportasyon. Tinagurian dito ang
4 bilyon na mamamayan sa daigdig
na base of pyramid (BOP) ng ekonomya
ng daigdig, ang pinakamahihirap at
pinakamalaki sa buong populasyon.

Tinalakay sa papel kung paanong
sasaklawin ang mga potensyal ng BOP sa
pagpapalago ng pribadong kapital. Pangunahing
pakay ng pag-aaral ay ang pagpawi ng mga
impormal na paraan sa kabuhayan o underground
economy at pagpaloob ng mga ito sa pormal na
pamilihan at pagbubuwis sa pamahalaan.

Ayon sa policy paper, “Mapanghamon
ang mga kondisyon sa paggana at regulasyon
sa (sa ekonomya ng) umuunlad na mga bayan.
Humaharap sa mga disbentahe ang maliliit na
negosyo. Hindi sila makakakuha ng puhunan
(investment finance) kung sila ay impormal, hindi
makalalahok sa kadena ng kita ng malalaking
kumpanya, o kung minsan ay hindi makakatanggap
ng mga ligal na serbisyo ng utility. Kondenado na
manatiling maliliit, hindi sila maaaring makabuo ng
yaman o lumikha ng maraming trabaho. Hindi rin
sila nag-aambag sa mas malawak na ekonomya sa
pamamagitan ng pagbabayad ng buwis (The Next 4

Billion, p8).”
Dinagdag pa nito na, “Isang mahalagang

isyu sa pag-unawa sa BOP markets ang
impormalidad. Sa taya ng International Labor
Organization (ILO 2002), higit 70% ng mga
manggagawa sa mga umuunlad na bayan ay
nagpapatakbo ng impormal o underground economy,
na nagpapahiwatig na ang karamihan sa kabuhayan
ng BOP ay mula sa sariling pagtatrabaho o mula
sa trabaho sa mga hindi ligal na inorganisang mga
negosyo (ibid.,p16).”

Nagpanukala ito ng mga paraan kung
paano pawiin ang impormalidad sa mga larangan
ng kalusugan, impormasyon at komunikasyon,
tubig, transportasyon, pabahay, enerhiya, pagkain
at financial services. Kabilang dito ang pag-aayos ng
mga patakaran ng pamahalaan at ng pagpapalaki
ng pribadong kapital sa mga ito. Isa itong
malaking hakbang sa malawakan at malalim na
pagpapatupad ng mga patakarang neoliberal sa
buong daigdig.

Sa Pilipinas, nasaksahin na ito sa pagsasanib
ng mga pribado at publikong kapital sa serbisyong
pangkalusugan, ng pagbaha ng mga kasangkapan
at gadgets sa komunikasyon sa bawat indibidwal,
at sa malawakang relokasyon ng mga impormal
na komunidad o iskwater sa masisikip, kulang
sa pasilidad subalit ligal na mga pabahay ng
pamahalaan―nagbabayad ng amortisasyon at
buwis, at ligal na dinadaluyan ng serbisyo sa tubig,
kuryente at sanitasyon.

Sa larangan ng transportasyon, unang
bumaha ang iba’t-ibang brands ng motorsiklo na
hulugan, traysikel at ETrikes bago ang malawakang
proyekto sa pangmasang transportasyon sa ilalim
ng programang build,build, build at hybrid PPP

(public-private partnership).
Konektado dito ang kasalukuyang PUV

Modernization program. Papawiin nito ang
maliliit na impormal na mga talyer na nagbubuo at
nagrerepair ng dyipni, traysikel at iba pang maliliit
na pangmasang sasakyan. Papawiin din nito ang
sistemang kolurum at empleyong indibidwal sa
pamamagitan ng pag-oorganisa ng prangkisa
ng dyipni sa mga kooperatiba, konsorsyum at
korporasyon at ng pagpapatupad ng sahurang
empleyo sa mga tsuper. Pero dahil sa laki ng
kinakailangang kapital at pagsangkot ng mga
dambuhalang korporasyon sa negosyo sa Pilipinas,
sa halip na ang mangingibabaw at gaganansya dito
ay ang mga tsuper at maliliit na opereytor, ang
lilikhain nito ay monopolyo ng malalaking opereytor
at korporasyon, at limpak na tubo sa malalaking
exporter-importer at mga bangko.

Sa Philippines Transport Infrastructure
Development Framework Plan na inihanda ng
Cambridge Systemics para sa National Economic
Development Authority (NEDA) at pinondohan ng
World Bank at Australian Agency for International
Aid (AusAid), October 2014, nilagpasan ang
unang pag-aaral na ginawa ng Japan International
Cooperation Agency (JICA Dream Plan) na para
lamang sa planong pangtransportasyon sa Manila at
100 kilometro sa paligid nito.

Binalangkas dito ang panukala para sa buong
sistema ng transportasyon mula sa impraistruktura,

institusyon at mga pagbabago sa mga patakaran at
batas. Tatlo ang pangunahing sangkap na mabubuod
sa balangkas at estratehiyang ipinapanukala nito:

Masaklaw na imprastrukturang
pangtransportasyon mula sa mga paliparan,
daungan at iba’t-ibang klasipikasyon ng mga
lansangan;

Pagtuwang sa LGUs sa pagsasanay,
pagbubuo, hanggang pagsubaybay sa kanilang
Comprehensive Development Plans (CDP) at
Comprehensive Land Use Plans (CLUP) na sasaligan
ng kanilang batayang planong pangtransportasyon
nang may pagsasaalang-alang sa climate change, tibay
ng sasakyan at seguridad ng mananakay, at,

Pagsubaybay sa cabotage reforms at pagbalasa
sa “luma at lipas” nang mga patakaran at batas na
sumasagka sa pagpapasaklaw ng partisipasyon ng
pribadong sektor sa pampublikong transportasyon.
Isa sa panukala ay ang pag-aamyenda sa Public
Service Act na nagtitiyak ng kontrol ng publikong
sektor sa pangmasang transportasyon at iba pang
serbisyong pambayan, na ngayon ay bubuksan sa
ganap na kontrol ng pribadong kapital.K

Sanggunian:

Allen L. Hamoond, William K. Kramer, Robert S. Katz, Julia T. Tran, Courtland
Walker. The Next 4 Billion.Market Size and Strategy at The Base of The
Pyramid. World Resources Institute, International Finance Corporation, 2007

Cambride Systemics with REID Foundation, Inc. Transport and Traffic Planners,
Inc. ICRA Management Consulting Services, Ltd. Philippines Transport
Infrastructure Development Framework Plan, October 2014

Ang nakakaduda, Euro 6 na ang istandard ng makina sa
mga bayang industriyal at mayayaman, kaya ang posibilidad
na ang Pilipinas ay gawing tambakan ng teknolohiyang
kanilang pinaglumaan..

al
ex

 u
y

DOTr Sec Arthur Tugade

16 17KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

angkop sa pagkabansot ng
ekonomya ng lipunang Pilipino
ang kasulukuyang mga sistema
ng transportasyon, kabilang ang
serbisyo ng pampasaherong dyip,
bus, traysikel at pedikab.

Nang bombahin ng
mga Amerkano ang Maynila
sa pagtatapos ng ikalawang
digmaang pandaigdig, kasabay
na nawasak ang sistema ng mga
sasakyang pangriles (tranvia) na
inilatag sa Maynila at karatig bago
matapos ang ika-19 na siglo— ang
pinakamaunlad na sistema ng
pampublikong transportasyon sa
mga syudad sa timog-silangang
Asia nang panahong iyon.

Naging bahagi ng bayad
pinsala o war reparations ng
mga Amerkano sa Pilipinas ang
mga pinaglumaang sasakyang
pangsundalo kabilang ang
mga jeep. Ito ang naunang mga
naging dyipni at sasakyang
pangkargamento o pampasahero.

Sa halip na muling
buhayin ang nawasak na sistema
ng transportasyong pangriles,
ang ipinalit ay ang importasyon
ng kalakhaang pinaglumaang
mga sasakyan at makina mula sa
US, at kalaunan ay sa Japan, na
umiiral hanggang sa ngayon. Ito
na ang tumugon sa malawak na
pangangailangan ng pangmasang

transportasyon at pangkomersyo
sa Pilipinas mula nuon.

Malayong makakaalpas
ang Pilipinas sa atrasadong
katayuang ito. Pinipigilan ito
ng mga patakaran ng estado na
tumitiyak sa kontrol ng dayuhang
kapital at ng malalaki nilang lokal
na kasapakat sa lahat ng aspeto
ng ekonomya. Dinadambong
nila ang yaman at inilalabas ang
dambuhalang kitang siya sanang
pagmumulan ng industriyal
na pagsulong, kabilang ang
produksyon ng sariling mga
likhang makinarya at sasakyang
pangtransportasyon.

Dapat nang lumaya sa
katayuang ito ang sambayanang
Pilipino. Dapat ipaglaban ang
indipendyenteng ekonomyang
lilikha ng progresong industriyal
na matagal nang mithi ng
mamamayan. At kaakibat ng
disiplina at dinamismo ng
lahat ng sangkap nito lalo na
sa produksyon, kusa at unti-
unti nang aangkop ang higit na
modernong transportasyon.

Ganito sumulong ang

sistema ng tranportasyon sa
mga industriyal na bayan na
patuloy na pumapawi sa mga
sistemang atrasado. Lumatag
ang modernong pangmasang
transportasyon― sistema ng
tren, organisadong byahe ng
bus, sasakyang pantubig at iba
pa na kailangan sa episyenteng
galaw ng populasyon sa katulad
ding episyenteng sistema ng
produksyon.

Sa pagpupwersa ng hindi
lapat na “modernisasyon,” ang
magaganap ay dislokasyon at
anarkiya sa lansangan, lalo lamang
lalago ang iligal na paraan at
pangungolorum na kakayanin ng
bulsa ng mga mananakay.

Kahilingan ng mga tsuper at
maliliit na opereytor

Naninindigan ang
STOP na tutungo

sa phaseout o permanente nang
paggarahe ng daanglibong mga
pampasadang dyip sa buong
kapuluan ang PUV Modernization
Program. Kaya, ang panawagang
ibasura ang programa, kabilang

ang konseho ng Baguio City ng
resolusyon ng pagtutol sa phaseout
sa kanilang syudad.

Nangangamba ang STOP,
na sa pagtaas ng presyo ng
ipapalit na sasakyan, pwedeng
umabot sa 300% o minimum
na P25 ang pasahe bunsod ng
pangangailangan ng operators na
makabawi sa gastos at makatiyak
ng panghulog sa utang ang
operators.

Tutol man ang nakararami
sa mga myembro, tumanggap
na ang ilang mga lider ng mga
organisasyon at operator ng
alok ng pamahalaan at kumagat
sa itinutulak na konsepto ng
modernisasyon. Ito ang sanhi
ng patuloy na pagkakabitak
ng kilusan ng mga tsuper at
kabiguang makapaglunsad ng
malakas na kilusang protestang
magpipreno sa patakarang ito.

Programang para sa malalaking
bangko at korporasyon

Sa ganito, nakatitiyak
ang STOP na ang

ibubunga ng modernisasyon ay
ang pagkakait ng hanapbuhay sa
mahihirap na tsuper at maliliit
na opereytor at ang paglitaw
ng monopolyo at kontrol ng
malalaking korporasyon, mga
bangko, dambuhalang importer-
dealers at mayayamang operators
sa sistemang ito ng pangmasang
transportasyon.

Pababagsakin ng programa
ang maliliit na lokal na assembler
ng dyipning sa mahabang panahon
ay siya lamang kumakatawan sa
lokal na produksyon ng sasakyang
publiko sa Pilipinas. Sa ginanap
na DOTr Roadshow para ipakita
ang mga bagong disenyo ng dyip

sa Manila nuong Oktubre 11, 2017
nagpaligsahan ang malalaking
kumpanyang Toyota, Isuzu,
Fuzo, Mitsubishi at Tata sa mga
modelong Euro 4 na pagugulungin
sa lansangan sa susunod na taon.

 Ang nakakaduda pa, Euro
6 na ang istandard ng makina
sa mga bayang industriyal at
mayayaman, kaya malaki ang
posibilidad na gagawing tambakan
ang Pilipinas ng teknolohiyang
kanilang pinaglumaan at mga
makinang kailangan na nilang
idespatsa pero gusto pa ring
pagkakitaan.

Sa taya ng Department of
Finance, aabutin ng P417 bilyon
ang programa sa modernisasyon
sa loob ng limang taon at tiyak na
haharutot ang agawan sa tubo ng
mga korporasyon at bangko sa
mga ito.

Modernisasyon o dislokasyon?

Hindi lamang
dyipni at bus ang

target ng PUV modernization.
Hahagipin nito maging ang
mga pumapasadang van at
traysikel. Sa pampasaherong
dyip na lamang, apektado ang
5 milyong populasyon― mga

tsuper, opereytor, barker at
kanilang pamilya. Kung walang
alternatibong hanapbuhay, na sa
kalagayan ngayon ay hindi kayang
ibigay ng ekonomya, malaking
dislokasyon ito sa kanilang
pamumuhay.

Nakikiisa ang mga tsuper
na kailangang lutasin ang mga
suliranin sa polusyon at mga
problema sa trapiko. Gayunman,
kailangang maliban sa istriktong
pagpapairal ng mga batas sa
pampulikong transportasyon,
higit na dapat bigyang diin
ang paglabag ng malalaking
kumpanyang nakakagawa ng sikot
sa mga patakaran.

Integral na bahagi ng
buhay panlipunan ang sistema ng
pampublikong transportasyon at
pinakamalaking karga nito ay ang
mga manggagawa, karaniwang
kawani, estudyante at mga
pamilyang walang kakayahang
magkaruon ng pribadong
sasakyan. Dahil hindi maiaalis na
bahagi ng pagtakbo ng lipunan,
ang paglutas sa mga usapin ng
pangmasang transportasyon
ay hindi dapat magdagdag ng
pasanin sa mga mamamayang ito.

Mga sistema ng pag-

Ang kasulukuyang mga sistema ng transportasyon, kabilang
ang serbisyo ng pampasaherong dyip, bus, traysikel at
pedikab ay mga sistema ng pag-angkop sa inabot na
pagsulong ng lipunang Pilipino.

Sa pagpupwersa ng mga pagbabagong hindi lapat, ang
magaganap ay dislokasyon at anarkiya sa lansangan, lalo
lamang lalago ang iligal na paraan at pangongolorum na
kakayanin ng bulsa ng mga mananakay.

po
pu

la
r

m
ec

ha
ni

cs
.c

om
,

Isa sa mga bagong modelo ng Euro4 jeepney sa isang roadshow ng DOTR sa Manila. topgear.phwhen in manila.com

18 19KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Kinonsolida sa HB 5828 o Amended Public
Service Act ang iba-ibang panukalang
amyenda sa Public Service Act o

Commonwealth Act No. 146 na isinabatas, 1936.
Sisikutan nito ang probisyon ng Konstitusyong
1987 na nagbibigay ng prayoridad sa
mamamayan sa Pilipinas na mag-ari ng public
utilities.

Inamin mismo ni Rep. Arthur Yap, tagapangulo ng
House Committee on Economic Affairs sa deliberasyon ng
HB 5828, na kung makakalusot, pwede nang mag-ari ang
mga dayuhan ng mga negosyo sa public ulitilities. Si Yap at
si Albay Rep. Joey Salceda ang mga pangunahing sponsor ng
panukalang batas.

Ang balak na ilusot sa HB 5828

Sa Seksyon 1 ng HB 5828, nililimita ang tinutukoy
na public utilities sa mga tao na nag-oopereyt,

namamahala at kumukontrol sa distribusyon at transmisyon
ng sistema ng elektrisidad at distribusyon ng sistema ng
water at sewerage pipeline:

 “Section 13..... (D I). Tumutukoy ang ‘public utility’
sa isang tao na nasa operasyon, pamamahala at kontrol sa
gamit publiko ng alinman sa sumusunod:

(1) sistema ng distribusyon ng elektrisidad (ayon
sa tinukoy Seksyon 4 (N) ng Republic Act No. 9136 na mas
kilala sa “Electric Power Industry Reform Act of 2001;

(2) sistema ng transmisyon ng elektrisidad (ayon sa
Seksyon 4 (CCC) ng Republic Act No. 9136), at

(3) sistema ng water pipeline distribution o sistema
ng sewerage pipeline o alkantarilya (ayon sa tinukoy ng
Republic Act No. 6234 o ang inamyendahang Act Creating
the Metropolitan Waterworks and Sewerage System
and Dissolving the National Waterworks and Sewerage

Authority and Other Purposes, at PD 198 o ang
inamyendahang Provincial Water Utilities Act of
1973).

Naglagay din ng probisyon (D II), na
maaari namang maihanay pa ang sinumang tao,
o alinmang serbisyo at gamit pambayan kung
ito ay irerekomenda sa Kongreso ng National
Economic and Development Authority (NEDA),
sa pakikipagkonsulta sa Philippine Competition
Commission (PCC).

Binago nito ang orihinal na laman ng
Chapter 2. Seksyon 13 (b) ng Commonwealth Act
No. 146:

“Ang ‘pampublikong serbisyo’ ay
kinabibilangan ng bawat tao na ngayon o sa
hinaharap ay maaaring mag-ari, magpatakbo,
mamahala, o magkontrol sa Pilipinas, para sa
pagpapaupa o kabayaran, sa pangkalahatan o
limitadong mga kliyente, maging permanente,
paminsan-minsan o aksidente, at ginagawa para
sa pangkalahatang mga layuning pang-negosyo,
anumang karaniwang carrier, riles ng tren, riles sa
kalye, traksyon ng tren, subway ng sasakyang de-
motor, alinman para sa kargada o pasahero, o kapwa
mayruon o walang nakapirming ruta at anumang
maaaring pag-uuri nito, kargada o anumang uri ng
carrier service, express service, steamboat, o steamship
line, pontine (tulay), ferries, at sasakyang pangtubig,
nakatuon sa transportasyon ng mga pasahero o
kargada o pareho, pagawaan ng barko, marine
railways, marine repair shop, pantalan o daungan,
planta ng yelo, ice-refrigeration plant, kanal, sistema
ng patubig, gas, electric light, heat and power, water
supply and power, petrolyo, sistema ng alkantarilya
(sewage), wire o wireless na sistema sa komunikasyon,
wire o wireless broadcasting station at iba pang katulad
na pampublikong serbisyo...”

Sa amyenda, epektibong pinalalaya para
dambungin ng malalaking dayuhang kapital ang
pagbibenta ng petrolyo (na deregulated na sa Oil
Deregulation Law), shipping (deregulated na sa
Cabotage Law), water (deregulated na rin), energy,
mass media at iba pang anyo ng komunikasyon,
iba’t-ibang anyo ng storage, lahat ng anyo at mga
sistema ng transportasyon, at pagtatayo ng airports
at pantalan.

Dahil walang tinukoy na linya o probisyon
sa pag-mamay-ari, malinaw ding iniiwasan at
ipinagwawalang-bahala nito ang Seksyon 11,
Artikulo 12 ng Konstitusyong 1987 na nag-uutos na
dapat 60% ng puhunan sa public utilities ay ari ng
mamamayan ng Pilipinas.

Pagkahulog sa bangin at pagkagapi

sa kumpetisyon ang pupuntahan ng bagong
panukalang batas na ito. Tambak na’t hindi na
halos mabilang ang mga batas na katulad nito pero
wala pa ring tigil ang pamahalaan sa pagtanggal ng
balakid para bumuhos ang dayuhang pribadong
kapital at kontrolin ang lokal na ekonomya.K

Sanggunian:
Saligang Batas ng 1987
HB No. 5828. "An Act Providing for the Definition of Public utility Further
Amending for the Purpose Commonwealth Act No 146. Otherwise Known as
the Public Service Act as Amended.” House of Representative. May 31, 2017
House Bill No 4501, introduced by Representative Arthur C Yap. 'AN ACT
FURTHER AMENDING COMMONWEALTH ACT NO 146 OR THE
PUBLIC SERVICE ACT. AS AMENDED." House of Representative. November
23, 2016
Cupin, Bea. House opposition questions bill letting foreigners own public
utilities. Rappler.com. August 29, 2017
Commonwealth Act No 146. An Act to Reorganize the Public Service
Commission, Prescribe its Powers and Duties, Define and Regulate Public
Services, Provide and Fix the Rates and Quota of Expenses to be Paid by the
Same, and for Other Purposes. 1936

Amyenda
sa Public Service Act

Bangin ang huhulugan ng ekonomya
sa panggigigil ng Kongreso na
payagan ang 100% dayuhang kontrol
sa public utilities sa HB 5828

ang pagpapatupad ng OFG.
Sa kalagayan ngayong ang

ipinagmamalaking pagsulong ng
ekonomya ng pamahalaan ay hindi
tunay na nag-angat sa pamumuhay
ng maralitang mamamayan, ang
dislokasyong dulot ng sinasabing
modernisastyon ay malaking
problemang kailangang harapin
hindi lamang ng mga tsuper at
maliliit na opereytor, kundi maging
ng mga mananakay.

Hindi tutol ang STOP sa
paglalabas ng mga bagong modelong
EU 4, pero hindi ito dapat gawing
pwersahan. Dapat pa ring payagan
ng pamahalaan ang pagpasada ng
mga sasakyang pasado sa istriktong
emission tests, motor vehicle inspection
system (MIVS) at road worthiness.
Ganundin ang pagpapatigil sa pag-
oobliga sa iba pang dagdag gastos
gaya ng cctv, gps at afcs. Dapat
kasabay na sugpuin ang kurapsyon
sa mga ahensya sa pampublikong
transportasyon para tiyakin ang
matapat at walang kinikilingang
pagpapairal ng batas.

Ilang beses nang naglunsad
ng protesta at puta-putaking welga
ang iba’t-ibang grupo ng mga
tsuper at operators sa Maynila at
karatig. Pero walang tinag ang
pamahalaan. Tanging isang malakas
na kilusang kabilang ang iba pang
seksyon ng mamamayan, sa saklaw
na aabot sa iba pang mga sentro ng
transportasyong pangmasa sa buong
bayan ang mabisang maghahatid
ng tinig ng pagtutol sa programang
ito at sa dislokasyong hatid nito sa
mamamayan.K

Sanggunian:

Mary Grace Paladin. Jeep modernization to cost P417 B —
DOF. Philippine Star, June 20, 2017
 Jason Tulio. What you need to know about the PUV
modernization program. Top gear news. June 2017
Workers’ for People’s Liberation (WPL). ANG ATING
POSIsYON, PANININDIGAN AT PANAWAGAN KAUGNAY
NG OMNIBUS FRANCHISING GUIDLINES (OFG) AT
PROGRAMANG MODERNISASYON NG PUV’s. Position
Paper, June 20, 2017.

DILG JOINT MEMORANDUM CIRCULAR NO. 001
Series of 2017. GUIDELINES ON THE PREPARATION
AND ISSUANCE OF LOCAL ORDINANCES, ORDERS,
RULES AND REGULATIONS CONCERNING THE
LOCAL PUBLIC TRANSPORT ROUTE PLAN (LPTRP), 19
June 2017

Department of Transportation. DO 2017-11. Omnibus
Guidelines on the Planning and Identification of Public Road
Transportation Services and Franchise Issuance. 19 June

alex uy

Ni Rodelio Faustino

http://www.topgear.com.ph/news/motoring-news/puv-modernization-program-a00187-20170619
http://www.topgear.com.ph/news/motoring-news/puv-modernization-program-a00187-20170619

20 21KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

“Di na natin kailangan ng ganyang sistema.
Itinuturing na natin ang iskemang ito (SRP) na
bureacratic red tape,” ayon kay Trade Sec. Ramon

Lopez, matapos ang pakikipagmiting ng kanyang ahensya
sa kinatawan ng mga prodyuser, kumpanya sa wholesale at
retail at consumer groups, Abril 5, 2017.

Nilagdaan nila sa pulong ang isang resolusyon para ibasura na ang
iskema sa pagtatakda ng suggested retail price (SRP) sa batayang produkto
kabilang ang pagkain. Suportado rin ang hakbang na ito ng deregulasyon ng
Philippine Competition Commission at National Price Coordinating Council
(NPCC).

Ikinumpara ni Lopez ang pagtatanggal ng SRP sa deregulasyon ng
produktong petrolyo at ang pagkakaiba-iba ng presyo sa mga gasolinahan.
Pwede nang pumili umano ang mga konsyumer kung saan sila makakamura
ng presyo.

Sa deregulasyong ito sa presyo, higit na mapapasakamay ng
malalaking kapitalista at kartel o monopolyo sa pangangalakal ang kontrol sa
presyo ng pagkain at iba pang batayang produkto sa pamilihan.

Price act of 1992, balakid sa paglaya ng komersyanteng kapital sa pagtitingi

Epektibo nitong pinapurol ang mahahalagang probisyon sa
Price Act of 1992 (RA 75813) at sa amyenda dito na RA 10623

na naglayong lapatan ng regulasyon ang presyo ng mga pangunahing
produktong pangkonsyumer, alinsunod sa utos ng 1987 Constitution na
protektahan ng estado ang karapatan ng mamimili sa mapagsamantalang
kalakaran sa pagnenegosyo gaya ng pandaraya sa timbang, substandard at
mapanganib na produkto.

Sa Price Act of 1992, inatasan ng batas ang iba’t-ibang ahensya ng
pamahalaan na subaybayan ang iba’t-ibang mga produktong klasipikadong
basic necessities at prime commodities. Mula dito ay ang pagtatakda ng SRP
bilang gabay sa pamilihan at pana-panahong pagtatakda ng price control sa
mga ito kapag may kalamidad (Tingnan ang Table).

Tuwirang kaugnay ang deregulasyon sa SRP ng buong daloy ng
deregulasyon at liberalisasyon sa pagtitingi na ginawang batas sa Retail
Trade Liberalization Law of 2000 o RA 8762 . Pinawalangsaysay nito ang
RA 1180 o Retail Trade Nationalization Act (An Act to Regulate Retail

Pagbasura sa Iskemang SRP
Ganap na

Deregulasyon
sa Retail Trade

Ni Rodelio Faustino

Sa pagtanggal ng kontrol sa presyo ng karaniwang produkto, tiyak ang
pagtaas ng presyo ng sardinas na kabilang sa karaniwang pagkain ng
mahihirap na Pilipino. philstar.com

Isinagad na ng pagkakabasura
sa iskema ng Suggested Retail
Price (SRP) ang deregulasyon
ng industriya ng pagtitingi sa
Pilipinas

Lathalain

22 23KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

impraistruktura ng gubyerno na
build, build, build na sa kalakhan
ay popondohan ng pautang mula
sa China, Japan, US at iba pang
bayan.

Sa panukalang batas,
magtatakda ng karaniwang P6
dagdag na excise tax sa bawat litro
ng lahat ng produktong petrolyo
kabilang ang diesel at LPG, dagdag
na P10 sa bawat litro ng lahat ng
produktong may asukal gaya ng
kape, fruit juices at softdrinks, 12%
VAT sa mga paupahang bahay na
P10,000 pataas bawat buwan, 6%
real estate tax sa lahat ng lupaing
ibinenta, pamana o donasyon.
Magtatakda rin ng 20 % buwis
sa lahat ng mga napanalunang
pera sa anumang anyo ng loterya
ng PCSO. Sinaklaw din dito ang
bagong 30-60% excise tax sa mga
bibilhing bagong sasakyan.

Sa susunod na pakete ng
buwis, kabilang na isasalang ang
excise tax sa lahat ng pagkaing
ginagamitan ng asin. Maaring
balikan din ang pagtatakda ng
buwis sa mga kooperatibang
pangkuryente na hindi pumasa sa
unang pakete ng TRAIN.

Kagyat ang epekto ng
buwis na ito. Sa pagtataya ng
mga ekonomista, halos 60%

ang itataas sa presyo ng mga
bilihin kung maipatutupad ang
mga ito. Sa kondisyon ng higit
na deregulasyon, pwede pang
umalagwa ang presyo ng mga
pangunahing serbisyo at produkto.

Ang tatlong magkakaugnay
na programa―ang deregulasyon,
pribatisasyon at liberalisasyon
ang mga sangkap ng neoliberal
na patakarang nagpapagupo sa
mga ekonomya sa buong daigdig.
Neoliberalismo ang solusyon ng
imperyalismo sa matagal nang
krisis na nilikha ng pagkatipon
ng labis na produkto at hindi
gumagalaw na kapital makaraan
ang ikalawang digmaang
pandaigdig hanggang 1980s.

Kailangang tanggalin
ang kontrol at pakikialam ng
gubyerno sa lahat at anumang
anyo ng negosyo. Palayain upang
mabuksan para mapaglagyan
ng hindi na gumagalaw na
kapital. Para maipatupad sa
buong daigdig, pinangunahan ng
imperyalismong US at Britain ang
pagpapalaganap nito, pinadaloy
bilang mga kondisyon sa
pagpapautang sa pamamagitan ng
Structural Adjustment Programs
ng IMF at World Bank.

Makaraan ang tatlong

dekada, winasak ng neoliberalismo
ang dating matatatag na
ekonomya. Nagresulta ito ng
pagtatanggal ng subsidyo at
ng kontrol ng estado sa mga
serbisyong pambayan para sa
layuning makaipon ng pondong
pambayad utang. Ipinairal ang
kontraktwalisasyon sa paggawa.
Isinapribado ang lahat ng iba
pang mga negosyong hawak
ng gubyerno, at pinayagan ang
malaya at walang hadlang na
pagpasok ng dayuhang mga
kapital sa lahat ng maaaring
paglagyan nito.

Nagbunga ito ng pagpawi
sa mga benepisyo sa mga
mangggagawa, empleyado at mga
pensyonado. Ang mga ito ang
dahilan ngayon ng kasalukuyang
pang-ekonomyang krisis sa
daigdig.K

Sanggunian:
Magkilat, Benjie C. National price council okays
lifting of DTI’s pre-approval for SRPs. MB Online.
April 5, 2017
Mercurio, Raymond. DTI, traders agree on SRP.The
Philippine Star) | April 6, 2017
RA 7581. Price Act of 1992
RA 10623. Amended Price Act of 1992
Implementing Rules and Regulation, RA 10623
RA 8762. Retail Trade Liberalization Law of 2000
RA 1180 o Retail Trade Act (An Act to Regulate
Retail Trade
Office For Competition. Department of
Justice. Study on Suggested Retail Price
(SRP):Nature, Implementation and Effects,
June 29, 2015

Neoliberalismo ang solusyon ng imperyalismo sa matagal
nang krisis na nilikha ng pagkatipon ng labis na produkto
at hindi gumagalaw na kapital makaraan ang ikalawang
digmaang pandaigdig hanggang 1980s.

Sari-sari store ang dulo ng industriya ng pagtitingi sa mga baryo at komunidad. imagekind

chinapost.com

Trade) na isinabatas 1954, na
nagbibigay ng solong karapatan
sa lokal na negosyanteng Pilipino
sa pagtitingi. Hinawan nito
ang landas para sa pagpasok sa
Pilipinas ng mga internasyunal na
monopolyo sa pagtitingi o global
monopoly retailers.

Kakumbina ng mga
batas na ito sa deregulasyon ang
mga patakaran sa pribatisasyon

ng mga negosyong hawak ng
gubyerno, mula malalaking
korporasyon hanggang sa mga
pampubliko serbisyo. Umabot ang
pagsasapribadong ito hanggang
sa aktwal na pagmamay-ari at
operasyon ng mga pamilihang
bayan.

Ilan sa tumampok na
pribatisasyon ng pamilihang
bayan ang: Cabanatuan City Public

Market sa Nueva Ecija, Baguio City
Public Market, Quinta Market sa
Quiapo, Manila, at Carbon Public
Market sa Cebu. Nasa proseso ang
pribatisasyon ng Pampang Public
Market sa Angeles City at ilan pa.

Kapalit ng mga
pampublikong pamilihang ito
ay ang pagtitirik ng malalaking
malls na nagpayaman na nang
husto ng malalaking pamilya
na may monopolyo sa mga ito
gaya ng mga Sy, Gokongwei at
Ayala. Pinabagsak ng mga ito ang
maliliit na negosyo sa pagtitingi
ng negosyanteng Pilipino sa
mga lokalidad. Sa dami ng mga
itinatatag nilang sangay ng kani-
kanilang malls, nagkakalaban-
laban na ang magkakaparehong
kumpanya at sila-sila na ang nag-
aagawan sa kita.

Dagdag na buwis at mataas na
presyo, pamatay sa mahihirap na
Pilipino

Matapos sagarin
pagpiga ng tubo

ng malalaking kapitalista sa
pagtitingi, ihahambalos naman
ng gubyernong Duterte sa
mamamayan ang bago at higit
na pamatay sa programa sa
pagbubuwis. Pasya na lamang
ng senado ang kailangan para
ipasa ang unang pakete ng Tax
Reform Acceleration and Inclusion
(Train) Law. Kakaltas ito ng
bagong buwis para pondohan
ang P8 trilyong programang pang-

Table 1. List of Basic Necessities and Prime Commodities per Implementing Agencies based
on the IRR of Price Act of 1992 , as Amended (RA 10623)

Agencies Basic Necessities Prime Commodities

Department
of Trade and
Industry
(DTI)

1. bread
2. canned fish and other marine
products
3. potable water in water bottles and
containers
4. processed milk

 5. locally manufactured instant noodle
6. coffee
7. salt
8. laundry soap
9. detergent
10. candles

1. flour
2. processed and canned pork
3. processed and canned beef and poultry
meat
4. vinegar, patis, soy sauce
5. toilet soap
6. paper, school supplies
7. cement, clinker, G.I. sheets
8. hollow blocks
9. construction nails

 10. batteries, electrical supplies, light bulbs
11. steel wires

Dept. of
Agriculture
(DA)

1.rice
2.corn
3.root crops
4. fresh, dried fish and other marine
 products
5. fresh pork, beef and poultry meat
6. fresh eggs
7.	 fresh milk
8.	 fresh vegetables
9.	 fresh fruits
10.	 sugar
11.	 cooking oil

1. dried pork
2. dried beef and poultry meat
3. fresh dairy products not falling under

 basic commodities
4. onions, garlic
5. fertilizer, pesticides and herbicides
6. poultry, livestock and fishery feeds
7. veterinary products

Dept. Of
Environment
and Natural
Resources
(DENR)

1. firewood
2. charcoal

1. nipa shingles
2. sawali
3. plywood
4. Plyboard

Dept. Of
Health
(DOH)

Drugs and medicines that are
included
in the current edition of the
Philippine
National Drug Formulary (PNDF)
Essential Drug List (EDL)

All other drugs and medicines that are not
in the current edition of the Philippine
National Drug Formulary (PNDF)
Essential Drug List (EDL)

Department
Of Energy
(DOE)

1. household liquefied petroleum gas
(LPG)
2. kerosene

Umabot ang pagsasapribado... (ng mga negosyong
hawak ng gubyerno) hanggang sa aktwal na pagmamay-
ari at operasyon ng mga pamilihang bayan.

LPG tanks.tfc

24 25KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

I
kalawang salang na ito sa Kongreso
ng Bangsamoro Basic Law (BBL).
Bumara ito sa nakaraang 16th Congress
at hindi natapos bago ang halalang

presidensyal 2016. Ito na sana ang
dulo ng buong proseso ng kasunduang
pangkapayapaan o Comprehensive
Agreement on the Bangsamoro (CAB) sa
pagitan ng pamahalaan ni dating Pres.
Noynoy Aquino o ng Government of
the Republic of the Philippines (GRP)
at ng Moro Islamic Liberation Front
(MILF) na nilagdaan, Marso 27, 2014 sa
Malakanyang.

Halos ito rin ang dating draft BBL o House
Bill (HB) No. 4994 na inihapag sa Kongreso nuong
Setyembre 10, 2014. Sertipikado ni Pres. Rodrigo
Duterte ang ikalawang salang na ito ng BBL.

Nilaman sa CAB ang lahat ng naging mga
kasunduan sa pagitan ng GRP at MILF sa dalawang
taon ng walang tigil na negosasyon mula 2012:
Framework Agreement on the Bangsamoro o FAB
(Disyembre 2012), Addendum on Bangsamoro
Waters (Enero 2013), at apat na annexes para sa
FAB— Annex on Transitional Arrangements and
Modalities (Pebrero 2013), Annex on Revenue
Generation and Wealth-Sharing (Agosto 2013), Annex
on Power-Sharing (Disyembre 2013), at ang Annex on
Normalization (Enero 2014).

Ipinangako na nuon ni Duterte sa
pangangampanya pa lamang na gagawin niyang
prayoridad ang pagpasa ng BBL. Nang manalo,
muli niyang itinatag ang Bangsamoro Transition
Commission sa pamamagitan ng Executive Order
No. 8 S.2016 na nilagdaan niya, Nobyembre 7, 2016.
Maliban sa mga kinatawan ng MILF, bahagi ng BTC
ang ilang kinatawan ng MNLF at mga Lumad, mula
sa 15, ginawa niyang 21 ang komposisyon nito.

Bumisita na rin sa Malakanyang si MNLF
Chairman Nur Misuari para tugunan ang paanyaya

Ni Rodelio Faustino

Kasama ni Pres. Rodrihgo Duterte ang 21 kagawad ng Bangsamoro Transition Commission (BTC) na
magbubuo ng panukalaang Bangsamoro Basic Law matapos na ipakilala ito sa media, Pebrero 24,
2017. Mindanews.Manman Dejeto

Ikalawang
Round para
sa BBL

Sa pagputok ng gera sa Marawi, tampok muli ang pangangailangan ng
“tunay na awtonomya” para sa mamamayang Moro

Lathalain

26 27KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

ni Duterte. Sa kanilang
pagpupulong, tiniyak ng pangulo
na ang pagpapatupad ng BBL ay
naaayon rin sa kagustuhan ng
MNLF at ng iba pang populasyong
hindi Moro sa teritoryong
sasaklawin ng BBL.

Muling tumampok ang
kahalagahan para sa gubyernong
Duterte na maipasa ito dahil sa
pag-angat ng krisis sa Mindanao
sa aktwal na rebelyon ng ISIS-
inspired na ekstremistang Maute
Group.

Bagamat ipinangako ni
Duterte na prayoridad ang BBL sa
gusto nitong tapusin ng Kongreso,
naglabas ng pahayag ang MILF.
Wala pang isa mang kongresista
na alyado ng pangulo ang nag-
iendorso nito. Wala rin ito sa
adyenda ng Legislative-Executive
Development Advisory Council
(LEDAC) sa pinakahuling miting
nito nuong Agosto 2017. Agad
ding sumagot ang Malakanyang
na ang usapin ay papaksain ng
susunod na LEDAC sa taon ding
ito.

Pangunahing dahilan para sa
pederalismo

Bagaman walang
esensyal na pagkakaiba

ang BBL na nakasalang ngayon
sa BBL na bumara sa nakaraang
Konggreso, iba ang lugar nito
ngayong itinutulak ng gubyernong
Duterte ang pederalismo.
Pangunahing dahilan ni Duterte
ang usapin ng mga Moro at buong
Mindanao sa kanyang pagtutulak
ng pederalismo at ng charter
change para dito. Para sa kanya,
ang pagkilala sa estadong Moro
na dinetalye sa BBL ang tanging
solusyon sa matagal nang suliranin
sa Mindanao.

Nakatadhana na sa
Artikulo X, Seksyon 15 ng
Konstitusyong 1987 (Pamahalaang
Lokal mga Tadhanang
Pangkalahatan mga Rehiyong
Awtonomus) ang pagbibigay ng
awtonomya sa mga Moro at sa
Cordilleras. Nabuo mula dito
ang Republic Act 6734, “An Act
Providing for an Organic Act for
the Autonomous Region in Muslim
Mindanao (ARMM)” nuong 1989
at ang Republic Act 9054, “An
Act to Strengthen and Expand the
Organic Act for the Autonomous
Region in Muslim Mindanao”
nuong March 31, 2001.

Binalangkas ang mga
batas sa ARMM para tugunan ang
kasunduang pangkapayapaan ng
GRP at MNLF na pinamunuan ni
Nur Misuari mula 1976 hanggang

1996. Namagitan sa negosasyon
ang 58-bansang Organization of
Islamic Conference. Galing sa
katutubong Tausug si Misuari.
Dominanteng grupo naman sa
MILF ang mga Maguindanao.
Sa pagkakatayo ng ARMM,
nagpatuloy ang rebelyon sa
pamumuno naman ng MILF.

Hindi nagresulta ng
progresibo at mapagpalayang
bunga ang kaayusang ito.
Manapa, ang ARMM ay naging
gatasang baka na lamang ng mga
patrong Moro para sa personal na
kapangyarihan at yaman, gaya ng
paghawak dito ni Zaldy Ampatuan
na kilala rin sa pagkasangkot
ang pamilya sa bantog na
Maguindanao Massacre nuong
2009.

Nang ipasya ng Framework
Agreement on the Bangsamoro
(FAB/Artikulo I) ng GRP-MILF na:
“... hindi na katanggap-tanggap
ang kasalukuyang katayuan (status
quo), at kailangang itindig na ang
Bangsmoro upang palitan ang
Autonomous Region in Muslim
Mindanao..., ” laluna nang
ipahayag ng GPH na wala nang
saysay ang Jakarta Final Peace
Agreement (1996) at papalitan
na ito ng FAB, sumiklab ang
armadong kiskisan sa pagitan ng
AFP at ng MNLF sa Zamboanga
City (Setyembre 29, 2013) bilang
pagtutol dito ng MNLF. Ang
pagkakaiba sa mga tindig o
tunggalian ng mga grupong

nagtataguyod ng mga kasunduan
ang nagpapakumplika sa pagkamit
at maayos na pagpapairal
ng anumang kasunduang
pangkapayapaan.

Liban pa, naghahabol
din ang mga lumad (salitang
Cebuano sa “katutubo”) na
kilalanin ang kanilang mga
karapatan sa Mindanao. Lumad
ang seksyon ng mga katutubong
hindi Moro na matatagpuan sa
Mindanao. May 17 tribong lumad
sa buong Mindanao (Atta, Bagobo,
Banwaon, B’laan, Bukidnon,
Dibabawon, Higaonon, Mamanwa,
Mandaya, Manguwangan,
Manobo, Mansaka, Tagakaolo,
Tasaday, T’boli, Teduray at Ubo)
at hindi bababa sa 2.1 milyon ang
kanilang populasyon.

Mga lumad ang
karaniwang naiipit sa mga
tunggaliang armado sa Mindanao.
Dahil relatibong atrasado
ang kanilang pamumuhay at
kakayahang magtanggol sa
kumunidad, sila ang madalas na
biktima ng pangangamkam ng
lupa at aning pananim. Sa kanila
ring mga katutubong lupain
matatagpuan ang nakararami sa
operasyon ng mina ng mga lokal at
dayuhang korporasyon.

Nakasakay din sa usaping
ito ang mga lokal na patrong
hindi Moro o Lumad. Sila ang
malalaking pulitiko sa Mindanao
na ngayon ay nasa ibabaw ng
pambansang pulitika dahil sa
pagkakaluklok ng kanilang
punong padrino na si Duterte.
Para sa mga patrong ito, tyempo
na para palakihin pa ang kanilang
parte sa pulitika sa Mindanao man
o sa buong bayan sa pamamagitan
ng pagkontrol sa malalaking tipak
ng baseng pulitikal sa Mindanao.

Malaki rin ang interes ng
Malaysia, ang ikatlong partidong
tagapamagitan sa negosasyon ng
GRP-MILF, na matapos na ang
gulo sa Mindanao. Saklaw ng
Malaysia ang Sabah na inaangkin
ng Sultan ng Sulu. Sumiklab ang
armadong labanan sa pagitan
ng mga tagasunod ng Sultan at
gubyerno ng Malaysia sa mismong
pulo ng Sabah nuong 2013, nang
tangkaing agawin ng Sultan ang
Sabah sa kontrol ng Malaysia.

Higit sa lahat, malaki ang
nakasalang na interes ng US sa
kahihinatnan ng mga kasunduan
at tatatahaking kaayusan sa
Mindanao, makalutas man ito sa
ligalig at magluwal ng kapayapaan
o hindi. Bilang neokolonya,

importante sa US na hindi
malalagay sa peligro ang silbi ng
Pilipinas lalo na ng Mindanao
sa kanyang geopolikal at
ekonomikong interes at programa
sa rehiyon.

Estratehiko at Kagyat na Silbi
para sa US

Nakaistasyon na sa
Camp Navarro sa

Zamboanga City mula pa nuong
2002 ang mga tropang Kano na
nasa komand ng Joint-Special
Operation Task Force-Philippines
(JSOTF). Nasa Jolo, Sulu naman
ang US Special Forces’ Forward
Operating Base.

Kontrol sa ruta ng
kalakalan ang halaga ng posisyon
ng pwersang Kano sa Mindanao.
Bahagi ito ng estratehiya ng
rebalancing o Asia pivot na
magdideploy ng 60% ng pwersang
nabal at panghimpapawid ng US
sa Asia-Pacific para payungan
ang kanyang interes sa rehiyon at
mapigilan ang lubusang paglakas
ng Tsina. Sa US-RP Enhanced
Defense Cooperation Agreement,
napakahalaga sa US ng mga
kampong itatalaga para sa pag-
iestasyunan ng tropa sa Mindanao
at Palawan dahil napakalapit nito
sa area of conflict sa China Sea.

Malalaking korporasyong
Amerkano at kapartner na mga
Canadian at Australian companies
naman ang nangunguna sa
mga kontrata sa pagmimina sa
Mindanao. Sila din ang nasa

Isa sa mga unang larawan nang magsimula ang Zamboanga Siege ng MNLF, Setyembre 2013.
philstar.com

Si Al Haj Murad, chief of staff ng MILF sa isang pagsasanay sa Camp Abubakar. global balita

MILF leader Mohagher Iqbal.sunstar.com

MNLF leader Nur Misuari.vicenews

Ang kombinasyon ng importansyang ito sa pangmilitar at
ekonomikong interes ang dahilan ng seryosong pagbibigay
ng pansin ng US sa pagkamit ng political settlement.

Higit sa lahat, malaki ang
nakasalang na interes ng
US sa kahihinatnan ng mga
kasunduan at tatatahaking
kaayusan sa Mindanao.....
Bilang neokolonya,
importante sa US na hindi
malalagay sa peligro ang
silbi ng Pilipinas, kabilang
na ng Mindanao, sa
kanyang geopolitikal na
interes.

28 29KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

unahan sa eksplorasyon ng langis
at enerhiya sa karagatang saklaw
ng Mindanao at Palawan. Bahagi
ang yamang ito ng tinatayang $1
trilyong reserbang yamang mineral
at enerhiya na nakaimbak sa
dibdib at karagatan ng Mindanao
na inilantad ng Wikileaks nuong
2006, at labis ang interes dito ng
mga malalaking korporasyong
Amerkano.

Ang kumbinasyon ng
importansyang ito sa pangmilitar
at ekonomikong interes ang
dahilan ng seryosong pagbibigay
ng pansin ng US sa pagkamit ng
political settlement sa mga rebeldeng
grupo at sa gayon, sa pagkamit
ng estabilidad at kapayapaan sa
Mindanao.

Sa ganitong layunin, nasa
Mindanao na ang US Institute
of Peace (USIP) mula pa nuong
1997. Nagpatupad na ito, sa atas
ng US State Department, ng apat-
na-taong proyekto para mapabilis
ang pagbubuo ng kasunduang
pangkapayapaan ng GRP at MILF.
Nanggaling ang ginamit nitong
US$30M pondo sa isiningit nina
Sen. Ted Stevens at Daniel Inouye
sa First Iraq War Supplemental
Appropriations nuong 2003.
(Martin and Tuminez).

May isa ding ulat na sa
kumpidensyal na kable ni dating
charge d’ affairs ng US Embassy
Leslie A. Bassett sa Washington
(Pebrero 26, 2010, Wikileaks)
sinabi nito na: “hinihiling ng rebel
negotiators (ng MILF) ang mas
malalim at direktang papel ng US
sa negosasyong pangkapayapaan

sa pamamagitan ng “parallell
dialogue” ng US at mga rebelde”
(Robles).

Kasunod niyon, nagbuhos
ang US ng mahigit US$912M
tulong pangkaunlaran sa
Mindanao sa pamamagitan
ng USAID na sa dakong huli
ay idinaan na sa Bangsamoro
Development Authority, na nasa
pamumuno ng MILF (Taya).

Kaya nang mabuo ang
Bangsamoro Juridical Entity (BJE)
na balangkas ng Memorandum of
Agreement for Ancestral Domain
(MOA-AD)―unang kasunduan
sa kapayapaan sa panahon ni
Pres. Gloria Arroyo, mismong si
dating US Ambassador sa Pilipinas
Kristie Kenney ang sana ay sasaksi
sa seremonya ng paglagda sa
Malaysia nuong Agosto 5, 2008.
Naunsyami ito nang ipetisyon
ng ilang mga tutol ang nasabing
kasunduan sa Korte Suprema at
magdesisyon ang Korte nuong
Oktubre 14, 2008 at sabihing iligal
at hindi naaayon sa Saligangbatas
ang konsepto ng BJE. Ayon sa
Korte, ang BJE ay pagbubuo ng
substate (estado sa loob ng isang

estado) at nangangahulugan ng
paghihiwalay ng teritoryong Moro
sa hurisdiksyon ng Pilipinas.

Kaya sa pinal na
kasunduang GRP-MILF, malinaw
ang pagpapailalim ng Bangsamoro
sa teritoryo ng Pilipinas at sa
kapangyarihan ng pamahalaang
Pilipino, na tiniyak ng Artikulo III
(Teritoryo), Seksyon 1 ng BBL.

Nakamit ng MILF at
Bangsamoro ang malalaking
konsesyong maigiit ang pagbubuo
ng estrukturang pulitikal na
parlamentaryo, pagkilala sa mga
tradisyon kabilang ang pagtatatag
ng mga sistema ng paaralan,
civil service, pangingibabaw ng
sariling sistema ng mga korte at
hustisya (Shariah), pagtatatag
ng Bangsamoro Military
Command sa ilalim ng AFP at
Bangsamoro Police sa ilalim
ng PNP, kapangyarihang
tumanggap ng dayuhang pondo
(official development assistance)
at pautang, at awtoridad at
hurisdiksyon sa paglinang,
pagpapaunlad at paggamit ng
kanyang likas yaman.

Sunog na nilikha ng aereal bombing ng AFP sa isang bahagi ng Marawi sa ikalawang buwan ng
pakikipagsagupan nito sa Maute terror group. peacebuilderscommunity

Sinasadyang kaligtaan ng mga tagapagtaguyod ng
pederalismong itinutulak ng gubyerno... na bagamat galing
sa iba’t-ibang rehiyon ang mga umuugit sa pambansang
pulitika at ekonomya... hindi nagsilbi ang mga ito sa interes
ng kanilang mga rehiyon kundi sa makauring interes ng
malalaking komprador at panginoong maylupa.

Nakaabang ang mga panginoong
pulitikal sa Mindanao

Tiyak na nakaabang na
ngayon pa lamang para

i-hijack ng malalaking pulitiko at
patron ang pakinabang sa planong
pederalismo. Dati ay itinatambol
ng mga ito ang importansya
ng pederalismo sa kalutasan
ng suliraning Moro, hanggang
naging mahalagang islogan na
ito para lutasin ang lahat ng mga
suliraning kinakaharap ng bansa.

Sinasadyang kaligtaan
ng mga tagapagtaguyod ng
pederalismong itinutulak ng
gubyernong Duterte na bagamat
galing sa iba’t-ibang rehiyon ang
mga umuugit sa pambansang
pulitika at ekonomya kabilang
na ang presidente, hindi nagsilbi
ang mga ito sa interes ng kanilang
mga rehiyon kundi sa makauring
interes ng malalaking komprador
at panginoong maylupa na
pinanggalingan ng nakararami sa
kanila at ang interes ay kanilang
pinaglilingkuran. Kaya laging sa
tinatawag na “Imperial Manila”
ang sisi sa pagkaatrasado ng
maraming mga rehiyon laluna ng
kanayunan.

Ngayon, sa presentasyong

ipinalalaganap ng PDP-Laban sa
mga talakayan sa pederalismo
sa LGUs at mga kumunidad,
kapansin-pansing sa konsepto
ng pederalismo, isang maliit
na bahagi ng Mindanao ang
para sa “awtonomya” ng Moro.
Hinati lamang ang natitira pang
bahagi Mindanao sa dalawang
malaking tipak sa Norte at Timog
Mindanao na tila pinagpartihan ng
kasalukuyang mga lider ng Senado
at Kamara de Representantes.

Si Speaker Alvarez ang
lider ng One Mindanao at masugid
sa pagtutulak ng pederalismo.
Naggaling siya sa 1st District ng
Davao del Norte na saklaw ng
Timog Mindanao. Habang si
Senate President Koko Pimentel na
masugid din dito ay mula naman
sa Cagayan de Oro, Misamis
Oriental ng hilagang Mindanao.

Pagpapasya sa sarili ng
mamamayang Moro

Karapatan ng
mamamayang Moro

na igiit ang sariling awtonomya o
kahit ang pagsasarili kung ito ang
inabot ng kanilang kolektibong
kapasyahan. Lehitimo ang
karapatang ito laluna laban sa

isang pamahalaang hindi tunay
na nagtataguyod ng kanilang mga
interes at pumipinsala sa kanilang
buhay at pamayanan.

Nakakaduda kung
makakamit nga ng sambayanang
Moro ang karapatang ito kung
ang gumuguhit na interes sa
pagkilala sa awtonomya ay saklot
ng interes ng imperyalistang US at
ng malalaking patrong pulitikal sa
Mindanao.

Kailanma’y hindi garantiya
sa pangmatagalang kapayapaan
ang pagbubukas ng likas yaman
sa dambuhalang kapital. Lilikha
ito ng kapinsalaan sa interes
ng mamamayan na sa ultimo’y
magpapatuloy na mitsa ng
kaligaligan. Ang kailangan ay
itatag ang kapangyarihang Moro
batay sa soberanong kontrol nila sa
kanilang buhay at likas yaman.

Hindi rin kailanman
malulutas ang mahigit isang
siglo nang digmaan dito kung
ang itatatag na Bangsamoro
ay magsisilbing base ng mga
tropang Amerkano at lunsaran
nito ng anumang aksyong militar
sa karagatang saklaw ng Asia-
Pasipiko. Dapat maging bahagi ng
kondisyon sa pagtatatag nito ang
pagbabawal sa pag-iestasyon ng
dayuhang tropa at pagtanggi sa
anumang kasunduang magtatali
dito gaya ng mga tratadong
ipinwersa ng imperyalistang US
para pahigpitin ang neokolonyal
na kontrol sa Pilipinas at mga
bahagi nito. K

Sanggunian:
Martin, Eugene; Tuminez, Astrid S. USIP Report 202.
February 2008
Tan, Michael L. Who are the ‘lumad’? Opinion,
Inquirer. October 28, 2015
Kilusan Taon 8, Bilang 4. Bangsamoro Basic Law at
ang Konstitusyong 1987. Disyembre 31, 2014
Malaya, Jonathan. Federalism: The Promise of
Change. Powerpoint Presentation. PDP-Laban
Federalism Institute, 2017
Taya, Shamsuddin L. The Political Strategies of the
MILF for Self Determination in the Philippines,
2007
Raissa Robles blog. September 18, 2011
Arguillas, Carolyn O. BTC to hold first session on
draft Bangsamoro Basic Law next week. Mindanews.
March 3, 2007
ABS-CBN News. Supreme Court says ancestral
domain pact unconstitutional. Oct 14 2008

Kailanma’y hindi garantiya sa pangmatagalang kapayapaan
ang pagbubukas ng likas yaman sa dambuhalang kapital.
Lilikha ito ng kapinsalaan sa interes ng mamamayan na sa
ultimo’y magpapatuloy na mitsa ng kaligaligan.

Dating US Ambassador sa Pilipinas Kristie
Kenney.youtube

Sina Senate President Koko Pimentel, Presidente Duterte at Speaker Alvarez sa isang larawng
kuha sa Malakanyang.Youtube.com

30 31KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Sanaysay

Isang umaga, sa isang komunidad
na aking dinalaw sa Kyusi (Quezon
City), nadaanan ko at binahagian

ng interes ang isang batang tuwang-
tuwa habang naglalarong mag-isa sa
makipot na iskinitang aking pinasok.
Matapos nitong ibato papaitaas ang
hawak na eroplanong papel na inipitan
sa gitna ng kaputol na krayolang
pula, ay-“Eeeenng.., boooom sabog…
patay!”, sabay halakhak at patakbong
sinundan ang kinabagsakan ng kanyang
“eroplano” at “bomba” upang damputin,
muling ibato at paliparin.

Ayon sa pagtatanong ko sa kanyang
nalilibang na nanay, apat at kalahating taong
gulang lamang pala si Moymoy. At nang bumaling
ako ng tanong sa bata kung ano ang pangalan ng
kanyang “laro,” sinagot ako nito sa kanyang bulol
na pananalita- “eyopyano ‘yun ng mayawi”. (Trans.:
“eroplano yun ng Marawi”)

Hindi na ako nagulat. Sa araw-araw ba
namang nilaman ng balita sa dyaryo, radyo at
lalo na sa telebisyon ang ginawang pagdurog sa
Marawi, malamang napanood ito at tumimo sa
murang kamalayan ng bata. Mas ang tanong ko pa
sa sarili ko ay anu-ano pa ba ng ang inabsorb ng
murang isip ng bata? Dahil lugar nga ito ng Kyusi
na kung saan hindi lumilipas ang magdamag na
walang ‘itinutumba’, lehitimong operasyon man ng
kapulisan o naka-bonnet na riding in tandem, lalo na
sa mga lugar ng kahirapan. Malamang, nasagap din
ang mga balitang ito ng patayan sa mga umpukan o
napanood sa telebisyon, ng batang ang edad ay nasa
kasalukuyang antas ng pagtuklas ng mga bagay at
pangyayari. Paano kaya ito iprinoseso ng kanyang
murang kaisipan? Ilang bata pa kaya ang katulad
niyang tila ba nakapag-adjust na at isang laro na
lamang sa kanya ang kasalukuyang karahasan sa
kanyang kapaligiran?

Kung ikaw ang tatanungin ko, nakapag-

adjust ka na ba?
Ako, noong unang mabalitaan kong may

itinumbang pusher (daw) malapit sa aming lugar, ay
natuwa ako. Lalaban daw kasi at makikipagbarilan,
naunahan lang bumunot ng kanyang kalawanging
trenta’y otso, kaya napatay. Inimadyin ko na lang
kung paano ba ng hitsura ng isang patay na pusher,
na ang ikinabubuhay ay pagtitinda ng lasong
pumapatay sa kinabukasan ng ating bayan?

Ngunit nag-iba ang lahat sa akin noong
sumunod na patayan. Tatlo ang mabilisang nilagas,
pawang mga kabataan. Kabilang dito ang isang
ang kasalanan lang naman ay kapatid niya ang
hinahanap ng maskaradong mga kalalakihan.

Ang mga patayang ito ay hindi natapos
sa isang magdamag lamang, isinagawa ang mga
pagpatay kahit sa katirikan ng araw, walang habas,
walang pangingimi, walang pakundangan, hindi
kayang hadlangan ng sagradong pintuan ng ating
mga tahanan, sa harap ng asawa, magulang at mga
kapatid, sa harap ng mga musmos at walang malay.

Ang midya, na noong una ay buong giting

KULTURA NG KARAHASAN
Ni Rene Bornilla

na tumutok sa pagbabalita, tumuligsa at nagsagawa
ng countdown ng mga kaswalti ay nawala na sa bilang
dahil hindi na maipagkaiba ang lehitimong operasyon
sa istilong asasinasyon. Halos ligal na ang pagpatay
kung konektado sa droga, di na pinagaaksayahan pang
limiin kung tumpak o sala, kung baga, umay na sa
araw-araw na balitang patayan, umid na ang mga dila
upang komentuhan pa ang isang “normal” na bagay o
pangyayari.

Ang sinasabi noon ng ating kapulisan ay aalisin
daw sa mga lansangan ang mga masasamang loob,
lalo na ‘yung mga lulong sa droga, upang muling
makagala ang mga mamamayan kahit sa dis-oras ng
gabi nang walang pinangangambahang anumang
panganib. Ngunit hindi ito nangyari. Sa kasalukuyan
ay pang araw- araw at regular na pangyayari ang
insidente ng mga karahasan. At mas nakakatakot
ang sitwasyon ngayon dahil mismong ang mga
awtoridad na naatasang mangalaga sa seguridad ng
mga mamamayan, na pinasasahod ng ating buwis, ang
sangkot sa krimen.

Pinakahuli sa biktima ng mga ito si Kian Delos
Santos, disi-siete anyos. Ito ay dinampot ng mga pulis
Caloocan sa harap ng kanilang tahanan at kitang-
kita sa cctv footage na nakayuko itong bitbit ng mga
pulis, buhay pa. Ilang minuto lamang ang lumipas ay
duguan itong natagpuan sa isang dulong iskenita, wala
nang buhay. Ang bersyon ng kapulisan ay lumaban
daw, at ebidensya nila ang isang k’warenta’y sinkong
natagpuan sa tabi ng bangkay. Ngunit iba naman ang
iniresulta ng awtopsiya, dahil sa likod ang mga tama
nito, at ang teyorya ay nakahandusay na sa paanan ng
bumaril nang ibigay ang “finishing” na bira na tumama
sa tainga at naglagos sa kabilang pisngi ng bata.

Kung ganito ang kulturang iiral, ano ang
mentalidad na mahuhubog sa kaisipan ng mga
musmos na kagaya ni Moymoy? Anong klaseng mga
kabataan ang susulpot at papalit sa kasalukuyan nating
henerasyon? Kung ganito kawalang-pakundangan
ang mga pagpatay, na kahit menor-de-edad ay ‘di
pinapatawad, sino ang ligtas sa atin? Sino ang susunod
na biktima? Anak mo na ba? Anak ko? Ikaw o ako?

Alalahanin nating ang gutom, kawalang
akses sa edukasyon, kawalan ng maayos at disenteng
paninirahan at kawalan ng akses sa tulong medikal
ay porma rin ng karahasan, lalung-lalo na sa mga
batang wala pang kakayahang hanapin ito at iraos sa
sariling kaparaanan. Iitinuturo ba ng kasalukuyang
kinamumulatan nila na ang mga ito ay kayang agawin
sa kanyang kapwa mahirap at nasa bulnerableng
sektor ng lipunan, at ipilit mula sa dulo ng baril?

Saan ba ito dudulo? Ang tutuo’y mahirap itong
sagutin lalo na at halos ang nagpapatuloy na karahasan
ay naghatid na ng takot sa karamihan. Sa pananahimik
ng mayoryang mamamayan, ang palakpak ng
iilan ay magpapasigla pang lalo sa namamayaning
kabaliwan.K

Ano ang
pagkakaiba?
Ni Alex Uy

pulis na manunukhang
hanap ay “salot sa lansangan”
sabihin nang addict sa droga ay kapit
batikan sa krimen, nasà ay madilim;
sa dami ng kalabit, buhay na mawawaglit
dugo’y pupuslit, damay damay kahit paslit:
inosenteng matanda, binata o binatilyo.
Nagmamakaawa, binutas
Ng tingga ang likod at tenga.
saan na ang katarungan?
Manunukhang na sumusunod
Sa utos ng manhid
Kriminal ding sa dugo ay ganid.

Setyembre 20, 2017

Sining at Kultura

alex uy

alex uy

32 33KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Napadaan ako isang hapon sa
palengke upang bumili ng
ilulutong maiuulam na exotic

ang dating sa aking panlasang umay
na sa paksiw, ginisa, prito, sigang
at kung ano pang lutong tipikal na
iniluluto o nabibiling lutong ulam ng
aking maybahay. Habang patungo sa
seksyon ng pamilihan kung saan alam
kong mabibili ang mga sangkap ay
ipinoproseso na ng aking imahinasyon
ang igigisa kong santol sa alamang at
taba ng baboy na ginayatan ng sibuyas
tagalog at maraming siling labuyo*.

Papalabas na ako ng palengke nang sabayan
ako ng isang mamang payat at gusgusin, at habang
itinuturo ng kanang hintuturo ang bitbit kong
naka-plastik na mga santol ay naka-sahod naman
ang kaliwang kamay na sa aking pakiwari ay
humihingi. Agad kong tinanggal sa pagkakabuhol
ang supot na plastik at binigyan ito ng isang piraso.
Matapos ko itong iabot sa mama ay nagpatuloy na
ako sa paglalakad. Ngunit ilang saglit lamang ay
naramdaman ko ang isang kalabit sa aking likuran at
nalingunan ko ang mamang nakangiti at iniaabot sa
akin ang isang pirasong batong ang laki ay kayang
bilutin ng aking kamao. Hindi ko ito pinansin at
ipinagpatuloy na ang aking paglalakad patungo sa
abangan ng jeep. Ngunit muli ako nitong kinalabit,
bakas sa mukha ang isang magiliw na ngiti, ay
muling iniaabot ang bato. Upang tumigil na ang
makulit na mama, at dahil nag-alala rin ako na baka
ibato sa akin kung muli ko itong iisnabin ay akin
na itong kinuha, inilagay sa supot kasama ng mga
santol at naglakad na ako nang walang lingun-lingon
pa.

Pagkatawid ko sa kalsada ay pilit kong
inapuhap sa karamihan ng tao ang mamang
makulit, ngunit nawala na ito. Nasa jeep na ako ay

samu’t-sari ang naglalaro sa aking isipan tungkol sa
pangyayari. ‘Di kaya nakunan ako ng video at biglang
mapapanood na lang isang araw sa telebisyon bilang
isang maawaing samaritano, o ‘di kaya naman
bilang katatawanan sa katulad ng programang “Wow
Mali”? ‘Di naman kaya agimat ito at nilululon tulad

‘Sang Minutong K’wento

 BARGEYN

Ni Rene Bornilla

Di Maabot na Langit...

panahon na naman
ng mga saranggola,
ng mga mumunting kamay
na mapanlikha,
nagsisilang,
mula sa lumang plastik
o dyaryo ng tinapa,
mula sa tingting,
stick ng barbecue o sanga,
pinagdikit ng rugby o gawgaw,
pinagdugtong,
ng manipis na tanso o binuhol ng
sinulid,
bumuo ng ibong dala-dala,
ang munting ngiti ng pagkabata..

panahon na naman
ng mga saranggola,
at ng mga sigaw ng pag-uudyok,
na "bilisan pa ang takbo,"
"tyempuhan ang
pagpapakawala,"
"largahan pa ang sinulid, o unti-
unting irolyo ,"
paiikutin sa ere,
lalaya sa alapaap,
mula sa malambing na
pagkakahawak,
ay banayad na aangat,
mayuming liliit sa tanaw,
hanggang gatuldok na palabas,
kadugtong ng mumunting
kamay,
ng taga-masid na maylikha...

panahon na naman
ng mga saranggola,
maagang oras ng pag-gising,
upang mauna sa paghalik,
paghaplos sa himpapawid,
at uuwi sa pagkubli,
ng araw sa kalupaan,
tatakbong may pananabik,
sa ama't ina at tahanan...

panahon na naman
ng mga saranggola,
munting yakap na kayamanan,
mga tanging pag-aari,
ng batang nag-iimpok ng
karanasan,
nagbibigay ng pagkakataon,
ng pagtingala at pangangarap,
nag-aalok ng sansaglit,
ng paglakbay at paglipad...

panahon na naman
ng mga saranggola,
sa parang man, baybayin o
syudad,
ngunit panaho'y sisibol at lilipas,
ng di batid o batid ma'y,
walang layang ipagdiwang..

ng kabataan ng lungsod,
na mula pagmulat ay nagsikap,
na magpulot ng basura,
at maglinis ng sasakyan,
magtinda ng sampaguita o
laman,
kamusmusa'y ninakaw ng
lansangan...

‘di ng musmos ng mga parang,
na sa paggising ay sakahan,
ang binungkal at hinagkan...
sa pagmulat ay gugugol
ng magdamag sa sakada,
yuyukod, mag-eedad,
sa lupang di naman kanya...

‘di ng paslit ng baybayin,
na sasamang mangingisda,
sa palad ng karagatang
nagngangalit man sa hinagpis,
mag-aalat na ang balat, tatanda,
sabay sa paglumot ng dagat...

panahon man ng saranggola,
sila'y hindi titingala,

kundi yuyukod ng ‘di kusa,
sa hirap,gutom at dusa,
sa pinagtagping tahanan,
sa kadena ng taniman,
sa mga along binagtas,
mabuhay lang hanggang bukas...

panahon lang ng saranggola,
lilipas din at lulubog,
kanilang pagkamusmos,
ninakaw ng gutom at pagod...

panahon lang ng saranggola
isang panahong pinagkait
 malawak man ang daigdig
 mundo nila ay maliit
 sapagkat sila ay isinilang
 sa isang kalagayang tali
sa isang lungsod, baybayi't lupa.

na may di maabot na langit...K

Ni Kelvin Vistan

alex uy

pinterest

34 35KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

l.
Doon po sa amin
Bayang matiwasay
Walang suliranin
Mga mamamayan
Mga tao’y busog
Walang umaangal
Walang nagdudurog
Walang nagsusugal

Malaya ang lahat
Magbenta ng boto
Sa idolong sikat
Dahil boksingero

Ay, napakalaya
Ang aming eleksyon
Hindi madadaya
Artista at Pastor

Sundalo’t Beauty queen
Ang pagpipilian
Ng tamis at asim
Sa pagbobotohan

Kaya matitiyak
Lahat ng nahalal
Ay lapat na lapat
Sa panunungkulan

Limitadong gastos
Ng bawat partido
Di pwede ang limos
Mula sa negosyo

Polyeto’t istrimer
Na ginagastusan
Banner at sticker
Nasa tamang lugar

ll.
Payapa ang lahat
Ubos na ang adik
Bawat pusher utas
Druglord natahimik

Kakosa’t kabatak
PDEA at pulis
Tiyak maliligtas
Magiting na asset

Huwag lang ibulgar
Kung sino ba ang source

Hepe o heneral!
Ligtas ka na of course

Sumuko ka tropa
At huwag lalaban
Mapapadyaryo ka
Nang di pamarisan

lll.
Lahat umaasa
Tiyak ang pagdating
Pagbabagong tila
Lottong nagniningning

Anong sakripisyo
Ang di iaalay
Ng matinong tao
Kung para sa bayan

Handa ring iharap
Sa ligaw na bala
Sampu ng kaanak
Kung kailangan pa

Pikit-matang buhay
Sa piling ng druglord
Sa kabilang buhay
Bahala na si Lord

lV.
Sino nga ba tayo
At saan papunta
Sa langit impyerno
O sa Andromeda

Saan tayo galing
Sa bibig ng kanyon
Sa balong malalim
O pusod ng dugong

Bakit siyam-siyam

Bakit pulu-pulo
Ang madugong ulan
Kailan hihinto

Ano nga ba’t bakit
Nagkakapareho
Ang lamok at ipis
At buhay ng tao

Anong mahahayon
Sa byahe ng buhay
Wala nga bang layon
Kundi kamatayan

V.
Sa labas at loob
Ng sinta kong bansa
Ang banal at hayok
Ay luwa-sumuba

Mag-a- mag-asawa
Kala-kalaguyo
Mag-ama, mag-ina
Pulitikang tuko

Alkalde ang tatay
Ina’y gobernador
Ang Lolo’y congressman
Ang Lola’y senador

Bokal ang kerida
Konsehal ang bayaw
Kopo ng pamilya
Party list ay pakyaw

Sapagkat sa Bayang
Mamamaya’y bulag
Ang Hari-harian
Ay duling at kirat

Marso 18, 2017

ng ‘bato’ ni Darna? (Nanindig
ang balahibo ko sa inimadyin
kong magiging hitsura ko kung
naka-kapa at lumilipad na nang
naka-brief lamang). O ‘di kaya
naman ito’y isang may problema
lamang sa pag-iisip, na nabaliw
sa sobrang gutom dahil sa hirap
ng buhay, na bagama’t nanlalabo
na ang isip ay nakuha pang ibalik
sa akin ang kagandahang- loob sa
pamamagitan ng isang pirasong
bato?

Marami pa akong naisip
na mga maaring dahilan ngunit sa
lahat nang ito, ang pinakamalinaw
at tiyak ay naisahan ako ng mama.
Matay ko mang isipin, na akong
magulang na sa usapin ng mga
pakikipag- bargaining, heto at ang
santol ko ay pinalitan lamang
ng isang bato, nang wala siyang
binigkas na kahit isang salita.

Nalibang ako sa mga
nakakatuwang isiping naglaro sa

aking isipan at ‘di na namalayan
ang trapik sa binaybay na daang
pauwi. Sakay na ako ng padyak
nang maalala ang batong nasa
sisidlang plastik kasama ng mga
santol. Pagdating ko sa bahay ay
agad itong kinuha at itinabi.

Matapos ang isang
pawisang hapunan na dulot ng
maanghang kong ulam, kaunting
pahinga pa, ay akin nang binalikan
ang mga nakabinbing dokumento.
Tumitipa na ako sa aking laptop
nang muli kong maalala ang
kakaibang karanasang iyon. Muli
itong inalala at binalikan upang
hanapan ng rason.

Sa reyalidad ay nangyayari
talaga sa mga bargaining ang halos
di-pantay na mga palitan at/o
kasunduan. At susi dito ang galing
ng isang negosyador sa pakikipag-
argumento sa katunggali. Kung
ang nangyari ay isang bargaining,
at ako ang nasa posisyon ng
mamang gusgusin ay ilalatag ko
ang mga argumentong maaring
makakumbinsi upang ipagpalit
ang isang kapirasong bato sa
santol. Iisa-isahin ko ang mga
gamit ng batong iyon- na maaring
pandagan sa papel sa lamesa
upang ‘di liparin ng hangin,
pamukol sa pusang maingay
sa bubong o pamukol sa asong
nanghahabol, at marami pang
iba. ’Di hamak na mas maraming
gamit ang bato kaysa sa santol
na matapos biyakin at sipsipin
ang buto ay iluluwa at magiging
kalat sa daan. At ilang araw din
lamang ang itatagal ng santol bago
ganap na mabulok, kumpara sa
batong seguradong mananatiling
bato kahit hanggang sa muling
pagbabalik ni Kristo.

Pero reyalidad din s’yempre
ang mga negosasyong sinadyang
despalinghado upang pagkitaan
ng “magkalabang” negosyador.
At talamak ang ganitong praktis
sa ating pamahalaan, sa mga
pinapasok nitong kasunduan,
mapa-lokal man o foreign, na lagi
nang nasa talunang posisyon
ang bayan habang nagkakamal
ng kikbak ang ating mga
kinatawang pumasok sa isang
pinagkasunduang panlilinlang.

Sa ating kasalukuyang panahon
lamang ay napakarami nang mga
ito at mauubusan tayo ng espasyo
kung ating iisa-isahin. Lalo na
kung ating babalikan pa ang parte
sa mga kawalanghiyaang ito ng
mga lumipas na pamumuno sa
Malakanyang. Napakarami ng
pondong nawaldas, na kung
nailagay lamang sa tama ay tiyak
na makakatulong sa napakarami
nating kababayang nababaliw
dahil sa gutom.

Kinabukasan, nang muli
akong umalis ng bahay ay dinala
ko ang bato. Pasimple ko itong
inihagis sa bunton ng mga graba
sa tapat ng isang construction site
na aking nadaanan. Tiyak kong
ang isang pirasong batong iyon,
na sa isang simpleng tingin ay
animo’y walang silbi, ay magiging
mahalagang bahagi ng edipisyong
ititirik doon.

(*lutong Bikol na aking natikman noong sumaglit
ako sa aking mga pinsan matapos ang isang
aktibidad na aking dinaluhan sa bayan ng Legaspi
City, Albay)

Republikang Bulag
Ni Tomas F. Agulto

al
ex

 u
y

36 37KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

“Kumusta ka…”
“Kumusta si…
“Kumusta ang...”
Ang lagi nang
paunang bati
Bukambibig na aasahan mo sakanya
Kapag may patlang sa pagitan
Ang mga pagkikita
Gaya ng kung ilang buwan na di nagkasama
Gaya ng kung ilang taong hindi nagpanagpo
O mas madalas
Gaya ng kasama lang kita kagabi
	 pero dahil narinig mo lang akong umubo
	 ng minsan,minsan pa, ng makatatlo
	 ay kinukumusta mo na ako kinaumagahan.
Kung may sakit ba,
Kung nag-agahan,
Kung nakatulog
Kung ang gawain ko ay pinapayagan pa akong
makatulog
Dahil alam kong gusto mo laging makatulong
	 di man sa pagpupuyat
Kundi sa pagaangat
ng nakasimagot na naming bibig
Kapag ang pahinga nalang ay inom ng tubig..
O mas malapit sa katotohanan...labintatlong tasa ng
kape mula umaga hanggang hapunan.

Hindi ka naubusan ng paalala
Dahil hindi ka naubusan ng pagaalala
At hindi ka naubusan ng gasolina
Na gumising ng maaga
At magpahinga ng disoras
Para maikot ang pledges
Para maisinop ang dues
Para maipon ang bayad sa bago at nakaraang issues
Ng dyaryo natin.

“Kumusta ka…”
“Kumusta si…
“Kumusta ang...”
Gusto naming marinig man uli
At magrelease ng tension.
Frustration.
Minsan kunsomisyon
Dahil alam naming walang pagpapanggap ang
interes mong makinig..
	 ...ng makinig..ng makinig...ng making.
	 at magpayo.
Humimas ng likod at tumitig sa mata namin

	 at sabihing
“Anong pasya mo, sister?”
“Kaya mo yan, brother.”

Minsan natawag kitang
Connector.
Dahil sa ikaw ay laging sumusulong….
bumubulong…
Kumakatok… naghahanap ng karugtong...

Karugtong kabuhayan,
Karugtong sa gamutan,
Karugtong sa pambayad sa eskwelahan,
Karugtong OpEx,
Karugtong F.S.,
Karugtong buhay para sa mga kasamang
	 karugtong ng layunin mo at
Hindi man sabihin
At, Dahil alam namin
Na nakadugtong kami sa pagmamahal mo..

At nagulat ako..
Kasabay ng kilig..
Nung ikwento mo sa aking tatlong beses
	 kang umibig
Pero ang tatlong beses ay karugtong pa rin ng
milyong mamamayang inibig mo rin
Na ang bawat pares ng mata ng milyong masa
Ay tinitigan mo ng may lambing
Sa pinakaunang beses na humimbing
Sa braso mo ang tangi mong supling..
Na kamukhang kamukha mo..
Na ngayon kamukha din ng naging layon mo
	 ang kanyang layunin..
Na mananatili ding layunin namin..

“Kumusta ka…”
“Kumusta si…
“Kumusta ang...”
Dalawang pares ng salitang
talo ang yakap kapag nanggaling sa iyo..

At dalawang salita ding
sanay ituring
Na yakap namin sa yo ang aming pabaon.

“Salamat Kasama.”

Setyembre 25, 2017

Karugtong... (Para kay Lakambini...)
Ni Kelvin Vistan

Paglalakbay Tungo sa
Pagiging Totoong Tao, Maging

Makatao at Mahusay na
Pakikipagkapwa-Tao

(Pagbibigay pugay sa buhay ni
Kasamang Aida Carlos)

Sa pag-iisip ng labas sa sariling kapakinabangan
	 at kagalingan
Upang mangalaga sa kapakanan ng iba
Ang Isa sa mga mahalagang turo ng kasama
Kinikilala man na sobra-sobra
Ngunit laging di pa sapat sa pagtingin niya
Inaatupag ang bawat detalye, sa simula
	 hangga’t wakas

Di lilisan hangga’t di pa manumbalik
	 ang dating lakas.

Laging magtatanong kung maayos lang ba
At kung gayon nga ay dadagdagan pa
	 ng matamis na paalala na “Ingat ka”
Malambing na nagbibigay payo kahit
	 na hindi hinihingi
Pagkat ramdam niya ang iyong hapdi
Tumpak na mga salita kasama pa ng pag-aruga
Ikaw ay sigurado na makakaalpas
	 sa mabigat na dinadala

Hindi kailanma’t nagalit at kung may
	 pagkakataon man
Agad na babawi sa iyo pero ituturo pa rin
	 ang mali mo
Magsasalita sa lengwahe na kumportable ka
At makikinig na parang naintindihan niya
At tuloy pa rin siya dahil hindi naman
Ang tenga ang umiintindi
Sa halip puso na nakikidalamhati

Ito ang buhay na gusto naming tularan
Mahirap sapagkat maraming bagay at usapin
	 sa tao ang Hindi mo kaagad maintindihan
Pero kinaya ng Kasama at naging mahalaga
Sa amin at sa lahat ang ganitong katangian niya
Hindi lamang dahil napapagaan niya ang mabigat
Kundi naging taong-tao ka sa pakikibaka
	 at pagsisilbi sa masa…

Mahal ka namin kasama
At lagi kaming magiging masaya kahit pa masakit
ang lumisan ka
Magtutuloy kami sa kabila ng lahat
Mahusay mo kaming nahubog, sapagkat!
Ikaw bilang inspirasyon at armas
	 sa aming pagtutuloy
Kaya paalam sa ngayon at magkikita
	 tayong muli hanggang sa tagumpay
Sa dulo ng ating paglalakbay
	 para sa kalayaan ng sangkatauhan

-Kilusan para sa Pambansang Demokrasya-Cebu

2 Tula ng Paggunita
Kay Kasamang Aida “Ayds” Carlos

(Marso 22, 1953- Setyembre 19, 2017)

38 39KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Bantang Interbensyong Militar
ng US sa Venezuela`

“Handa kami sa ibayong aksyon kung
magpapatuloy ang Venezuela sa landas ng
pagpapatupad ng paghaharing awtoritaryan

sa mamayang Venezolano” (“We are prepared to take
further action if the government of Venezuela persists on its
path to impose authoritarian rule on the Venezuelan people.”)

Ito ang banta ni US President Donald Trump sa Venezuela sa
kanyang talumpati sa United Nations sa New York nitong September
19. Nauna rito, tuwirang binigkas ni Trump na hindi niya inaalis ang
“military option” laban sa Venezuela nuong August 11, ilang araw
matapos magsimulang magtrabaho ang National Constituent Assembly
(ANC ang daglat sa Espanyol) o Constituyente na demokratikong
pinagpasyahan ng mamamayan nuong Hulyo 30.

Gamit ang isyu ng paghaharing awtoritaryan, pinatitindi ng
imperyalistang kapangyarihang US ang mga hakbangin laban sa
pamahalaang Bolivariano dahil ayaw ng US na nahahadlangan ang
pagsusulong nito ng kanyang interes sa langis at sa pagpapakitid ng
impluwensya sa rehiyon ng mga itinuturing na karibal.

Pinatinding “protesta” ng
pinapadrinuhang maka-kanang
oposisyon

Hindi naman talaga
tumigil ang mga

kontra sa rebolusyong Bolivariano
mula pa nuong manalo si
Presidente Hugo Chavez, at
lalo na, nuong pumalit ang
minamaliit nilang si Nicolas
Maduro. Pero mula Abril ng taong
kasalukuyan, mas bayolente, mas
mapaghamon, mas mapanira at
mas madugo ang mga hakbangin
ng oposisyong may suportang
pinansyal, diplomatiko, militar at
propaganda.

Protesta diumano ang
mga demonstrasyon nuong
Abril sa pasya ng Korte Suprema
(TSJ) nuong Marso 29 na
pansamantalang gampanan
ng hudikatura ang trabaho ng
Pambansang Asambleyang
dominado ng oposisyon, kahit pa
kagyat na iniurong naman ang
pasyang iyon. Idinagdag na ring
dahilan ang pasya ng Comptroller
General na pagbawalang gumanap
sa tungkulin sa loob ng 15 taon
ang gobernador ng Miranda na
si Henrique Capriles Radonski,
dahil sa mga “iligal na gawaing
administratibo.”

Hindi mga martsa ang
tampok sa mga “protesta.”
Paghaharang sa kalsada, lalo na
sa gabi, paninira ng ari-ariang
publiko, pag-aatake sa mga
sundalo at pulis, pagdagsa,

pamamaril o pagpapasabog at
panununog sa mga institusyon
ng pamahalaan at estado,
kabilang na ang tone-toneladang
ipapamahaging pagkain ang
nangibabaw na pagkilos ng mga
ito.

Inatake, gamit ang isang
helicopter airbus mula sa General
Francisco Miranda Air Base sa La
Carlota, Caracas ang Ministeryo ng
Kapangyarihan ng Mamamayan
para sa Relasyong Interyor,
Hustisya at Kapayapaan at ang
Korte Suprema nuong Hunyo 27,
2017. Ginamitan ng 15 putok ang
una at ng 4 na granadang galing
Colombia pero gawang Israel ang
huli.

Inatake rin ng mararahas
na oposisyon ang gusali ng
Ministry of Housing sa distrito
ng Chacao sa estado ng Miranda
at sinunog pa ito, Hunyo 12.
Kinailangang i-evacuate ang
mahigit 900 katao kabilang na ang
45 bata sa nursery sa parehong
gusali.

Gayong nagrerklamo silang
kulang ng pagkain sa Venezuela,
inakyat ng dalawang “protester”
na may dalang Molotov cocktails
ang imbakan ng mga reserbang
pagkain na pag-aari ng estado,
Hunyo 29. Sinunog ang gusali at
sinira ang aabot sa 40 toneladang
imbak na pagkain na sinusubsidyo
sa mga programa ng gubyerno at
sa pamilihan ng pagkain.

Muling inatake ng mga
kontra-gubyerno ang Korte
Suprema nuong Hunyo 12.
Sinilaban ang administration HQ
nito sa Caracas. Hindi pinalampas
sa panununog ng mga kontra-
gubyerno kahit ang dating bahay
ni Hugo Chavez nuong maliit pa
siya.

Sinilaban ng mga
nagpuprotesta ang ilang
sasakyan ng mga pulis. Sa isang
pagkakataon, inabot ng sumabog
na gasolina ang isang kasama sa
nagsusunog ng mga motorsiklo ng
pulis at ilang minutong nagliyab
ang kanyang katawan.

Umabot ang kabaliwan
ng panununog na ito sa sadyang
pagsunog ng tao. Binugbog,

sinaksak, binuhusan ng gasolina at
sinilaban ng mga kontra-gubyerno
si Orlando Figueroa, 21, dahil
lamang nagsigaw na isa siyang
“Chavista.” Namatay si Figueroa
makalipas ang 16 araw.

Pinasok ng 20 armado
ang kampo ng Bolivarian Army
sa syudad ng Valencia, Agosto 3.
Pinamunuan ang mga nag-raid ni
Juan Carlos Caguaripano, isang
dating kapitan sa National Guard
na dati nang kinasuhan kaugnay
ng tangkang coup nuong 2014.
Tagapagsalita ng grupo ang isang
Giomar Flores, isang opisyal ng
Venezuelan Navy na sa Bogota
na nakatira dahil sa naunang

pagsangkot sa pag-aalsa.
Sa layuning palabasing

palyado ang gubyerno ni Maduro
at hindi na siya makapagpairal ng
kaayusan sa Venezuela, nilikha
ang malaking pinsala sa mga ari-
arian. Apektado ang komersyo.
At higit sa lahat, nag-iwan ng
hindi bababa sa 126 patay sa mga
karahasang ito, ayon sa Telesur,
Agosto 8, 2017, ang karamihan
(30) ay mga istambay o nanunuod
lamang. Libo ang nasugatan.

Lahatang panig na atake

Nagsalimbayan ang
mga atake sa loob

ng Venezuela, ng mga paninira

Ni Melissa Gracia Lanuza

Nagpasa ng resolusyon sa US Senate ang ilang masugid na
mga kontra-kaliwang senador nuong Marso 1, nanawagan
kay Trump na pabilisin na ang “regime change” o
pagpapabagsak sa gubyernong Bolivariano.

Aksidenteng binalot ng apoy ang katawan ng isang kontra-Maduro na demonstrador sa Caracas, Mayo 3, 2017.
Ronaldo Schemidt-AFP/Getty Images

“Kami ang konstituente at soberanong mamamayan,” pahayag sa isang aktibidad na sumusuporta sa gubyernong
Bolivariano sa Venezuela.telesur.net

Internasyunal

40 41KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Nilabag diumano ng ilang
Venezolano ang batas ng
US kaya sila may economic
sanctions.

Ginagamit ng isa o ilang bayan
(country) ang economic sanctions
o mga penalidad (penalty) sa

larangan ng komersyo o pinansya laban
sa isang bayan, grupo o indibidwal.
Maaaring nasa porma ito ng hadlang
sa kalakalan, pagtatakda ng mataas na
taripa o pangigipit sa pinansyal na mga
transaksyon.

Ang sanction laban sa ilang tao ng
Venezuela ay nasa porma ng asset blocking at
restriction sa visa.

Isinabatas ng 113th Congress ng US ang
Venezuela Defense of Human Rights and Civil
Society Act of 2014 (P.L. 113-278). Isa sa mga
probisyon nito ang nag-uutos sa presidente
(hanggang Disyembre 31, 2016) na magpatupad
ng sanctions sa mga taong natukoy ng presidente
na may pananagutan sa mga signipikanteng
bayolenteng aksyon o malalang pag-abuso sa
karapatang-tao kaugnay ng mga protesta nuong
2014 o lalo na , laban sa sinumang nag-dirihe o
nag-utos ng pag-aresto o prosekusyon ng sinuman
pangunahin dahil sa kanyang lehitimong paggamit
ng kalayaan sa pamamahayag o pagtitipon.
Kasama sa batas ang awtoridad ng presidential
waiver o selektibong pagpapatupad ng batas kung
nakita ng presidente na ito ay para sa interes ng
pambansang seguridad ng US.

Nuong Hulyo 2016, nagsabatas uli
ang Konggreso ng lehislasyong (P.L.114-194)
na nagpapahaba ng takdang panahon ng
pagpapatupad ng nasabing sanctions hanggang
Disyembre 31, 2018

Nuong Marso 2015, Inilabas ni President
Obama ang Executive Order (E.O.) 13692, na nag-
iimplementa ng P.L. 113-278. Lumampas pa ito sa

rekisito ng batas. Inawtorisa ng E.O. ang tinukoy
na sanctions (asset blocking and visa restrictions) laban
sa mga sangkot sa (1) mga aksyon o patakarang
nagpapahina sa mga demokratikong proseso
at institusyon; (2) signipikanteng mga gawang
marahas o konduktang maituturing na malalang
abuso o paglabag sa karapatang tao, kabilang na
ang laban sa mga taong sangkot sa mga protestang
kontra-gubyerno sa Venezuela nuon o mula
nang Pebrero 2014; (3) mga aksyong nagbabawal,
naglilimita at nagpaparusa sa paggamit ng
kalayaan sa pamamahayag at payapang pagtitipon;
o (4) korupsyong publiko ng mga nakatataas
na opisyal sa loob ng gubyernong Venezolano.
Inawtorisa rin nito ang tinukoy na sanctions laban
sa sinumang taong natukoy na kasalukuyan o
dating opisyal ng gubyernong Venezolano o
kasalukuyan o dating lider ng anumang entidad
na may mga myembrong sangkot sa anumang
aktibidad na nailarawan sa itaas.

Kaya maliwanag na gumagawa ng batas
ang Konggreso ng US tungkol sa sitwasyon sa
ibang bayan at taga ibang bayan ang kuno’y
biniktima at taga ibang bayan ang nambiktima
pero ipinatutupad nila ang penalty bilang
paglabag sa batas ng USA.K

Sanctions ng US laban sa Venezuela
Ni Melissa Grania Lanuza

at kampanya ng Organization of
American States (OAS), iba pang
gubyerno at media ng malalaking
kapitalista para ihiwalay ang
gubyernong Maduro.

Nagpatuloy ang secretary
general ng OAS na si Luis Almagro
sa paggamit at pagpapagamit
sa OAS bilang entablado sa
pagsusulong ng posisyon ng mga
partidong kanan ng Venezuela,
kahit labag sa panloob na
kalakaran ng OAS na nagbabawal
sa gamit pulitikal ng mga
pasilidad ng OAS. Hindi bababa sa
26 beses siyang nakipagpulong sa
mga lider-oposisyong Venezolano
nang nakaraang taon, (Koerner).

Sa isang panayam ng
pahayagang El Observador, Enero
2017, nanawagan si Almagro
na dapat nang kumilos ang
internayunal na komunidad
dahil diumano’y naipagkakait sa
mamamayang Venezolano ang
“karapatang konstitusyunal nila sa
recall kay Maduro, nakakulong pa
ang mga presong pulitikal, grabe
ang karahasan at malawakan ang
kagutuman.”

Nagpatawag ito ng press
conference, Marso 20, kasama sina
Lilian Tintori at Patricia Ceballos,
mga asawa ng mga lider ng
makakanang partidong Popular
Will (VP) na sina Leopoldo Lopez
at Daniel Ceballos at iba pang lider
oposisyon. Nanawagan ang mga
tagapagsalitang ito ng oposisyon
na suspendihin ang Venezuela sa
OAS.

Nagtuluy-tuloy ang
pagbabanta ni Almagro na
gagamitin ang democratic charter
laban sa Venezuela kung hindi nito
tutugunin ang mga panawagan.
Nagpasya ang OAS na magtawag
ng miting para talakayin ang
crisis sa Venezuela sa kabila ng
pagtutol ng gubyerno nito dahil
panghihimasok ito sa panloob na
usapin ng Venezuela. Nagbibitiw
bilang myembro ng OAS ang
Venezuela, Abril 28. Ayon sa mga
tuntunin ng OAS, magkakabisa
ang pag-alis ng Venezuela sa
organisasyon sa 2019.

Hindi pa rin tumigil
si Almagro. Nagsalita siya sa
Adrienne Arsht Latin America

Center ng Atlantic Council
sa Washington, July 21 at
iminungkahi niyang, dagdag pa
sa mga naunang sanction sa ilang
opisyal ng Venezuela, i-sanction din
ang mga matataas na myembro na
administrasyong Maduro.1

Samantala, agad ding
nagpasa ng resolusyon ang
European Parliament na
nagkondena sa diumano’y
brutal na panunupil sa mga
nagpuprotesta. Liban dito,
magkakahiwalay na nagpahayag
ng suporta sa oposisyong
Venezolano ang mga lider ng
EU tulad ni Angela Merckel ng
Germany, Emmanuel Macron ng
France at Mariano Rajoy ng Spain.
Kasama rin sa nananawagan para
sa nagkakaisang aksyon laban sa
gubyerno ni Maduro ang prime
minister ng Canada na si Pierre
Trudeau.

Kabilang na rin ang
blokeng pangkalakalang Mercosur,
sa mga may hakbangin ng
paghihiwalay sa gubyernong
Maduro. Sinuspindi sa pagiging
kasapi nito ang Venezuela nitong

Inamin ni CIA Director Mike Pompeo sa isang Q and A
session ng taunang security forum ng Aspen Institute4 na
tinatrabaho nila ang pagpapalit ng halal na gubyerno sa
Venezuela sa tulong ng Colombia at Mexico.

Sina US Treasury Secretary Steve Mnuchin at National Security Adviser HR
McMaster habang iniaanunsyo ang sanctions ng US laban sa Venezuela,
Agosto 26, 2017 [Yuri Gripas/Reuters].

Bahagi ng isang demonstrasyon na nagpahayag ng
pagsuporta kay Pres. Maduro at para kondenahin
ang panggigipit ng Organization of American
States sa Venezuela.presstv.net

http://www.congress.gov/cgi-lis/bdquery/R?d113:FLD002:@1(113+278)
http://www.congress.gov/cgi-lis/bdquery/R?d113:FLD002:@1(113+278)

42 43KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Agosto 6, 2017 dahil sa paglabag,
diumano sa karapatang tao.

Sa araw-araw, laging
naglalabas ang maraming
korporadong midya ng balita at
mga opinyong kontra sa gubyerno
Maduro. Ang madalas na
anggulo, kailangan nang palitan
si Maduro dahil ito’y diktador at
wala itong kakayahang lutasin
ang problema sa kakapusan ng
pagkain at iba pang batayang
pangangailangan sa Venezuela.
Gayong magkasabwat ang US at
oposisyon sa pagpapakana ng mga
aksyung pananabotahe (smuggling
ng mga kalakal at mismong pera,
at malawakang pagnanakaw o
looting, pagsira at panununog
ng mga kalakal at kagamitan sa
produksyon at distribusyon
at pagharang sa daloy ng
produksyon at distribusyon),
sinisisi ng maraming nasa
korporadong midya ang
“kawalang kakayahan ng
gubyernong Maduro.”

US, isponsor ng panggugulo ng
oposisyon

Tulad sa mga naunang
guarimbas,2 maliwanag

na sangkot at isponsor pa nga ang

US ng mga nilikhang kaguluhan
sa Venezuela. Pulitikal, pinansyal,
media at militar ang suportang ito.

Sa opisyal na mga
dokumento ng US, idinadahilan
ng mga gumagawa ng patakaran
ang “kanilang pag-aalala sa mahigit
nang isang dekadang paglala ng
karapatang tao at mga institusyong
demokratiko” sa Venezuela, ganuon
din ng kakulangan, diumano
“ng kooperasyon ng gubyernong
Venezolano sa mga kontra-droga
at kontra terorismong3 pagsisikap”
(CRSReport).

Bago pa pinalitan ni Trump
si Obama, ginawaran nito ng
sanctions, isang klase ng parusa
na nagblokeo sa mga ari-arian
at restriksyon sa pagbibiyahe,
ang 60 Venezolano, dagdag pa sa
ginawaran nuong Marso 2015 na
anim na myembro ng pwersang
panseguridad ng Venezuela at
isang prosecutor na nagsampa ng
kasong pagpapakana (conspiracy)
sa mga lider oposisyon. Nitong
Mayo 18, 2017, binigyan na rin ng
sanctions ang pitong mahistrado
ng Korte Suprema ng Venezuela.
Ginawaran na rin ng sanctions
si Maduro kinaumagahan,
matapos ang eleksyon para sa

Constituyente.
Nagpasa ng resolusyon

sa US Senate ang ilang masugid
na mga kontra-kaliwang senador
nuong Marso 1, nanawagan kay
Trump na pabilisin na ang “regime
change” o pagpapabagsak sa
gubyernong Bolivariano.

Nagreport naman si
Admiral Kurt W. Tidd, kumander
ng US Southern Command sa
Senate Armed Services Committee
at sinabing “The growing
humanitarian crisis in Venezuela
could eventually compel a regional
response (posture statement).
" (Maaaring pwersahin ng
lumalawak na humanitarian crisis
sa Venezuela ang isang rehiyunal
na pagtugon.) Nakakabahala
dahil galing ito sa isang taong
nagmamando sa mahigit 1,200
tauhang militar at sibilyan ng US
Army, Navy, Air Force, Marine
Corps at Coast Guard.

Ipinahiwatig niyang may
kinalaman sa kanilang pakikialam
sa Venezuela ang interes ng US
na pigilan ang paglawak ng
impluwensya ng mga karibal
nitong Russia at China sa Latin
America.

"Over the past decade, China,
Russia, and Iran have established
a greater presence in the region ...
These global actors view the Latin
American economic, political, and
security arena as an opportunity to
achieve their respective long-term
objectives and advance interests that

may be incompatible with ours and
those of our partners." (Sa nakaraang
dekada, nakapagtatag ang China,
Russia at Iran ng malaking presensya
sa rehiyon…. Tinitingnan ng mga
pandaigdigang aktor na ito ang mga
larangan ng ekonomya, pulitika at
seguridad sa Latin America bilang
opurtunidad para makuha ang
kanikanilang pangmatagalang layunin
at maisulong ang mga interes na
maaaring hindi katugma sa ating
interes at sa interes ng ating mga
kapartner.)

Nilinaw ni Tidd na banta sa
mga interes ng US ang relasyon ng
Venezuela sa Russia, China at Iran.

Inamin naman ng mismong
Central Intelligence (CIA) Agency
Director Mike Pompeo sa isang Q
and A session ng taunang security
forum ng Aspen Institute4 na
tinatrabaho nila ang pagpapalit ng
halal na gubyerno sa Venezuela
sa tulong ng Colombia at Mexico.
“Very hopeful” siya sa “transition”
sa Venezuela (Sputniknews).

Mahigit nang isang
dekadang dinadaan ng US ang
tinatawag nilang “democracy-
related assistance” para sa
“civil society” ng Venezuela sa
US Agency for International
Development (USAID) at National
Endowment for Democracy
(NED). Nilaanan ng US Congress
ng $6.5M ang pagpapabsgsak sa
gubyernong Maduro nuong 2016.

Sa taong 2017, $7 million ang
inirekomendang ilaan ng US (CRS
Report).

US din ang pinakamalaking
nagpupondo sa OAS, na para sa
US, dapat daluyan ng multilateral
na atake (“diplomacy”) sa
Venezuela ng mga bayan sa mga
kontinente ng America. Nag-
ambag ito ng $58.5 million nuong
2016, halos 48% ng kabuuang
kontribusyon sa OAS.

Hindi na kataka-takang
matapos ang mga pahayag ng
pagsuporta sa mga lider ng
oposisyon, ang pag- sanction kay
Maduro at ang pagdi-deklarang
diktadura ang gubyerno nito,
tuwiran nang nagbanta si Trump
na maaaring gumamit ito ng
aksyung militar.

Constituyente, at pagtatanggol ng
mamamayan

Hindi naman hinarap
ang mga banta nang

nakaupo lamang ang mamamayan.
Ipinagtatanggol nila ang kilusang
Bolivariano at ang mga tagumpay
nito lalo na sa larangan ng
serbisyong panlipunan.

Tinapatan nila ang mga
martsa at demonstrasyon ng

oposisyon. Kung namumuti ang
mga kaslada sa mga martsa ng
oposisyon, pinapupula naman
nila ang mga kalsada at parke sa
kanilang pagpapakita ng suporta
sa kanilang gubyerno at sistema.

Gumalaw ang mga
komuna at iba pang organisasyon
ng mamamayan para muling
itayo ang mga sinira ng mga
putsistang kalaban. Kinumpuni
nila ang sinirang bakery at lalong
sinistematisa ang distribusyon ng
mga pagkain at iba pang suplay.
Hindi nagpaapekto ang mga nasa
produsyong agrikultural bagama’t
umiiwas na mapa-engkwentro sa
mga mapanggulo. Tumulong ang
mga organisadong mamamayan
para mabantayan at maiwasan
ang marami pang pag-aatake at
panununog ng mga mapanggulo.

Tinumbasan ng
masiglang pagpapaliwanag
sa mga kaibigan sa labas ng
bayan ang diplomatikong
gerang isinasagawa laban sa
kanila ng US, OAS, Mercosur
at EU. Bunga nito, maraming
bayan at mga organisasyong
sumusuporta sa kilusang
Bolivariano ang nagpahayag ng
pagtutol sa mga banta ng OAS

Nilaanan ng US Congress ng $6.5M ang pagpapabsgsak sa
gubyernong Maduro nuong 2016. Sa taong 2017, $7 million
ang inirekomendang ilaan ng US.

Matapos ang mga pahayag ng pagsuporta sa mga lider ng
oposisyon, ang pag- sanction kay Maduro at ang pagdi-
deklarang diktadura ang gubyerno nito, tuwiran nang
nagbanta si Trump na maaaring gumamit ito ng aksyung
militar.

Luis Almagro, secretary general ng Organization of
American States (OAS). telesur

Henrique Capriles, lider ng oposisyon sa Venezuela.
apricity.com

Venezuelan President Nicolas Maduro. indianexpress.com

Araw ng pagpapasya para sa Constituyente.eldia.com

44 45KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

at US. Nagpahayag ng pagtutol
sa bantang interbensyong militar
ng US ang maraming gubyerno
at organisasyon sa buong mundo
lalo na ang mga gubyerno sa Latin
America.

Sa kabila ng pagharang
ng oposisyon, bumoto ang
maraming tao para piliin
ang mga delegadong bubuo
sa ANC. Naniniwala silang
pinakademokratikong pasya ang
pagdaraos ng Constituyente.
Pinabubulanan ng halalang ito at
ng pag-aamyenda sa Konstitusyon
ang akusasyong sinusolo ni
Maduro ang kapangyarihan. Batid
nilang mahaba-haba nang panahon
ang ginugol ng Pambansang

Asambleyang dominado ng
oposisyon sa pagsasagawa ng
mga hakbangin para ibagsak ang
gubyernong Maduro at wasakin
ang mga institusyong demokratiko
tulad ng Korte Suprema at
Pambansang Konsehong Elektoral
(CNE).

Patuloy ang pagsasaayos ng
lipunan

Ipinauunawa na mga lider
ng kilusang Bolivariano

na hindi ganap at tapos ang
lipunang kanilang nais para sa
Venezuela. Ang pag-aamyenda
ng Konstitusyon ay isa lamang sa
mga hakbang para matapalan ang
mga butas na nagiging tuntungan
ng maraming problema sa pag-
aari ng mga lupa at negosyo,
pagpapalago at pagkakaruon ng
iba’t ibang produkto, distribusyon,
pananalapi, smuggling, kontrol
ng media, at papel ng dayuhang
nagpupondo sa mga organisasyon.

Importanteng hakbang
ang pagdaraos ngayong Oktubre

ng eleksyong rehiyunal. Bahagi
ito ng pagtatamo ng pulitikal na
estabilidad para makahakbang sila
nang malaki sa pagsasaayos ng
ekonomya.

Malaki ang likas na yaman
ng Venezuela. May susustini sa
pangangailangan ng bayan, sa
isang banda. Sa kabilang banda,
laging nanaisin ng mga kapitalista
na ito’y samsamin o kontrolin.
Tamang pinili ng mamamayan
na iguhit ang kanilang hinaharap
nang hindi umaayon sa
disenyo ng mga monopolyong
kapitalista. Tamang tanggihan
nila ang pamumuno ng mga taong
karugtong ang interes ng sa mga
imperyalista. Tamang tumindig
para sa soberaniya ng mamamayan
at pangibabawan ang lahat ng
kahirapan.

Dapat tutulan ng
mamamayan ng buong daigdig
ang interbensyong militar ng US sa
Venezuela. K

(Endnotes)

1 Ang Atlantic Council ay isa sa itinuturing na mga
pinakaimpluwensyal na think tanks sa US. International
Affairs ang pinagtutuunan nito. Itinatag nuong 19671,
nakabase sa Washington, D.C. Mayruon itong 10 regional
centers at functional programs kaugnay ng international
security at global economic security.

Ilan sa mga miyembro nito na umalis para magsilbi sa
matatas na posisyon sa gubyerno ng US sina a. James L.
Jones na dating chairman ng Atlantic Council, umalis nuong
Febrero 2009 para maging National Security adviser; b.
Susan Rice na nagsilbing ambassador ng US sa UN; c.
Richard Holbrooke na naging Special Representative sa
Afghanistan at Pakistan; d. Ann Marie Slaughter na naging
Director of Policy Planning sa State Department; e. Chuck
Hagel (na pumalit kay Jones bilang chairman) na umalis
nuong 2913 para maging US Secretary of Defense.

Sinabi ng NewYork Times nuong September 2014 na
tumanggap ang Atlantic Council ng mga donasyong mula
sa 25 gubyerno, labas pa ang US mula 2008. Kilala ang
Atlantic Council na may malapit na koneksyon sa mga
matataas sa gubyerno.

2 Ang guarimba ay mga aksyung kinabibilangan ng
paghaharang sa mga biyahe, pansusunog, pamamaril sa
layuning lumikha ng kalituhan at gulo tungo sa pang-aagaw
ng kapangyarihan (kudeta).

3Ang tinutukoy na kakulangan sa pakikipagtulungan sa
mga pagsisikap sa kontraterorismo ay kaugnay ng suporta,
diumano ng Venezuela sa Hesbola, isang Shia Islamist group
na nakabase sa Lebanon at sumussuporta sa Iran

4 Ang Aspen institute ay isang think tank

Sanggunian:

(Name redacted), Specialist in Latin American Affairs.
Venezuela: Background and U.S. Policy, Congressional
Research Service. July 18, 2017

Shock Horror! CIA director admits US Trying to overthrow
Venezuelan government. Sputniknews. July 26, 2017

Posture Statement of Admiral Kurt W. Tidd, Commander,
United States Southern Command before the 115th
Congress Senate Armed Services Committee. 6 April 2017.

Bahagi ng protesta sa Caracas laban sa pakikialam ng US sa Venezuela.afp

Internasyunal

SANCTIONS: Katambal ng Gera
Sa higit na Kapamahakan ng Sangkatauhan
Ni Bogs Broquil

Habang inieskaleyt ng US ang kanyang armadong
agresyon/interbensyon sa Syria, Afghanistan,
Yemen, Iraq, Somalia at kumakasa ng digma sa

North Korea at nagbabantang sasalakay sa Venezuela,
dinadagdagan ng US ang mga sanctions sa Russia, Iran,
North Korea at Venezuela. Nagbabanta din ito ng trade
war sa China. Kasabay nito, ang higit na pagpapalaki
ng military presence ng US sa Asia― sa binibilang nitong
mga alyado: Japan, Australia, South Korea at Pilipinas.

 Napakalaking kapamahakan ang dulot sa sangkatauhan ng
agresibo at desperadong mga hakbang ng US, sa pangunguna ng finance-
military-industrial complex (Wall Street-Pentagon-Lockheed Martin at iba
pang monopolyong industriya ng armas sa US) kung hindi mapipigilan
ng paglaban ng mamamayan ng daigdig at ng US mismo.

Pinakahuling Sanctions at Digma
ng US

Kontrobersyal na
usaping pulitikal sa US

ang pang-iintriga ng “deep state” na
nakialam ang Russia sa eleksyong
2016 para manalo si Trump.
Bagamat hindi ito napapatunayan,
umaabot ang maniobra ng
“deep state” sa alingasngas ng
impeachment, palace coup at
panawagang mag-resign si Trump.
Bistado, ang pang-iintriga ng
“deep state”ay para paypayan ang
tunggalian sa pagitan ng US at
Russia at ipwersa kay Trump na

Mga lider ng pinakamakakapangyarihang bayan sa daigdig (mula sa kaliwa), Vladimir Putin, Donal Trump at Xi Jing Pin.afp/cnn.com

Erratum: Kuha ang isa sa dalawang
larawan sa panlikod na pabalat ng isyu
nuong nakaraang kwarto (Hunyo 30,
2017) sa mobilisasyon ng World March of
Women-Philippines (WMW-P). Bagama’t
naruon din ang KAISA KA na myembro
din ng WMW, humihingi ng paumanhin
ang patnugutan ng pahayagang ito sa hindi
pagkabanggit ng WMW.

46 47KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

EU ang sanction sa Iran (2015)
makaraan itong makipagkasundo
sa US na babawasan nito ang
kanyang uranium enrichment
program, binuksan ng Iran ang
kanyang merkado at resources sa
European Union. Isa ang France sa
nakapagbukas ng negosyo sa Iran
at nabigyan ng pagkakataong mag-
opereyt dito ang mga negosyo sa
awto (Renault), enerhiya (Total)
at mga high tech firms ng France.
Maliban sa France, kausap din
ng Iran ang Russia at China sa
muling pagbubukas ng kalakalan
at kooperasyon sa depensa at
pinansya.

Pangalawa, may joint
project ang Russia at Germany sa
energy, ang Nord Stream 2 pipeline
na magtitiyak ng pagdaloy ng
natural gas mula Russia tungong
Germany.

Kaya, ano ang tunay na
dahilan ng ng US sa hindi nito
pagtanggal ng sanction sa Iran?
Malinaw na hindi lamang ang Iran
ang target dito ng US. Maliban
sa France, kasama na dito ang
Russia at China na kapwa kausap
ng Iran sa pakikipag-kalakalan,

depensa at pinansya. Dahil
dito, nagbanta rin ang France at
Germany na pagpapagpataw ng
kontra sanctions sa US ang EU.

Sa muling paghihigpit
ng economic embargo ng US,
ipinakikita nitong hindi natuto
ang US sa limang (5) dekada nang
patakarang embargo sa Cuba at
tangkang armadong agresyon
dito. Sa ganito kahabang panahon,
nabigo ang US na paluhurin at
ibagsak ang sosyalistang lipunang
itinatag ng mamamayan sa
pangunguna ng Partido Komunista
ng Cuba na pinamunuan nina
Fidel Castro, Che Guevarra, Raul
Castro at iba pa.

Bunga ng paggigipit ng
US sa Russia, itinagubilin ni
Vladimir Putin, presidente ng
Russia, sa Russian Parliament na
ipasa ang batas na nagtatakdang
ruble ng Russia ang pangunahing
salaping gagamitin sa mga
palitan o transaksyon sa lahat ng
international seaports ng Russia.
Target na maipatupad ito sa
umpisa ng 2018. Malaking dagok
ito sa US dollar at makakapag-
istabilisa sa Russian ruble.

Kinakatawan ng sanctions
na ito ang antas ng gerang pang-
ekonomya na isinusulong ng US
sa kanyang mga katunggali sa
ehemonya at pagiging superpower
sa daigdig. Pinasasaklaw
nito ang kasalukuyan nitong
mga digmaan at armadong
agresyon sa iba pang mga bayan
sa mundo, pinakamarahas at
pinakamapaminsala ang mga
nagaganap na panghihimasok at
gera sa Syria, Afghanistan at Iraq.

Sinasalamin ng mga
sanctions na desperado na ang
US sa pagtatanggol ng kanyang
paghahari at ng mga interes at
disensyo nito sa bawat rehiyon
ng mundo. Pinatitindi ng US ang
gerang-agresyon sa Afghanistan
na nasa ika-16 na taon na, sa Iraq
na nasa ika-14 taon na at, sa Syria
na nasa ika-6 na taon na. Tuwiran
nang kalahok ang mga pwersang
Kano sa Yemen at Somalia.

Inilalantad ng mga ito
ang tunay na kahulugan ng
imperyalista-sobinistang islogan
ni Trump na “America First” ―
gerang agresyon at gerang pang-
ekonomya laban sa lahat ng bayan
na nakapipinsala sa interes ng US
at panggigitgit sa China at Russia
na banta sa kanyang dominasyon
sa daigdig.

Pinsala sa mamamayan ng mga
bayang dinidigma ng US

Maliban sa mga
napaslang, naulila

at nabaldado ng mga gera ng US,

dalhin ang linyang kontra-Russia
nang naaayon sa militarista at
mapandigmang patakaran ng
“deep state.”

Kasama sa layunin na
ikondisyon ang publikong opinyon
sa US na Russia ang pangunahing
kalaban at sa gayon ay makuha
ang buo ngunit bulag na suporta
ng mga mamamayan ng US sa
pambubuyo ng gera sa Russia.

Kaya, nang isalang sa
Kongreso ang pagpataw ng
panibagong sanctions sa Russia,
mabilis itong pumasa sa US
Congress. Ngunit hindi lang
laban sa Russia, kasama sa batas
ang pag-sanction sa Iran at North
Korea. Pumasa sa US House of
Representatives (Hulyo 26) at
Senate (Hulyo 27) ang bagong
batas sa sanction na nagbabawal
kay US President Trump na
luwagan ang sanctions sa Russia
at nagpapataw ng dagdag na
sanction sa Russia, Iran at North
Korea. Pumabor sa sanctions ang
419 na konggresista laban sa tatlo
(3) na kumontra. Sa Senado, 98
na senador ang pabor, dalawa (2)
lamang ang tumutol.

Kasabay ng sanction
bill sa Russia, itinutulak din sa
Kongreso ang pagpapasa ng
dagdag na ayuda at pagbibigay
ng chemical weapons sa pasistang
gubyerno ng Ukraine na itinayo at
sinusuportahan ng US.

Matapos maipasa ang

sanction laban sa Russia, walang
kaabug-abog na sinampahan ni
Trump ng panibagong economic
sanction ang Venezuela (Basahin
sa artikulo ukol sa sanction sa
Venezuela).

Tulad ng mamamayan
ng Cuba na pinatawan muli ng
sanction ng US, nanindigan ang
mamamayang Venezolano na
ipagtatanggol ang kasarinlan
at demokrasyang kanilang
natatamasa mula nang
mapabagsak nila ang dating
gubyernong sunud-sunuran sa US.

Tinatakan din agad ni
Trump ang Iran bilang supporter,
diumano, ng mga terorista. Sa
bintang na ito, ibinasura ni Trump
ang kasunduang nukleyar sa
pagitan ng US at ng Iran. Ito na
ang dahilan ng US para patawang
muli ng sanction ang Iran.

Para higit na maging
epektibo, ang sanction, itinakda
ng US na suportahan ito ng ibang
bansa lalo na ng mga kasapi
ng G20. Hindi sang-ayon ang
dalawang makapangyarihang
bayan sa European Union (EU),
ang France at Germany sa
panibagong sanction ng laban sa
Russia at maging sa Iran.

Una, mula nang alisin ng

US Special Forces sa isang operasyon sa Afghanistan.asianews

Sinasalamin ng mga sanctions na desperado na ang US sa
pagtatanggol ng kanyang paghahari at ng mga interes at
disensyo nito sa bawat rehiyon ng mundo.

Pinatitindi ng US ang gerang-agresyon sa Afghanistan na nasa
ika-16 na taon na, sa Iraq na nasa ika-14 taon na at, sa Syria
na nasa ika-6 na taon na. Tuwiran nang kalahok ang mga
pwersang Kano sa Yemen at Somalia.

North Korean leader Kim Jong Un.sigo today

Syrian refugees sa Jordan.catholic herald

Iranian President Hassan Rouhani.usa today

48 49KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

parehong panahon.
Pinakamatindi ang

epekto sa mamamayan ng US ng
papalaking gastos nito sa militar at
gera.

Matapos hagupitin ng
tatlong malalakas na bagyong
Harvey, Irma at Maria (lahat ay
category 5, may lakas na 130 mph
o 215 kph hanggang 185 mph o
295 kph) ang Texas, Florida at,
Puerto Rico, teritoryong saklaw
ng US, bumulaga sa mamamayan
ng US at ng daigdig ang tunay na
kahinaan ng US: mahina at luma
ang pampublikong imprastraktura
(paaralan, patubig, enerhiya,
komunikasyon, kalsada, tulay,
mga dike at sea wall); kawalan
ng kahandaan ng gubyerno
sa pagharap sa papalakas na
natural disaster at kakapusan
ng pondong nakalaan para sa
komprehensibong disaster risk
reduction program.

Pagkaupo ni Trump,
agad siyang humiling sa US
Congress ng dagdag $54 bilyon,
inaprubahan dito ang $30 bilyon
bilang supplemental budget ng
$767.3 defense budget ng FY 2016 –
2017. Ang iba pang karagdagan
ay ipinaloob sa kabuuang $824.6B,
ang inaprubahang pangtustos sa
militar at gera ng US sa FY 2017-
2018.

Hindi pa nagkasya sa
pondong nakalaan na para sa
military and war spending sa 2017-
2018, humirit pa ang White
House sa Congress na hindi na
dapat ilapat sa budget na ito ang
sequestration o pagbabawas.

Ang papalaking
budget sa militar at gera ay
nangangahulugan ng pagliit
ng budget sa mga serbisyong
panlipunan. Papaliit ang budget
sa Food Stamps, Medicare,
Medicaid, Social Security gayong
mandated programs ito na hindi
basta pwedeng galawin ng US
Congress ang mga budget. Papaliit
din ang budget ng Social Security
for Disability Insurance (SSDI), at
mga pondo para sa Supplemental
Security Insurance (SSI), Federal
Emergency Management Agency

(FEMA) at Environmental
Protection Agency (EPA).

Responsable ang EPA sa
pangangalaga ng kapaligiran,
pagtitiyak ng malinis na tubig
na inumin at panglinis para sa
mamamayan at paglalarga ng
pondo para sa pag-aayos ng
impraistrukturang pangkontrol
ng baha at landslides at mayruon
lamang budget na $8.2B sa FY
2016-2017. Ibinaba pa sa $5.7B
sa FY 2017-2018. Idinidiin nito
ang pagbitaw ng US Federal
Government sa kapakanan ng
mamamayang Amerkano sa
pagbibigay-prayoridad nito sa
papalaking gastos sa militar at
mga gera nito.

Paglaban ng mamamayan

Ang pag-ieskaleyt ng
armadong agresyon ng

US at pagtutulak nito ng sanctions
sa mga katunggaling estado ay
tanda ng desperasyon ng US.
Nais nitong pigilan ang patuloy
na pagdausdos at manatiling
dominante sa buong daigdig.

Tumitindi ang tunggalian
ng imperyalistang US at iba pang
kapangyarihan sa ekonomya
at militar. Hindi ito simpleng
usapin lamang ng sanctions.

Ito ay tumuturol sa hindi
maiiwasang tuwiran nilang
salpukan. Nalalantad sa sanctions
na ipinapataw ng US ang lalong
pagkipot ng daigdig na pinag-
aagawan nilang pamilihan upang
isalba ang mga sarili sa krisis.

Hindi mareresolba, sa halip
ay lalong pinatitindi ng digma
at sanctions ang krisis. Lalong
nanganganib ang kalagayan
ng daigdig. Higit na sakunang
dulot ng mga bagyo at lindol ang
sinasapit ng sangkatauhan sa higit
na pagsaklaw ng gera na posibleng
tumungo sa gerang nukleyar.

Kailangang pag-ibayuhin
ang paglaban ng mamamayan,
sa pangunguna ng uring
manggagawa, para wakasan ang
mga gera at krisis kasabay ang
pagwawakas sa pandaigdigang
kapitalismo o imperyalismong
pangunahing kinakatawan ng
US.K

(Endnotes)
1	 Erica Moret, Francesco Guemelli,
Dawid Jarosz. Sanctions on Russia: Impacts
and Economic Costs on the United States.
Published Online by, Programme for the Study of
International Governance (PSIG), at the Graduate
Institute of International and Development Studies,
Geneva. 20 March, 2017

bumaha ng libu-libong refugees
na mabilis na kumalat sa Europe
at iba pang parte ng mundo.
Kalunus-lunos ang kalagayan ng
mga mamamayang naipit sa mga
gerang ito. Nawasak ang kanilang
mga pamayanan, trabaho at
hanapbuhay wala pa silang tiyak
na malilipatan upang makaligtas
sa tiyak na kapahamakan sa
patuloy na panggigera ng US.

Ayon sa Eurostat 2016,
umabot sa 406,000 Syrian refugees
ang nakapasok sa Europe.
Kalakhan nito, mga 72.6% ang
kukunin ng Germany, 295,000 sa
mga ito ay Syrians. Kasunod na
malaki ang mapupunta sa Sweden,
na nasa 44,905 ang mga Syrians,
habang 1,850 Syrians naman ang
kukunin ng UK. Maliban pa, may
66,000 na Iraqis at 60% ng Afghan
refugees ang kukupkupin din ng
Germany. May kabuuang 710,000
ng kasong asylum sa Europe nitong
2016 pa lamang at kalakhan nito ay
sa Germany.

Ito ay habang higit
pang nagtutuuon ang US sa
panggigera at paghahanda sa

gera ― sa pagpapatindi pa ng
armadong agresyon nito sa Syria,
Afghanistan, Iraq, Somalia,
pagsuporta sa gera ng Saudi
Arabia sa Yemen at panggigitgit sa
North Korea at panghihimasok sa
Venezuela.

Sa eskalasyon ng mga gera
ng US, higit na kapahamakan
ang idinudulot sa mga sibilyan,
laluna sa mga bata, kababaihan,
matatanda. Sa gitna ng walang
pakundangang pambubomba
ng US, malawakang natataboy,
nangamamatay, nagugutom at
nagkakasakit ang mga tao. Sa
syudad ng Raqqa sa Syria, sa loob
ng ilang buwan, araw-araw nilang
nararanasan ang pambubomba ng
US. Sa ulat mismo ng UN nitong
Setyembre 2017, may 270,000
katao na ang naitaboy sa kanilang
mga tirahan at 25,000 pang mga
sibilyan ang naipit sa gitna ng
pambubomba ng US. Sa pagtaya
ng UN, 27 sibilyan ang namamatay
bawat araw sa Raqqa.

Epekto sa ekonomya at
mamamayan ng US ng mga

sanction at digma nito

Kulang isang porsyento
(-1%) lamang

ng kabuang pandaigdigang
pakikipagpalitan ng kalakal
(merchandise trade) ng US ang
kalakalan nito sa Russia. Ang
halaga nito nuong 2015 ay $24B. Sa
gayon, hindi iniinda ng kabuuang
ekonomya ng US ang bwelta ng
sanctions sa Russia. Ngunit sa antas
ng mga estado ng US, apektado
ng sanctions ang California, Texas,
Washington, Ohio, Michigan,
South Dakota at Kentucky.1 Ang
pitong ito ang pinakamalalaking
exporter sa Russia, sa mga estado
ng US. Samantala, ang halaga ng
kalakalan sa serbisyo (trade in
services) ng US at Russia ay $7B
lamang nuong 2015.

Ang napipinsala sa
sanctions ng US sa Russia ay ang
relasyon ng US sa EU, laluna
sa Germany, France, Italy at
Netherlands na nawawalan nang
malaki sa implementasyon ng
sanctions sa Russia, alinsunod
sa kahingian ng US. Ayon sa
ulat ni Idriss Jasairy, UN special
rapporteur on The Negative Impact
of the Unilateral Coercive Measures,
umaabot na sa $100B ang nawala
sa EU sa pagtupad nito sa
sanctions sa Russia mula 2014
hanggang Hulyo 2017. Samantala,
$55 ang nawala sa Russia sa

Inilalantad ng mga ito ang tunay na kahulugan ng
imperyalista-sobinistang islogan ni Trump na “America First”
― gerang agresyon at gerang pang-ekonomya laban sa lahat
ng bayan na banta sa kanyang pangunguna sa daigdig

Hindi mareresolba, sa halip ay lalong pinatitindi ng digma at
sanctions ang krisis

May Day rally sa US, 2014.humanosphere

Evacuees sa Germain Arena sa Estero Florida sa gitna ng pananalasa ng Hurricane Irma, Setyem-
bre 9, 2017. the globalmail.com

Protesta sa London laban sa ipinatutupad na
travel ban ni Trump at mga gera ng US sa daig-
dig. afp photo/niklas hallen

50 51KILUSAN Setyembre 30, 2017 Setyembre 30, 2017 KILUSAN

Gayunman, nanatiling
pinagkaabalahan nito ang
hindi matapus-tapos na gera

sa Afghanistan, ang pagmamaniobra
sa kalalabasan ng gera sa Syria sa
tulong ng mga terorista at iba pang
pwersa, ang gulo sa Somalia, ang
pambubuyo sa Russia sa pamamagitan
ng Ukraine at mga pwersang NATO at
ang pagpapakana ng regime change sa
Venezuela.
Sa Asia Pacific

Pivot
Walang tahasang paglilinaw ang Washington

kung nagpapatuloy ang Pivot o Rebalance sa Asia-
Pacific bagaman at nagsalita si Admiral Harry Harris
sa Yokota Air Base, Mayo 26 na mahalaga ang rehiyon
sa US kaya ipapadala nila ang pinakamahuhusay at
pinakabagong assets sa Japan tulad ng C-130s, F-35s
sa Marine Corps Base sa Iwakuni at mga barko sa
Yokosuka Naval Base.

Sa pagtungo naman ni Defense Secretary
James Mattis sa Singapore para sa taunang Shangrila

Dialogue, Hunyo 2, sinabi niyang nangangailangan
ng isang “internasyunal na kaayusan” para sa
kapayapaan sa Asia. Ipinahiwatig niyang gusto ni
Trump na ipagpatuloy ang patakaran sa Asia na
sinimulan ng mga nauna sa kanya.

Pero higit na malinaw sa sinabi ni PACOM
commander Adm. Harris nuong July 31 sa Japan, na
sa esensya, nananatili ang mga binitawan ni Obama
nuong 2011:

Una, nananatiling isang pinakamataas na
prayoridad ang rehiyong Indo-Asia-Pacific para
sa United States. Nananatiling nakapokus na
parang laser ang US sa rehiyon dahil nananatili
ruon ang ating mga interes.” “Pinatutunayan ng
mga pakikipag-engage ng mga susing lider ng US sa
rehiyon, kasama na ang Japan, na bina-back-up ng
ating mga aksyon ang mga salitang iyon.”

Ikalawa: isang kapangyarihan at lider sa
Pacific ang America at mananatili ito. “Tulad ng
ginawa natin sa nakaraang 70 taon, magmamantini
ang mga magkasamang pwersa ng Pacom ng isang
malakas at pang-istabilisang presensya sa Indo-Asia-
Pacific.”

Panghuli, hindi nagbabago ang lakas at
pangangailangan ng alyasang Japan-US. “Sa isang
mundong humihiling ng pamumuno sa antas global,
wala pang panahon sa nakaraan na higit na malakas
ang pangangailangan ng ating alyansa.” “Ngayon,

walang kasing-tibay ang mga taling nagbubuklod sa
ating mga bayan. At inaamin ko na hindi pa kalian
man naging mas mahalaga ang mga taling iyon kaysa
ngayon dahil sa mga panganib na pareho nating
kinakaharap.”

FoNOps
Inilabas ng White House na pinayagan na ni

Trump ang mas madalas na Freedom of Navigation
Operations (FoNOps) sa South China Sea, July 22.

Huling FoNOps sa panahon ni Obama ang
ginawa ng USS Decatur malapit sa pinag-aagawan
ng China at Vietnam na Paracel Islands (October
2016), Pangatlo ito sa loob ng 2016 at pang-apat mula
nuong magsimula ang mga FoNOps sa SCS nuong
Disyembre 2015.

Nasundan ito sa panahon ni Trump ng
FoNOps ng USS Dewey sa Mischief Reef, Mayo 24,
2017. Ngunit kapansin-pansing dinalasan naman.
Agad itong sinundan ng USS Stethen sa malapit sa
Triton reef,Hulyo 2 at ng USS John McCain sa loob ng
12 milya mula Mischief Reef nuong Agosto 10.

Sa Pilipinas
Kapansin-pansing balik na sa normal ang

relasyon ng US at Pilipinas lalo na sa usaping militar.
1.	 Binawasan na ni Duterte ang pagbatikos sa
US. Pagbabalik ng Balanggiga Bells na lamang
ang kanyang isyu sa US. Tinanggap ng AFP
ang tulong ng US sa laban sa Marawi at may
tuwirang papel ang mga pwersang militar ng US
at alyadong Australia sa mga operasyon duon.

2.	 Sa kabila ng inanunsyong pagsasara ni
Duterte sa pagdaraos ng lima sa mga regular
na US-Phil military exercises 2016, marami ang
mga hindi gasinong nakaanunsyong exercises sa
Pilipinas, mayruon pang bagong mayor na US-
Phil military exercise sa Pilipinas at inimbitahan pa
ng US ang ilang yunit ng AFP sa pagsasanay sa
Japan.

Kasama sa mga exercises/ pagsasanay sa Pilipinas
ang:

a.	 Subject Matter Expert Exchange
(SMEE) dalawang linggong aktibidad na natapos
nuong Pebrero 1 sa Clark Complex sa Pampanga.
Kaugnay ito ng pag-aanalisa ng imahe ng satellite.

b.	 Ika-33 na Balikatan mula Mayo 8.
Idinaos ang iba’t ibang aktibidad sa Panay, Leyte,
Samar, Clark Complex at iba pang bahagi ng
Luzon.

c.	 Sama-sama, isang linggong Maritime
Training Activity ng Navy na nakatuon sa
maritime domain awareness at pagpapatrulya.
Idinaos sa lalawigan ng Cebu mula Hunyo 19.

d.	 Mga SMEE sa iba’t ibang instalasyong
militar sa buong Pilipinas mula Agosto 16
hanggang 25. Sangkot dito ang 25 tauhan ng US
Air Force. Saklaw nito ang precision guided missile
and munitions operations, command and control

tactics at ang lagi kunong kasamang humanitarian
assistance at disaster relief response (HADR).
Panglimang beses na itong pagdaraos ng SMEE
ng US at Philippine Air contingent magmula April
2016.

e.	 Exercise Kamandag, ang
pansamantalang ipinampalit sa Phiblex. Kalahok
ang 900 sundalong US at Pilipinas, idinaos ito
sa iba’t ibang bahagi ng Luzon Oktubre 2-11,
bagama’t inumpisahan ang HADR, Setyembre 15.

Pagsasanay sa ibayong dagat
a.	 Inimbitahan ng US ang isang yunit

ng Philippine Marines mula sa Assault Armor
Battalion para sa isang pagsasanay sa paggamit ng
amphibious assault vehicles ng US Marines Combat
Assault Battalion sa Okinawa. Idinaos ito mula
Hulyo 11 hanggang 26.

b.	 Isinama ang isang yunit ng Philippine
Air Force sa pagsasanay na isinagawa ng 373rd
Training Squadron Detachment 15 sa Yokota Air
Base sa Tokyo, Japan nuong Agosto.

c.	 Exercise Tempest Wind, magkasamang
ensayo ng US at Pilipinas na kontra-terorismo. Sa
Hawaii ito bagama’t may limang araw sa Clark
nuong kalagitnaan ng Setyembre.

3.	 Pagbabalik ng dating military exercises,
deklarasyong US ang nangungunang alyado

Dumalo si General Eduardo Año sa
meeting ng Mutual Defense Board-Security
Engagement Board sa Hawaii, Setyembre 27 at
28. Kasama sa kanilang pinag-usapan ang mga
operasyong kontra-terrorismo at ang pagbabalik
ng dating mga military exercises sa 2018.

Ilang araw bago ito, inanusyo na ni
Duterte ang kanyang pangakong magiging mas
mapagkaibigan na siya sa US at pinasalamatan
niya ito sa tulong sa paglaban sa mga terorista sa
Marawi.

Pagbalik ni General Año, sa kanyang pag-
anunsyong pumayag na si Duterte na ibalik sa
dati ang military exercises, sinabi niyang ang US
pa rin ang nangungunag alyado ng Pilipinas.K

Subaybay sa Galaw ng US Military sa Asia-Pacific
(Hulyo-Setyembre, 2017)
Ni Melissa Gracia Lanuza

Sumentro ang galaw ng US sa tunggalian nito sa Iran at North Korea kaugnay ng
armas nukleyar at mga pagti-testing ng missiles mula Abril hanggang Setyembre ng
taong ito.

US Defense Sec. at dating Marine General James “Mad Dog” Mattis. bussi-
ness insider.com

Mga Pilipino at Amerkanong kalahok sa Kamandag military exersices sa Pilipinas, 2017.RMN Network

