

UNIVERSITI PUTRA MALAYSIA

INTEGRATING ROOT CROP RESEARCH AND EXTENSION FOR SUBSISTENCE HOUSEHOLDS IN THE PHILIPPINES: AN INDEPTH INQUIRY

PERFECTO URDANETA BARTOLINI

FPP 1999 75


INTEGRATING ROOT CROP RESEARCH AND EXTENSION FOR SUBSISTENCE HOUSEHOLDS IN THE PHILIPPINES: AN INDEPTH INQUIRY

By

PERFECTO URDANETA BARTOLINI

Thesis Submitted in Partial Fulfilment of the Requirements for the Degree of Doctor of Philosophy in the Faculty of Educational Studies
Universiti Putra Malaysia

March 1999


DEDICATION

For Carla Evelyn

This piece of work is dedicated.


ACKNOWLEDGEMENTS

I'd be remiss in my duties if I would fail to express my indebtedness to the following people, institutions, friends and families whose kind support and help made the actual realisation of this piece of work possible:

The International Development Research Centre (IDRC) Ottawa, Canada for providing the scholarship grant to complete my doctoral studies. Specifically to Dr. Anne K. Bernard, Dr. Pedro V. Flores, Miss June Tan and the Programme Officers and staff of IDRC, Singapore, who were all very instrumental in providing assistance.

The Visayas State College of Agriculture (ViSCA) through the Scholarship Committee and my home office unit, the Philippine Root Crop Research and Training Centre through Dr. Manuel K. Palomar, for granting my leave and approval of my studies.

My thesis supervisory committee: Assoc. Prof. Dr. Hj. Azimi Hj. Hamzah, major supervisor; and members, Assoc. Prof. Dr. Saidin Teh, Dr. Md. Salleh Hj Hassan and Dr. Raja Ahmad Tajuddin Abdul Rashid Sha for their kind support, assistance and expert guidance in accomplishing this work to its final form.

My indebtedness to Prof. Dr. Alang Perang Abdul Rahman Zainuddin and Assoc. Prof. Dr. Rahim Md. Sail for some insights in my research topic.

The staff of the Faculty of Educational Studies who were always ready to extend a helping hand in times of my predicament and need of assistance: Centre Director and Assoc. Prof. Dato' Dr. Mohd. Nasir Ismail, Mrs. Junainah A. Manan and Mrs. Fatimah Sham Binte Saad.

All my beloved friends whose sincere assistance and encouragement made my life bearable and enduring through difficulties.

Mr. Paul and Mrs. Enya Concepcion Manalo and children who afforded me the comforts of home away from home and whose generosity sparked my enthusiasm to persevere in my work. My indebtedness to Mr. Paul Manalo for editing my manuscript.

My steadfast friends: Linda A. Lumayag, Nerissa D. Salayo, Zenaida R. Reyes and Juan D. Albaladejo, whose beautiful friendship, fun and togetherness helped me overcome my extreme boredom.

My wife Evelyn, whose love, patience and understanding has given me courage and strong determination to pursue this dream.

My children, Imelda and Perfecto, Jr. who are always my joy and constant inspiration to go on this life's journey.


TABLE OF CONTENTS

ACKN	OWLEDGEMENTS	iii
LIST	OF TABLES	xvi
LIST	OF FIGURES	xvii
LIST	OF ABBREVIATIONS	xviii
ABSTI	RACT	xx
ABSTI	RAK	xxiv
CHAP	rer	
I	INTRODUCTION	1
	Poverty Among Subsistence Households in	
	the Philippines	1
	Towards Poverty Redressal in the	
	Philippines Land for the Landless	4
	Land reform in Other Countries	8
	Japan	9
	China	10
	Israel	11
	Mexico	13
	Socio-economic Development in the	
	Rural Areas	17
	Reorienting Research-Extension	
	for Small Farmer Development	19
	The Context of the Study	21
	Importance of Root Crops in	
	the Country	21
	The Establishment of the Root	
	Crop research Institute (RCRI)	22
	Project Background	24
	Statement of the Problem	25
	Objectives	27
	Significance of the Study	28
II	LITERATURE REVIEW	30
	Who are Subsistence Farmers?	31
	Subsistence Farmers in the Philippines	33
	Subsistence Farmers in Other Countries	38
	Cairo, Egypt	38
	Korem Ethiopia	41
	Varanasi, India	43
	San Martin, Guatemala	45
	Caribbean	47
	Subsistence Farmers Constraints to	
	Agricultural Production	49


	Reaching Out and Assisting the		
	Subsistence Farmers	55	
	Research and Technology Development:		
	Focus on the Subsistence Farmers	59	
	Farmer Participation in Research		
	and Development	64	
	Diagnosing and Establishing a	0.1	
	Common Definition of Problems	68	
	On-farm Research Analysis	70	
		70	
	Technology Evaluation and	72	
	Adoption by Subsistence Farmers		
	Farmer First-and-Last Models	75	
	Primary Elements and Distinct Features		
	of Different Farmer-First-and-Last		
	Methodologies	76	
	On-farm Research Methodology	76	
	CIMMYT Approach	77	•••••
	Farming Systems Research	78	
	Sondeo Approach	79	
	Farmer-Back-to-Farmer Model		
	ICRAF's Diagnosis and Design		
	(D and D for Agro-forestry)	81	
	Farmer First-and-Last Model	82	
	Farmer Participatory Research	83	
	Summary of Methodological Features	03	
	of Farmer First-and-Last Models	85	
		65	
	Research-Extension Integration,	0.77	
	Coordination Linkage and Cooperation	87	
	Concepts of Integration, Coordination		
	and Linkage	93	
	As Applied and Tested in the		
	Integrated Root Crop Programme (IRCP)	93	
	Conceptual Framework	97	
	Research-Extension-Farmer Linkage	97	
	Research-Farmer Linkage	100	
	Research-Extension Linkage	101	
	Extension-Farmer Linkage	103	
	Empowerment Role	105	
	Human Resource Development Role	106	
	Problem-solving and Education Role	107	
	Some Valuable Lessons Learned		
	from Extension	108	
III	RESEARCH METHODOLOGY	109	
-	Methodological Background	109	
	Appropriateness of Research Design	112	
	Approaches in Data Gathering	113	
	vii	113	


	Focus of the Study
	Selection of Informants/Respondents
	Data Collection
	Indepth Interviews
	Document Analysis
	Participant Observation
	Data Analysis and Interpretation
	Data Categorisation
	Open Coding
	Axial Coding
	Selective Coding
	Explicating the Story Line
	Entering a New World: My Reflections
	in Doing Qualitative Study
	Indepth Interviews
	Transcribing
	Organisation of the Chapters
	-
IV	THE INTEGRATED ROOT CROP PROGRAMME:
	ITS BEGINNINGS
	The Beginning of the Integrated
	Root Crop Programme (IRCP)
	The Original Integrated Root
	Crop Programme Proposals
	Component I: Integration,
	Evaluation and Training
	Component II: Production, Animal
	Breeding, and Processing
	Component II: Enhancing Access to
	Appropriate Root Crop Technologies
	The Proposed Integrated Root Crop
	Extension Model
	Inventory or Assessment and
	Selection of Root Crop Technologies
	Unified Pre-project Survey/Socio-
	Economic Survey
	Consumer Study
	Regional Socio-Economic Data Bases
	Identification of Target Groups
	Development of Communication Plan and
	Extension Support Materials
	Design and Development of Extension
	Training Programmes
	Piloting


	Production and Dissemination of	
	Extension Support Materials for	
	Pilot Regions	174
	Feedback Mechanism and Process	
	Documentation	176
	Continuation of Information Services	
	to Scientists and Researchers and	
	Regional Networking	177
	Integrated Root Crop Programme (IRCP)	
	Objectives	178
	Pre-Implementation Workshop	
	The Pre-Project Implementation and Planning	
	Workshop at the Far Eastern Hotel	180
	Project Plans and Outputs of the	
	Pre-Project Implementation and Planning	
	Workshop at the Far Eastern Hotel	183
	IRDC Review Meeting Report	
	Integrated Root Crop Programme Components	
	Research Extension Relevance of Root	
	Crops for Subsistence Households in	
	the Philippines	196
	Findings	
	F111411195	199
v	IMPLEMENTATION OF THE INTEGRATED ROOT CROP	
V	PROGRAMME (IRCP)	202
	Integration "could have made a difference	202
	in project implementation."	202
	Concept of Integration	
	Problems of Integration	
	Projects Started at the Same Time	207
	The Human Factor and the Background	
	of the Researchers	208
	Basic Researchers Were Included in the	000
	Programme	209
	Old and Continuing Projects	212
	Integration as Applied in the Projects	212
	Functional Integration	
	Vertical Integration	
	Horizontal Integration	214
	Integration Should Be Planned	215
	Integration in the Technical Field	216
	Effectivity of Integration in the Programme	
	Coordination "was to mechanical"	218
	Linkages	224
	Linkages with the Department of	
	Agriculture (DA)	224


	Linkage with the University	
	of the Philippines at Los Banos (UPLB)	231
	Linkage with other Agencies	232
	Linkages Among Technical Departments	233
	Research-Extension Linkage	235
	The Unified Surveys of Root Crop	
	Subsistence Farmers and Users	236
	Rationale	236
	Objectives	237
	Unified Survey	
	Baseline Survey	241
	Sampling	241
	Instrument and Training	242
	Expected Output: 6 months (July -	
	December 1989)	242
	The Unified Survey at Palembao:	
	The Primary Pilot Site	243
	Reactions from the Interviews	244
	Reactions from Farmers	245
	Problems Met	246
	What IRCP Staff Perceived of the	
	Unified Survey	246
	Rapid Rural Appraisal	
	Pitfalls in Integration	
	Findings	
VI	EXTENSION PROGRAMME: FOCUS ON THE	
	PILOT SITE	265
	Palembao: The Primary Pilot Site	
	Selection of the Pilot Site	
	Palembao: A Poor Site	
	Problems in the Pilot Site	
	Criteria in Selecting the Pilot Site	270
	Saram Province: The Municipality of	
	Palembao.	271
	The Pilot Barangays	
	Socio-economic Characteristics	274
	Farming System and Crop Production	276
	Root Crops Grown	276
	Animal ProductionFarmers' Problems	280
		280
	Manong Pedong (A Sunsistence Farmer)	286
	Sagbon: The Secondary Pilot Site	290
	Crops Grown	290
	Linkage with the Department of	204
	Agriculture (DA)	ZYI


	Selection of the Secondary Pilot Site	296
	Communication Strategy	296
	Farmers' Field Day	297
	Farmer Participation	
	Sagbon: Technically Was a Non-site	298
	Sagbon Was a Sweet Potato Growing Area	
	The Pilot Sites: Similarities and Differences.	
	At Palembao, the Primary Pilot Site	
	At Sagbon, the Secondary Pilot Site	
	Findings	312
VII	TECHNOLOGY TRANSFER STRATEGIES	315
	Fielding the Field Team	
	Selection of the Field Team	
	Field Team Orientation	
	Field Team Assignment	
	Feedbacks	
	Extension Methods	
	Meetings	
	Choice of the Demonstration Farm Site	
	The Staff House and Training Hall Termination of Field Extension Staff	
	Activities of the Field Team	
	Established Demonstration Farm	
	Production Area	
	Propagation Area	
	Community Organising	
	The Community Organiser	
	Conducted Organisational Meetings	
	Registration of Farmers Associations	
	Conduct of On-Farm Research	
	Objectives of On-Farm Research	. 333
	Selection of Farmer Cooperator	334
	Appropriate Technologies for	
	On-Farm Research	
	Monitoring and Evaluation	
	Conduct of Trainings and Meetings	
	Farmers Classes	
	Field Trip	. 342
	Farmer Cooperators' Visit to	242
	Santiago Southern Lemar Province	
	Farmers Dialogue	
	Distribute Poot Crop Planting Materials	


	Established Community Newsboard	
	Farmers Training Conducted	351
	Sponsored Contests and Awards	
	Reorganisation of the Field Team	
	Reactions of Cooperators to the	
	New Field Team	364
	Feedback About OFR Implementation	365
	Farmers Association Activities	365
	Barangay Pahangdon Farmers Association	365
	Barangay Natad Farmers Association	375
	Barangay Lagbason Farmers Association	378
	Barangay Nadaginot Farmers Association	
	Barangay Pandan Farmers Association	379
	Barangay Laksa Farmers Association	385
	Farmers Poor Attendance in Meetings	
	Trainings, Farmers Classes and Pintakasi	394
	The Field Team and Technology Transfer	
	Strategies	396
	Creation of the Field Team	396
	Orientation and Briefing of the	
	Field Team	396
	Duties and responsibilities	397
	Stress and Strife	398
	Field team Strategy Not Cost Effective	400
	Strong Linkage and Collaboration with	
	the Department of Agriculture (DA)	401
	Benefits of Farmers from Trainings	
	Termination of the Extension Staff	
	Farmers Attitude	
	Findings	
VIII	MANAGEMENT, ISSUES AND PROBLEMS IN IRCP	411
V 111	Management of IRCP	
	General Programme Manager	
	Technical Programme Manager	
	The Programme Management Committee (PMC)	
	Personnel Management	
	Programme Coordination and Integration	
	Shortcomings of Management	415
	Over-extension of Responsibility	415
	No Consultation with Research Staff	416
		416
	Characteristics of the IRCP Leadership	
	IRCP Management Given Poor Ratings	
	Biased on Fund Allocation.	418
	There Must Be Transparent Management	419


Major Constraints in Programme Implementation	420
"Don't Put Into Our Mouths More Than	
What we Can Chew"	420
Withholding of Technological	
Information	423
Problems in the Production of	
Communication Materials	425
Could Not Produce Extension Support	
Materials on Time	426
Difficulty in Getting Assistance from	
Subject Matter Specialists	427
Delayed Publication of Communication	
Materials	428
Problem of Working with so Many People	429
Heavy Academic Load	429
Use of IRCP Vehicles	429
Issues and Problems	430
Problems with Research Staff	430
Very Slow Progress of IRCP	430
IRCP Is Heavily Staffed	431
Linkage with the Department of	
Agriculture	433
Feedback System on Dissemination	
and Adoption	434
Dissemination and Transfer of	
Processing Technology	435
Internal Evaluation System	435
Poor Attendance and Schedules	
of Meetings	437
Issues Discussed During Meetings	
Staff Participation in the Discussions	
Changing Report Format	
Phasing	
Monitoring and Evaluation	440
IRCP: It Is Beyond Root Crops	440
Use of IRCP Vehicle: Mitsubishi L-300	442
Leadership in IRCP	443
Distribution of Planting Materials	445
Lack of Planting Material	445
Weaknesses of the Integrated Root Crops	
Programme Model	446
Problems in Integration	447
Inclusion of Past Projects	
Phasing	448
Weakness in Leadership	449
Pre-Implementation Workshop.	450


	Project Implementation	450
	People are Individualistic	. 451
	IRCP Is Too Big	
	The Complexity of IRCP	452
	The Implementation of IRCP	453
	Findings	459
IX	BENEFITS, LESSONS AND INSIGHTS DERIVED	
	FROM THE INTEGRATED ROOT CROP PROGRAMME	462
	Major Benefits from the Integrated Root	
	Crop Programme	462
	Change in Working Attitude of	460
	Researchers	. 462
	Strengthening of ESCAAS as an	462
	InstitutionAcquisition of Vehicles and	463
		. 464
	Laboratory Equipment	-
	Impact of IRCP on the Farmers	
	Lessons and Insights by IRCP Staff	. 405
	Derived from the Programme	465
	IRCP: "a big learning experience"	
	Participatory Planning	
	The Value of Constant Communication	
	Compartmentalized Research Hindered	
	Integration	466
	The Importance of Sound Management	
	Good Planning Was a Must.	
	IRCP Needed a Full Time Management	
	Good Experience for Individual	
	Researchers	471
	Integration as a New Experience	472
	Farmers Experimentation with the	
	Technology	 473
	Conditions Contributing to Success	
	in IRCP	474
	Suggestions for Effective Implementation	
	of the Integrated Root Crop Programme	
	Participatory Management	
	Transparency in Management	
	Good Planning	
	Clear Goal Setting	
	Importance and Significance of the IRCP	
	Findings	. 485


X	SUMMARY, CONCLUSIONS, IMPLICATIONS AND	
	RECOMMENDATIONS	487
	Summary	487
	The Study	487
	The Objectives	488
	The Methodology	489
	The Context of the Study	490
	The Findings	490
	Conclusions	495
	The Operations, Functions, Processes	
	and Consequences of the Integrated	
	Root Crop Programme (IRCP)	495
	Appropriateness of the Integrated	
	Approach in Research and Extension	503
	The Components and/or Elements and	
	Objectives of the Integrated	
	Research and Extension Programme	508
	The Nature of the Integrated Root Crop	
	Programme: Its Strengths and Weaknesses	512
	Insights and Lessons from the	
	Integrated Root Crop Programme	514
	Implications	518
	Recommendations	521
	A Unified Theme and a Common Focus	
	or Goal	522
	Common Commodity and	
	Framework	522
	Objectives, Strategies Schedules	-0.4
	and Activities	524
	An Integrated Project Implementation,	505
	Monitoring and Evaluation Plan	525
	Proper Phasing of Projects and Activities	F 2 7
		527
	A Democratic, Transparent and	5 20
	Participatory Management	529
GT.OS	SSARY	530
	LIOGRAPHY	532
	ENDICES	542
	GRAPHICAL SKETCH	559


LIST OF TABLES

Table		Page
1	Distinctive Features and Elements of Farmer-First-and-Last Models	86
2	Summary on the Number of Programmes, Projects and Studies of the Integrated Root Crop Programme	189
3	Categorisation of Palembao Landholders	272
4	Number of Years in Sweet Potato Farming	291
5	Project Phases and Sequence of Implementation of the Integrated Root Crop Research and Extension Programme	528


LIST OF FIGURES

Figu	re	Page
1	Conceptual Framework of an Integrated Research-Extension-Farmer Linkage	98
2	Diagram on the Functional Relationships of the Core Categories	126
3	A Proposed Integrated Root Crop Extension Model	149
4	Schematic Diagram on Technology Transfer	171
5	Schematic Diagram of Extension Support and Linkages	173
6	Schematic Diagram of Unified Survey	213
7	Causal Diagram of Farmers' Problems in	
	Pilot Barangays at Palembao, Saram 2	52
8	An Integrated Root Crop Research and Extension Programme Model 4	77


LIST OF ABBREVIATIONS

ESCAAS - Eastern State College of Agriculture

and Applied Sciences

RCRI - Root Crop Research Institute

RC-ISC - Root Crop Information Centre

AT - Agricultural Technician

BAR - Bureau of Agricultural Research

BARC - <u>Barangay</u> Agrarian Reform Officer

CARL - Comprehensive Agrarian Reform Law

CARP - Comprehensive Agrarian Reform

Programme

CIAT - Centro Internacional de Agricultura

Tropical

CLOA - Certificate of Land Owner Award

CIP - Centro Internacional de la Papa

CO - Community Organiser

DA - Department of Agriculture

DAR - Department of Agrarian Reform

DBP - Development Bank of the Philippines

DOLE - Department of Labour and Employment

DTI - Department of Trade and Industry

EP - Emancipation Patent

xviii


FA - Farmers Association

FAO - Food and Agriculture Organisation

IDRC - International Development Research

IRCP - Integrated Root Crop Programme

MAO - Municipal Agricultural Officer

MARO - Municipal Agrarian Reform Officer

NPA - New Peoples' Army

OFR - On-Farm Research

PCT - Programme Core Officer

PIT - Project Implementation Team

PMC - Programme Management Committee

PAGASA - Philippine Atmospheric Geophysical
Astronomic Services Administration

PAO - Provincial Agricultural Officer

RC-FAC - Root Crop Farmers Advisory Council

SALT - Sloping Agricultural Land Technology

UPLB - University of the Philippines at Los Banos

xix


Abstract of thesis presented to the Senate of the Universiti Putra Malaysia in partial fulfillment of the requirements for the degree of Doctor of Philosophy.

INTEGRATED ROOT CROP RESEARCH AND EXTENSION FOR SUBSISTENCE HOUSEHOLDS IN THE PHILIPPINES: AN INDEPTH INQUIRY

By

PERFECTO U. BARTOLINI

March 1999

Chairman: Assoc. Prof. Dr. Hj. Azimi Hj. Hamzah

Faculty: Educational Studies

establishment of The the Root Crop Research Institute (RCRI) at Eastern State College Agriculture and Applied Sciences (ESCAAS), at Bucgay, Lemar Province (All names of persons, places and institutions in italics are fictitious.) triggered the impetus for root crop research and extension. major programme of RCRI is the Integrated Root Crop Programme (IRCP). This study focused on the IRCP's operations, functions, processes and consequences as an integrated research and extension programme for the subsistence farmers and their households in the


Philippines. The methodological approaches employed were indepth interviews, document analysis and participant observation under the umbrella of qualitative research.

The study revealed that the researchers project implementers of IRCP faced the dilemma confusion on how to operate a large scale integrated project that consist of four programmes, 11 projects and 32 studies. Integration was found to be effective in management but there was a shortfall in the interaction among researchers, extension workers farmers. However, they did experience a form of teamwork. The findings indicated that there was attempted linkage among projects, staff and institutions. The linkage between the Department Agriculture and IRCP was not fully realised. respondents perceived an autocratic leadership style as a weakness in management. The components/elements in IRCP was found to fall short of their expected outcomes.


The pilot barangays (villages) at Palembao, Saram were not appropriate for sweet potato technology transfer because the farmers were gabi (taro) and cassava growers. Although, IRCP embarked on vigorous root crop technology transfer strategies but the subsistence farmers were reluctant to adopt these technologies. Subsistence farmers planted watermelons instead because of high income. All the farmers associations were engaged in sari-sari (variety) stores because these were profitable.

major conclusions Among the are: (1) compartmentalised research system hampers integration; (2) accommodating more projects and researchers expanded the programme and gave rise to competition of resources; (3) integration was partial and incomplete; IRCP's strength is teamwork; (5) the lack organisational mechanism for check and balance management fosters an autocratic style of management; programme components/elements (6) have achieved shortfalls vis-a-vis specific objectives; (7) subsistence farmers adopt a technology that increase their income; and (8) members of farmers

associations tended to be suspicious to fellow farmers and even to outsiders.

The study recommends a modified Integrated Root Crop Research and Extension model with a unified focus and goal.


Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi syarat untuk memperolehi Ijazah Doktor Falsafah

PENYELIDIKAN DAN PENGEMBANGAN BERSEPADU BAGI TANAMAN RENEK UNTUK KELUARGA MISKIN DI FILIPINA: SATU PENELITIAN TERPERINCI

Oleh

PERFECTO U. BARTOLINI

Mac 1999

Pengerusi: Prof. Madya Dr. Haji Azimi Haji Hamzah

Fakulti: Pengajian Pendidikan

Penubuhan Root Crop Research Institute (ICRI) di Eastern State College of Agriculture and Applied Sciences (ESCAAS), di Bucgay, Lemar Province (semua nama responden, tempat dan institusi dalam bentuk italik adalah rekaan) menjadi penggerak kepada kegiatan penyelidikan dan pengembangan tanaman berumbi di Filipina. Program utama RCRI ialah Integrated Root Crop Programme (IRCP). Kajian memberi tumpuan terhadap operasi IRCP, fungsi, proses dan kesan sebagai program pengembangan dan penyelidikan yang bersepadu untuk petani sara hidup di

xxiv

