PAGE
1

Summary of farmer concerns in Busol Watershed

Location
Barangay Ambiong, Baguio, Ambiong, La Trinidad and Lamut, Beckel, La Trinidad, Benguet.

Background Information

Busol watershed is considered the sanctuary of Ibalois and Kankanaey tribes and the settlers who migrated to the area due to survival needs. It covers an approximate area of 337 hectares. It was established under Proclamation No. 15 on April 27, 1922.

An approximate of 2,841 people resides within the watershed area. Most of the forest occupants are engaged in cut flowers, vegetables and root crops production as their source of income. Some are also employed in the government and the private sectors. Other sources of income include carpentry, masonry, welding, etc.

The watershed is the primary source of water for both the residents of Baguio City and La Trinidad, Benguet. From the past several years, the watershed has been the deposit of silt and sediments caused by change in land use. It has also been the subject of squatting, slash-and-burn activity and illegal timber cutting. These factors and condition had brought adverse effects on ground water yearly.

Farmers prefer to plant high valued crops such as strawberries and cut flowers because of its demand and good market price, such that rice production has not become a priority crop. Instead, they are purchased by the farmers from the market.

Some of the identified causes of low productivity met by the gardeners are the following; no access to high yielding varieties of cut flowers, incidence of pests and diseases, insufficient irrigation supply during dry season and strong typhoon and labor shortage.

La Trinidad Benguet

The municipality of La Trinidad was relatively most developing resettlement in Baguio. It has an altitude between 500 to 1,700 meters above Baguio City and 256 kms northeast of Manila. It is bounded on the east by the Municipality of Itogon, on the north is the municipality of Tublay, South by Baguio and west of Sablan and Tuba.

The municipality is accessible by land via different entry points. La Trinidad also has a temperature which is very much suited for a year round cultivation of some temperate and semi-temperate vegetables, root crops, cut flowers and fruit trees.

The farms of La Trinidad is rainfed and irrigated. The irrigated portion has 3 croppings yearly, while the rainfed is cultivated twice yearly.

Ninety five percent of the farmers in La Trinidad are owner cultivators. The remaining 5% are on lease contract. Landlord-tenant relationship does not exist because most farmers have small landholding averaging to only 0.70 hectares per farm.

The watershed area is located at the boundary that divides Baguio City and La Trinidad, Benguet. The upper portion of the area covers 70% of the land area belonging to La Trinidad, Benguet, and only 30% at the lower portion belongs to Baguio City. The area is accessible to all types of vehicles. It is also planted with pine trees, alnus and other tree species. While some portion of the watershed particularly along La Trinidad is planted with vegetables and cut flowers/ornamental plants.

Barangays outside the urban area are classified as rural. The barangays surveyed include Ambiong La Trinidad, Benguet, Ambiong Baguio and Lamut, Beckel, La Trinidad Benguet.

Barangay Ambiong, La Trinidad and Ambiong Baguio are two adjacent barangays located at the middle and lower portion of the watershed, while Lamut, Beckel is the highest barangay of La Trinidad with an elevation of 1,700 meters.

Agriculture is the main source of income of the residents. Vegetables and cut flowers gardening are the main crops of the residents of the community.

Part of the barangay road of Ambiong connecting the provincial road is partly connected, while the other portion is under construction.

Scored Problem Analysis (Ambiong La Trinidad, Ambiong Baguio) - Lower and Middle Portion

Based on the scored problem analysis, the participants in both of the barangays identified and scored the problems in accordance to their priorities. It appears that the leading problems are on the scarcity of water, low quality of the soil and lack of government assistance. The scarcity of water is usually felt during dry months such that it prevents the planting of various vegetable crops. The problems on the shortage of water are also aggravated by the low quality of soil thus limiting agricultural productivity. With these conditions, the residents claimed the slow or non delivery of support services coming from the government sectors such as technical assistance particularly from the agricultural sectors to enable the farmers for the appropriate farming practices to address their problem on soil quality and the appropriate crops adoptable to such conditions. Because of the conversion of forest lands to agricultural lands, it resulted to the gradual decreased of water coming from springs. Hence, continuous rehabilitation/planting of trees/forest trees is important to improve soil quality and increase amount of water from springs. Heavy used of chemical fertilizers should be reduced. Introduction of organic farming/planting of leguminous crops is needed to enrich the soil.

Scored Problem Analysis (Lamut, Beckel, La Trinidad, Benguet) - Higher/Upper Portion of the Watershed

Based on the scored problem analysis, the leading problems identified by the residents are the following: scarcity of water, soil acidity, occurrence of pests and diseases and the conversion of forestlands to agricultural lands.

The conversion of trees/conversion of forestlands to give way to vegetable gardening had eventually caused the shortage of water, affecting agricultural productivity.

The inappropriate used of chemical fertilizers not adoptable to such soil condition and crops largely affect productivity. Because farmers are not acknowledgeable and skillful in farm management, technical and skills training is necessary to enable them adopt appropriate practices to enhance production. Post harvest and training on IPM are areas of concern to be extended to the farmers. So their products could be invading international markets.

It is also observed that the 3 barangays have intertwined problems. Scarcity of water has always been identified as problems of farmers unexpectively whether located in the upland, middle or lower portion. It only varies on their line of priorities/ranking.

Profile of Farmers

Demographic Profile: Age, Gender, Civil Status, Family Size, Educational Attainment

There were 19 farmers considered in survey. Eight or 42.11% belonged to the age bracket 26-36, 4(21.05%) within 59-69, 3(15.79%) within 37-47, 2(10.53%) within 48-58, and 2(10.53%) within 15-25.

Majority of the farmers are married and have a family size ranging from 4-6 children.

All of the farmers surveyed were able to gain elementary, secondary and college education. However, out of 19, only 2 graduated from elementary, 4 from the secondary and 3 graduated from college.

Occupation

Majority of the farmers are on full time basis, however they are engaged in vegetable gardening, while the others are part time gardeners, garment dealer and construction worker.

Annual Income

Four (21.05%) are earning P30,001-P35,000, 3(15.79%) within P35,001-P40,000 and P20,001-P30,000, 2(10.83%) within P10,001-P15,000 and P40,001-45,000, 1 (5.26% within less than P5,000-P10,000 and P45,001-P50,000 per year.

Training Attended

Majority of the farmers were able to attend trainings/seminars on rice production, forestry, mango production, IPM and livestock raising.

Land Tenure Status

Majority of the farmers are land owners/owner cultivator, while others are tenants, lease tenants and squatters.

Membership on Organizations

Majority of the farmers are members of various organizations such as cooperative, Samahang Nayon, Agricultural based association, youth and student association.

Animals Raised

Chickens, pigs and goats are the usual animals raised in their backyards.

Length of Farming

Majority of the farmers have been farming for more than 10 years.

Farm Description

Distance from Households to Farm

Majority of the farmers live within less than a kilometer from their farms.

Farm Size

Most of them have a farm size less than 0.5 hectares to 2 hectares.

Land Use

Their farm lands are planted with agri-crops (usually vegetables), cut flowers, agroforestry crops and rice.

Farming Practices and Cropping Patterns

Monocropping (pure vegetables) intercropping (mixed cash crops combined with main crop), multi-story, alley cropping, agroforestry and terracing are some of the farming practices adopted by farmers in Ambiong La Trinidad.

Source of Irrigation

Spring, rain and deep well are the sources of water used for the household and for irrigation of their crops.

Labor

Family is the common source of labor although some of then have to hire additional laborers if the number of family numbers is insufficient.

Source of Capital

The source of capital comes from their own budget. The others depend on borrowing from broker, cooperative and friends.

Soil and Water Conservation Measures

In Benguet, terracing and rip-rapping are the conventional system of conservation. Farmers also construct rice bunds, planting of trees/fruit trees, planting of cover crops wattling and minimum cultivation.

Perception on the Role of Trees

Various roles of trees were identified by the farmer. The leading ones include: conserve water, influence of good climate, construction materials, shelter, source of income, medicines, source of food and fodder for livestock.

Trainings and Seminars Attended

Vegetable production, IPM, forestry, Agroforestry, integrated farming, flower gardening and rice production are the common trainings/seminars attended by farmers.

Support Services
Footpath/graded trail, fertilizers, cooperative and community organizing assistance, water facilities, trainings, financial assistance, budget, farm equipment are some of the support services extended by the government sector to the farmers.

Farmer Problems
Main problems
The occurrence of pests and diseases is the leading problem that eventually affected the yield of the farmers, much more that the farmers could hardly afford to purchase the necessary farm inputs to improve farm production such as fertilizers, insecticides, pesticides and certified seeds.

Resources

Scarcity of water is the major problem particularly that vegetable gardening requires large amount of water. Small farm size, low quality of the soil, distance from household to farm are the other problems identified.

Labor

Lack of financial assistance and difficulty of access from lending institution are identified as potential constraints confronting farmers.

Institutional Linkages

Lack of infrastructure such as road and budget and slow delivery of support services are barriers of transporting farm products from the farm to the market.

Other Problems

Unsustainable farm technology, lack of skills in farming, poor road condition (specially during wet season) distance from the farm to market and lack of certified seeds were identified as problems confronting the farmers that affect farm productivity.

