IBLAW Philippines Field Study Trip 2016

In Quest for a Sustainable, Prosperous and Peaceful World

A group of ten students and four professors from the Graduate school of International Social Sciences participated in a field study trip to the Philippines from February 19 to February 28, 2016

IBLAW Philippines Field Study Trip 2016

Table of Contents	
List of Participants	1
Itinerary	2
Messages from Professors	4
Reports on Cebu Island	7
Day 1: Courtesy call to H.E. Ambassador Carino	7
Day 2: Whale shark watching in Oslob	8
Day 3: Carmen Copper Mining	9
Day 4: Visit of government offices in Cebu	9
Group Reports by Students	11
Supreme Court of the Philippines (SC)	11
Office of the Undersecretary of International Economic Relations (DFA)	15
Maritime and Ocean Affairs Office (DFA)	17
Department of Health (DOH)	20
Department of Social Welfare and Development (DSWD)	23
Department of Trade and Industry (DTI)	26
Bureau of Internal Revenue (BIR)	29
Aeta Ethnic Community	31
Asian Development Bank (ADB)	34
Japan International Cooperation Agency (JICA)	36
Nihongo Center Foundation (Japanese Language School)	
Fast Retailing Philippines, Inc. (UNIQLO)	40
UST-YNU Joint Session	43
Salt Payatas	45
Messages from Students	47
Photo Essays	56

he study trip to the Philippines since its inception in 2005 has produced fruitful results for the student's research. For 11 years, we have participated in our IBLAW field study trip with the theme "In Quests for a Sustainable, Prosperous and Peaceful World". In 2016, our team of ten students from Japan, China and Korea, and of four professors, visited government agencies and private entities located in Metro Manila and Cebu Island.

List of Participants

Professors

	Surname	Given name	M/F	Nationality	
1	Kabashima	Hiromi	F	Japan	Professor
2	Araki	Ichiro	М	Japan	Professor
3	Kobayashi	Takaaki	М	Japan	Associate Professor
4	Kakee	Tomoko	F	Japan	Associate Professor

Students

	Surname	Given name	M/F	Nationality	
1	Kim	Kyung Woo	М	Korea	D1
					(Leader)
2	Suzue	Ayako	F	Japan	M1
					(Deputy Leader)
3	Zhao	Ying Hui	F	China	M1
4	Yuan	Yue	F	China	M1
5	Harada	Yasuhiro	М	Japan	U4
6	Kuniyuki	Momoka	F	Japan	U1
7	Nagatomo	Ayaka	F	Japan	U1
8	Ito	Tamao	F	Japan	U1
9	Ishikawa	Nami	F	Japan	U1
10	Nakao	Rika	F	Japan	U1

Itinerary for YNU Philippines Field Trip (Date: 19 February 2016 to 28 February 2016)

TIME	ACTIVITY	REMARKS
Februar	y 19 (Friday)	
9:35	Departure	Flight from Haneda(NH869)
13:35	Arrival	NAIA Airport, Manila
16:00	Check In	The Charter House
17:30	Welcome Dinner	Hosted by UST students and professors
Februar	y 20 (Saturday)	
16:00	Departure	Flight from Manila(5J569)
17:25	Arrival	MCIA Airport, Cebu
	Check In	Parklane Hotel Cebu
	Dinner	With Ambassador Joe Carino
Februar	y 21 (Sunday)	
4:00-7:00	Departure for Oslob	
7:00- 10:30	Whale Watching & Hearing	2 Speakers: Dr. Ale Ponzo / Dr. Moonyeen Alava
10:30- 12:00	Table discussions	Interactions with Oslob Local Government
12:00- 13:00	Lunch	In Oslob
13:00- 16:00	Tour Alcoy Area	Forest conservation area /Marine sanctuary in Alcoy Daan-Lungsod Guiwang MPA
16:00	Departure	For Cebu City
Februar	y 22 (Monday)	
6:00	Departure	For Toledo City
8:00-	Atlas Mining (Carmen Copper Corporation)	In Toledo City
12:00- 13:00	Lunch	At Carmen Copper Corporation(CCC)
13:00- 16:00	Table discussions	Interactions with CCC
18:00	Dinner	(Only professors) Dinner with Mr. MA (USAID) and NGOs
Februar	y 23 (Tuesday)	
9:00	Check Out	Parklane Hotel Cebu

9:00- 12:00Offices of Cebu Local Government12:00- 13:00Lunch13:00- 13:00- 19:55Bureau of Fisheries and Aquatic Resources (BFAR) & NGO19:55Departure19:55Departure21:25ArrivalFlight from Cebu (5J574)February 24 (Wednesday)			
12:00- 13:00Lunch13:00- 18:00Bureau of Fisheries and Aquatic Resources (BFAR) & NGO19:55Departure19:55Departure21:25ArrivalNAIA Airport, Manila			
13:00Bureau of Fisheries and Aquatic13:00- 18:00Bureau of Fisheries and Aquatic19:55Departure21:25ArrivalNAIA Airport, Manila			
13:00- 18:00Bureau of Fisheries and Aquatic Resources (BFAR) & NGO19:55Departure21:25ArrivalNAIA Airport, Manila			
18:00Resources (BFAR) & NGO19:55Departure21:25ArrivalNAIA Airport, Manila			
19:55DepartureFlight from Cebu (5J574)21:25ArrivalNAIA Airport, Manila			
February 24 (Wednesday)			
icoruary 24 (weunesuay)			
Group 1 Group 2	Group 2		
9:00- Office of the Undersecretary of 9:00- Supreme Court (S	C)		
10:30International Economic Relations10:30(DFA)	-		
10:30- 12:00Maritime and Ocean Affairs Office10:30- 12:00Department of Just	stice (DOJ)		
12:00- Lunch			
13:00			
13:00- UNIQLO 14:00- Department of He	alth (DOH)		
15:00 17:00			
15:30- JICA			
17:00			
February 25 (Thursday)			
7:00- 21:00 Aeta Ethnic Group			
February 26 (Friday)			
Group 1 Group 2	Group 2		
9:00- Asian Development Bank (ADB)			
12:00			
12:00 Lunch			
12:00- Lunch			
13:00	ade and Industry		
13:00Department of Social Welfare and 15:00Department of Train (DTI)	ade and Industry		
13:00Department of Social Welfare andDepartment of Training	·		
13:00Department of Social Welfare and 13:00- 15:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Tra- (DTI)	l Revenue (BIR)		
13:00Department of Social Welfare and 13:00- 15:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Tra (DTI)15:30-Japanese Language SchoolBureau of Interna	l Revenue (BIR)		
13:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Transmost (DTI)15:30- 17:00Japanese Language SchoolBureau of Interna Court of Tax Appendicular	l Revenue (BIR)		
13:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Transmost (DTI)15:30- 17:00Japanese Language SchoolBureau of Interna Court of Tax AppeFebruary 27 (Saturday)	l Revenue (BIR)		
13:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Tra (DTI)15:30- 17:00Japanese Language SchoolBureau of Interna Court of Tax AppeFebruary 27 (Saturday)9:00- 12:00UST-YNU Joint Seminar 13:00-13:00-Salt Payatas	l Revenue (BIR)		
13:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Tra (DTI)15:30- 17:00Japanese Language SchoolBureau of Interna Court of Tax AppeFebruary 27 (Saturday)9:00- 12:00UST-YNU Joint Seminar	l Revenue (BIR)		
13:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Tra (DTI)15:30- 17:00Japanese Language SchoolBureau of Interna Court of Tax AppeFebruary 27 (Saturday)9:00- 13:00- 13:00- 17:00UST-YNU Joint Seminar	l Revenue (BIR)		
13:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Tra (DTI)15:30- 17:00Japanese Language SchoolBureau of Interna Court of Tax AppeFebruary 27 (Saturday)9:00- 13:00- 13:00- 17:00UST-YNU Joint Seminar 17:00February 28 (Sunday)	l Revenue (BIR)		
13:00Department of Social Welfare and Development(DSWD) Department of Mining, Water ResourcesDepartment of Tra (DTI)15:30- 17:00Japanese Language SchoolBureau of Interna Court of Tax AppeFebruary 27 (Saturday)9:00- 13:00- 13:00- 17:00UST-YNU Joint Seminar11:00Check OutThe Charter House	l Revenue (BIR)		

Messages from Professors

irst of all, I would like to take my gratitude to the UST faculties and students. We could not have successfully completed the itinerary without them.

As we have dispatched students to the Philippines since 2005, we know how to plan and handle the program in the Philippines, especially in Manila to some extent. It is also exiting to make arrangements and visit institutes by ourselves. However we sometimes face difficulty to set up meetings to have interviews in the foreign countries, which have often happens. Thanks to UST, especially Professor Tomas Tiu, we could see the proper persons in the proper sections according to our requests. I do not know how to show our appreciation to the hospitality by the UST faculties and students.

The 2016 YNU delegation included undergraduates in addition to Ph.D and master course students. Though I was worried at first that the first year students, Rika, Momoka, Ayaka, Tamao, and Nami might not catch up with the sessions in the Philippines, they were quite active not only in but also out of the sessions, which was nice surprise. I am also proud that postgraduate students, Kim, Ayako, Yuan and Sakura took the initiative on the arrangement and facilitation of the sessions, and we should not miss Yasu who was a fourth year student. He made an important role to connect between undergraduates and postgraduate students.

Anyway, I am sure that the fruitful experience will take them to their successful future. Congratulations!

HIROMI KABASHIM

would like to join my Japanese colleagues in congratulating the success of the study tour in 2016.

We have almost got accustomed to the success of this annual event but this is all thanks to the tremendous efforts by our Filipino counterparts and we are always grateful to that. Particularly this year I fell ill toward the end of the program and this unexpected event added to the complexity of the Thanks to the warm operation. hospitality of the UST faculty members students, I fully recovered. and Personally, I experienced the kindness and care from my Filipino friends and colleagues far beyond my expectations and I am really grateful for that. I hope I can reciprocate it if something similar happens when the UST delegation is visiting Japan. Many, many thanks again. Salamat po!

ICHIRO ARAKI

hrough the ten days program of 2016 YNU study trip to Philippi nes, I believe, all the participant s include me learn a lot;

First, through well organized presentat ions prepared by governmental agencie s, we observed a lot of efforts of Philipp ines'governments to achieve thier natio nal development, social welfare. Second, through filed visit to the Cebu I sland, we observed a lot of effort provi ded with by Philippino people in order to protect their own environment. Third, through communication and inte raction with UST students and professo

rs, we felt high grade hospitality of peo

ple of Philippines.

We would not get such valuable experi ences without taking part in the 2016 s

ur field trip to the Philippines has once more been conducted satisfactorily this year. As was in the previous years, we had diversity in participants from first graders to doctoral candidate, from four different departments with three nationalities.

What was unique about this year's group was that four out of ten participating students were first grades undergrads. They actively participated in every discussion far above our expectations. We are so proud that all students contributed to our field trip in their own way and everybody played an irreplaceable role which brought an atmosphere in which all of us including professors did learn a lot from each other.

As is every year's case we are extremely grateful for the generous

tudy trip.

TAKAAKI KOBAYASHI

and tireless supports from the professors and students of the UST,

especially Professor Tiu and Dr. Recio. From their devotion to our trip, hard work, patience, smiles and good relationship with professors and students, we learned very many things.

ТОМОКО КАКЕЕ

Reports on Cebu Island

rom 20 to 23 of February, we visited the Cebu Island. This year, the main focus of our visit is to study about the policies and the current situation of marine resource protection as well as natural resource development.

Reported by Tomoko Kakee

Day 1: Courtesy call to H.E. Ambassador Carino

Ambassador was kindly invited us to his residence in Cebu. There are a lot of things which we have seen for the first time from the Filipino dish and the Filipino art to the American classic cars. We are very grateful for Ambassador's warm reception.

Day 2: Whale shark watching in Oslob

We've experienced whale shark watching in Olsob. It was a project led government by local aiming to preserve fish resources as well as to give job opportunities to local people who used to be fishermen facing the luck of fish resources due to overfishing.

We studied that the whale shark

watching became a popular tourist destination and it brought benefits to the locals. We studied that it is conducted in a way not to harm whale shark but that, at the same time, there are some who has concerns about the possible biodiversity problems caused by feeding of whale sharks.

Day 3: Carmen Copper Mining

We visited Carmen Copper Mining to see the "socially responsible" mining. We are very amazed by the actual mining field as well as their social activities which supports local people's

social, economic, and cultural life. Also we studied about reforestation process.

Day 4: Visit of government offices in Cebu

We visited government offices in Cebu. Some of them are provincial and others are regional, namely; Cebu Provincial Environment & Natural Resources Office; Cebu Social Welfare and Development office; Cebu Provincial Tourism Office; Bureau of Fisheries & Aquatic Resources Region 7; and the Department of Environment and Natural Resource, Region 7.

There we studied how national policies are implemented and realized in local communities. The students very actively asked questions to the officers regarding the achievements and challenges of the works and other matters.

IBLAW Philippines Field Study Trip 2016

Group Reports by Students

Supreme Court of the Philippines Date and Time: 24 February 2016, 09:00-10:30 Place: Supreme Court of the Philippines, Padre Faura, Ermita

e visited the Supreme Court (hereinafter "SC") of the Philippines on February 24th 2016. We wanted to know about the roles of the SC and its urgent judicial reform movement in the Philippines. After we toured about the SC, we were welcomed by Maria Victoria Gleoresty Sp. Guerra, Director IV and Assistant Chief SC Public Information Office.

During our SC tour, we watched some video clips that showed history and r oles of the SC. When we met her, we focused on the judicial reform move ments in the Philippines. According to Judicial Annual Report 2014-2015(Annex E), the Philippine Judicial Reform has four pillars.

Pillar 1 Institutionalized Integrity and Increased Credibility

Pillar 2 Rational, Predictable, Speedy and Appropriate Judicial Actions

Pillar 3 Improved Infrastructure, Systems, and Processes

Pillar 4 Effective and Efficient Human Resources

These four pillars are interconnected

with one another and among these fo ur pillars, Pillar 3 was about eCourt s ystem that we wanted to know most.

We asked questions like "How does the SC in the Philippine evaluate the efficiency and quality of the Philippines judicial system? What are the most urgent judicial reform agendas in the SC? Will the electronic litigation system be one of the judicial reform movements in SC? What makes the implementation of the e-Court system difficult in whole Philippines?"

To understand eCourt system in the Philippines, the Enterprise Information Systems Plan (EISP) and the Automated Hearing system also need to be mentioned.

The Enterprise Information Systems Plan (EISP)

The EISP is the Judiciary's information communications technology master plan approved in 2009 and updated in 2014 and targeted for implementation in 2015-2019.

It identifies over 20 software application systems to speed-up the adjudication of

cases, increase personnel productivity, and improve court and case management. Some key EISP projects include upgrading of the judiciary center, cabling and site preparation, and connectivity and network security.

Automated Hearings

The Automated Hearing is a system that allows every activity during trial to be captured electronically in real time (e.g. orders issued by the judge, minutes, notes on testimony taken, markings of evidence) by linking together the computers of the judge, stenographer and interpreters, to allow all individuals to view and edit realtime the documents being prepared.

The Automated System Hearing transforms the entire courtroom into an automated trial forum. The system does away with the delay in the preparation of open court orders, which the parties now will be able to get prior to leaving the courtroom, the inevitable postponements due to our present reliance on the snail mail system, and most importantly, it frees up valuable time on the part of the judge and the court staff as they now no longer have to do these court orders after the hearing and can already devote themselves to the more important task of adjudication.

In addition, there is no more need to transmit copies of the order by official mail, saving at least one month in waiting time.

eCourt

eCourt is an automated case management system developed for the trial courts to increase efficiency and transparency. It aims to:

-Speed up decision-making through automated monitoring of cases.

-Cut case backlogs through a dashboard that provides information like the aging of cases, pending deadlines, and new case incidents that require action.

-Increase public access to information through computers in public kiosks that are found at the entrance of courthouses.

-Bolster transparency because the raffling of cases is now done electronically.

eCourt will be implemented in Philippine trial courts that have some of the biggest dockets in the country and in courts located in key economic corridors.

As of May 2015, there are already 73 operational eCourts covering all the courts in Quezon City, Angeles City, and Lapu-Lapu City. In the second half of 2015, eCourt will be rolled out to 94 more courts in Tacloban City, Davao City, Cebu City and Makati City. In 2016, eCourts will be further rolled out to the 120 courts of the capital city of Manila, Pasig City and Mandaluyong City. By 2016-2017, eCourt will be in 287 trial courts handling about 30% of the total caseload of the Philippine court system.

Remarks

Korea and Singapore adopted electroni c litigation (e-ligation) system earlier t han other Asian countries. Because Ko rea and Singapore are relatively small in size and the IT technology in two countries are advanced, it would be e asier to introduce e-litigation system t han the Philippines. However, it does not mean that IT developed countries have better suited to adopt e-litigation s or e-court systems. Japan has not ye t introduced e-litigation system.

What matters is that judicial reform movement is inevitable in the Philippi nes and the agreement has been reac hed that eCourt system is the key for the reform movement. Though too m any islands and technical difficulties c an be a barriers to the spread of eCo urt system in the Philippines, their bi g step forward to the future has just started and I would like to give them a big applause.

Reported by Kyung Woo Kim

Department of Foreign Affairs(DFA) Undersecretary for International Economic Relations Date and Time: 24 February 2016, 09:00-10:30

Place: 2330 Roxas Boulevard, Pasay City, Philippines

n the morning of 24th February, w e visited the Undersecretary of Int ernational Economic Relations of Department Foreign Affairs (DFA).

In the beginning of the meeting, Foreig n Service Officer Von Ryan S. Ferrera, who graduated from the master course of Yokohama National University, warm ly welcomed us and explained the what sort of things DFA deals with. They m ainly make efforts to improve the trade and invest environment in Philippines, taking various measures such as simpl ifying the procedure of customs, looseni ng the regulations of foreign investmen t. Also, DFA has given support the smal l-and-mid-sized companies which suppo rt 90 percent of Philippine economy.

Regarding Japan, they have negotiated with Japanese government about Phili ppines-Japan Economic Partnership Agr eement which came into effect in 200 8. According to Mr. Ferrera, both parti es benefit from this agreement, especi ally Japanese automakers have gotten big advantages since they have increas ed their sales thanks to the lower tari ff.

However, the main issue DFA currently negotiate with Japanese government i s about Philippine care-workers. They are allowed to work as caregivers in J apan for years if they pass the nation al examination. Despite this wonderful arrangement, the number of them is smaller than expected. Japanese govern ment recognizes this is caused by thei r lack of Japanese skill.

On the other hand, Philippine govern ment sees the other problem behind t his situation: lack of technical collabor ation between Japanese and Philippine caregivers. Unfortunately their views t oward this issue are currently at cross -purposes, so further close consultatio n between them would be expected. Moreover, Mr. Ferrera answered to ou r questions about ASEAN Economic Community that was established last year and included Philippines as a member nation. They set goals to e nhance cooperation between ASEAN countries making three pillars: econo my, politic, and social. They are sup posed to make advance on three pill ars step by step for years to come.

Reported by Ayako Suzue

IBLAW Philippines Field Study Trip 2016

Department of Foreign Affairs(DFA) Maritime and Ocean Affairs Office Date and Time: 24 February 2016, 10:30-12:00

Place: 2330 Roxas Boulevard, Pasay City, Philippines

e visited the Department of Foreign Affairs (DFA) on February 24^{th} 2016. We wanted to know about strategic foreign policy about Spratly Islands and South China Sea problem. For the Philippines Study Trip, I read many South China Sea problem reports in the Philippine newspapers. According to the Standard newspaper, China has deployed SAMs (Surface to Air Missiles) to Woody Island and transformed contested reefs in the Islands further south into Spratly artificial Islands capable of supporting military facilities. In point of fact, it's not only the Philippines-China relationship problem but also the national security of the Pacific Countries as sea lane because a third of the world's oil passes South China Sea. After we toured around the Office of

the Undersecretary of International Economic Relation in the DFA, we were welcomed by Mr. Edwin Gil Q. Mendoza (Director of Maritime and Ocean Affairs Office), Mr. Benito B. Valeriano, and Atty. Josel N. Mostajo (Special Assistant and Legal Adviser) in the Maritime and Ocean Affairs Office.

Before visiting the DFA, we sent some questions to and told them that we were interested in the Spratly Islands and South China Sea problems. They answered our questions kindly and comprehensively.

Before answering our questions, they first explained historical background about the Spratly Islands and Paracel Islands.

1. In the Philippine colonial period,

Spain, a suzerain state of Philippine, decided on a line that indicates the extent of territorial waters. It was a straight line looks like Korean Syngman Rhee line after the WWII. The Philippine Government thinks this line is a historical basis.

- 2. After the WWII. Japan renounced to possess the Spratly Islands and Paracel Islands. But it wasn't provided for the possession in the San Francisco Peace treaty which country would possess the Spratly Islands and Paracel Islands.
- Beijing (China) has controlled all of the Paracels, which are also claimed by Hanoi (Vietnam) and Taipei (Taiwan), since seizing several from South Vietnam in a brief, bloody battle towards the end of the Vietnam War.

I talked about the Tizard Banks, a norther n island of Spratly Islands. This island is u nder control of Taiwan (R.O.C). So I asked them "do you think Taiwan Government c an be regarded as a diplomatic negotiator ?" They answered 'only Beijing is our targ et'. In fact, the Philippines insists on the p ossession of the Tizard Banks, but 'only o ne island'. Now China reclaims some artifi cial islands like the Cuarteron Reef to con struct their radar base. It will seriously th reaten the security of the Philippines. Thi nking about military power balance betw een two countries, the Philippines is infer ior to China. As we can see from the Permanent Court of Arbitration (PCA) case (*Philippines v. China*), the Philippi nes is trying to solve this case based upon the Ocean rules of Law and Inte rnational Law.

Citing *Nicaragua v. United States of Americ a* case), they explained how relatively we ek countries in terms of military pow er balance can confront pressures fro m major powers using international la ws.

 $[\]stackrel{\text{\tiny{loc}}}{\to}$ The Nine-Dash line as formerly claimed by China. (From BBC)

From the end of March in 2016, the government representative is going to discuss about right of the Spratly Islands possession in the Permanent Court of Arbitration.

I want to pay attention to what the Philippine Government insists on. To get countries that supports insistence of the Philippines, the staffs of the Maritime and Ocean Affairs Office attend an international conference frequently. They said to us "we don't stay to work this office over three days to strengthen cooperation with overseas authorities."

I've heard US forces using the Philippine military base after stationing US forces in the Philippines again from 2014. I wondered "is it enough to defense national capacity?" They also told that the purpose of the US forces in the Philippines is not only to build up national defenses but also antiterrorism measures like the Islamic States (IS). In addition to that, any military bases agreement for stationing permanent is prohibited by the Constitution of the Philippines.

We had already talked about the Asian Infrastructure Investment Bank (AIIB) that was founded by the Chinese government at the Office of the Undersecretary of International Economic Relations (DFA). But from diplomatic negotiations point of view, I asked them the same question, that is, why the Philippines joined AIIB. In practice, the Philippine Government had not signed the Agreement Establishing the AIIB for the last several months. They affirmed that "no matter how the Philippines has diplomatic problems with China, AIIB has a big economic growth potential. We could have loans with low interest rate to put the infrastructure in place." It indicates the current financing from the ADB is not good enough.

As China condemned a US warship' passage near the Spratly Islands, the interpretation differences regarding the United Nations Convention on the Law of the Sea (UNCLOS) became clearer. I felt that the rule of law in the ocean that Japanese government has advocated will lead to strengthening cooperation with the Philippines.

After I returned to Japan (29th Feb), I read a Yomiuri Shimbun article saying Japan plans to lend the Philippines Navy the use of five of its surplus TC-90 trainer airplanes. It signals that the relationship between two countries is more than conventional non-military field like donation of a patrol boat. To Japanese government, the South China Sea problem is a national security threat.

From this opportunity to visit the DFA with YNU students from Japan, China and Korea, we learned the diplomacy of the Philippines, one of major ASEAN countries, with the change of geopolitical influences.

Reported by **Yasuhiro Harada**

Department of Health (DOH) Date and Time: 24 February 2016, 14:00-17:00 Place: San Lazaro Compound, Tayuman, Sta. Cruz, Manila

y research topic in the Philip pines was about tobacco reg ulations and the Department of Health (hereinafter "DOH") was one of the government agencies that I wo uld like to visit most during this stud y tour. My main interest was regardin g trade and public health issues, espec ially plain tobacco packaging regulatio n. Though the Philippines did not sho w any signs of adopting plain packagi ng of tobacco, adoption of sin taxes o n tobacco and alcohol and introductio n of graphic health warning indicated their strong determination on tobacco policies.

Before visiting the DOH, I sent some questionnaires regarding general tobacco

regulations, international tobacco dispute, graphic health warning, plain packaging in the Philippines, and cooperation with ASEAN countries. I met five experts from the Disease Prevention and Control Bureau. the Health Emergency Management Bureau, the Health Policy Development and Planning Bureau and the Food and Drug Administration. They prepared two presentations to answer my questions and gave us some handbooks on the National Tobacco Control Strategy (2011-2016).

Even though I could not have direct a nswers on my research topics, their ef forts on tobacco regulations impressed me a lot. What impressed me most was three Republic Act (RA) on tobac

co regulations.

Republic Act 9211 (Tobacco Regulation Act of 2003)

In 2003, the Philippines enacted Republic Act 9211 (Tobacco Regulation Act) aimed to promote smoke-free areas, inform public of the health risks of tobacco use, ban all tobacco advertisement and sponsorship and restrict promotions, regulate labelling of tobacco products, and protect youth from being initiated to smoking.

This is the first comprehensive national legislation on tobacco control. Before this law, tobacco control was only a component program of the National Cardiovascular and Cancer Control Programs in the Philippines.

Republic Act 10351 (An Act Restructuring the Excise Tax on Alcohol and Tobacco Products, or the Sin Tax Reform 2012)

This act was signed into law on December 19th 2012 and has been praised as the landmark legislation under the Aquino Administration. This act is primarily a health measure with revenue implications.

80% of the revenues from the sin tax goes to the Universal Health Care. It includes e nrolment of Indigent Families and lowest income segment based on DSWD list and Senior Citizens, preventive health programs, health awareness programs and health research.

20% goes to the Medical Assistance and Health Enhancement Facilities Program such as improvement of government hospitals and health facilities, deployment of health professionals and improvement in provision of Supplies.

Republic Act 10643 (Graphic Health Warnings Act)

Graphic Health Warnings Act was passed in July 2014 and Administrative Order on the 12 Templates on Graphic Health Warning and Guidelines was published on March 5, 2015. Graphic Health Warning Implementing Rules and Regulations (GHW IRR) has already been signed and is ready for implementation.

All cigarette packages and other tobacco product packages shall bear Graphic Health Warnings on fifty percent (50%) of the lower portion of the principal display areas or surfaces in accordance with the templates issued by the DOH. A maximum of twelve (12) templates of Graphic Health Warnings shall be printed simultaneously and these shall be rotated periodically every twenty-four (24) months. The initial set of templates is for valid two (2) years from implementation. Within one (1) year from the effectivity of the initial set of templates, the DOH shall issue a new set

of templates, which will take effect upon expiration of the initial set. These new templates shall be valid for two (2) years and so on.

The date of publication of the Graphic Health Warning templates on March 5, 2015 shall be the reckoning period of the issuance of the initial set of templates for purposes of complying with the timeline set by Section 15 of RA 10643. Beginning on March 3, 2016, no tobacco product packaging shall be manufactured without the Graphic Health Warnings. Beginning on November 3, 2016, retailers and sellers of tobacco products shall ensure the removal from all displays of noncompliant tobacco products manufactured, imported, distributed or sold by them.

Graphic Health Warning Templates

Remarks

After their presentations, I asked them whether the Philippines is thinking a bout a gradual shift toward plain pack aging. Certainly they knew about the plain packaging case in Australia but t hey said they want to focus on the gr aphic health warnings more at the mo ment. Among many tobacco control po licies, graphic health warning is consid ered as a very effective tool for reduci ng smoking rate. However, its impleme ntation is as hard as adopting plain t obacco packaging.

Smoking rate in Japan is comparatively lower and the existence of Japan Tob acco might be attributable to not impl ementing tobacco control policies as s evere as the Philippines does. Japan h as not introduced any graphic health warning so far and I do hope that th e experiences of the Philippines when it comes to tobacco control policies will be helpful to other countries incl uding Japan.

Though I wanted to have more information on the international tobacco dispute, especially WTO Thailand Cigarett es case (DS371), these health experts did not have deep knowledge over internatio nal trade issues. I left the DOH anticipatin g that the Bureau of Internal Revenue (BI R) or the Department of Trade and In dustry (DTI) will answer my questions.

Reported by Kyung Woo Kim

Department of Social Welfare and Development (DSWD) Date and Time: 26 February 2016, 13:30-15:30

Place: Batasang Pambansa Complex, Constitution Hills, Quezon City

t is out of the urban area that the re is DSWD' office. Some people th ink it is not convenient because of the traffic condition. Like other devel oping countries, one of the most serio us problems Philippine government ha s is the heavy traffic in towns. When there is the office in a remote place li ke this example, people would take to o much time to visit there. However, l ooking from another aspect, this buildi ng stands behind poor area in the Phi lippines. In other words, this is the b est place to save people who extremel y need social support from the govern ment.

DSWD is in charge of social welfare f or the poor, vulnerable and disadvanta ge people and consists of many burea us, divisions and sections. This day, w e got four presentations from four sec tions each.

<What We Learned>

This day, members of the staff gave u s four presentations. After an explanat ion about DSWD, three sections belong ing to "Undersecretary for Promotive Programs" gave us detail information c oncerning about each specific field; Pa ntawid, Sustainable Livelihood Program, KALAHI-CIDSS.

1. What is DSWD?

(Presented by Capacity Building Bureau)

This organization is working for the p oor, vulnerable and the disadvantaged

people under clear vision, mission or values. To support these people, they have seven major functions including planning development and implementat ion of projects.

Their programs can be separated into two divisions; Promotive Programs and

Protective Programs. The later ones a re major projects of this organization and include some cares for the sociall y vulnerable like not only the poor bu t older persons, children, women, pers ons with disabilities and people in em ergency. This is because this organizati on has too many sections in the depa rtment and each project has clear goal.

2. CCT Design and Delivery Mechan ism

(Presented by Pantawid Pamilyang)

Pilipino Program

First, CCT means "<u>C</u>onditional <u>C</u>ash <u>T</u>r ansfer". DSWD' role is not just giving

support but designing people' life. The y can widen people' choices in their li fe by lending money under some cond itions. This program is mainly intende d for young generation under 18 and almost all of the subsidy is allocated on education expenses or health care.

3. Sustainable Livelihood Program

(Presented by Sustainable Livelihood)

Program

It is often said that many people is st ruggling in "the poverty chain". This p rogram can be a key to break this wi cked chain off. This program is concer ning about education to train people t o manage their livelihood sustainably by themselves. While it teach about sa ving and managing finances, also link them to market or support business r egistration. Philippines is also famous for its high unemployment rate but th ese policies has been quite effective.

In short, by joining hands with DLE (Department of Labor and Employmen t), TESDA (Technical Education and Sk ills Development Authority) and some Departments, this program is working to improve employment and reduce po verty.

4. KC-NCDDP Crash Course

(Presented by KALAHI-CIDSS)

KALAHI-CIDSS is abbreviation of Kapit-Bisig Laban sa Kahirapan – Comprehe nsive and Integrated Delivery of Social Service. (Kapit-Bisig Laban sa Kahirap an means linking arms against povert y.) It is called KC so now KC-NCDDP means KC' National Community-Driven Development Program. This is one of the three anti-poverty programs impl emented by Philippines Government. T he principal axis of this program is C DD; Community Driven Development. By identifying some specific reason th at causes poverty in each community, they try to improve the situations.

Although this program is mainly supp orted by Asian Developing Bank and World Bank, to realize this program, it is indispensable that each community like barangays or provinces cooperate s with the government. It is difficult t hat the government get all of commun ity' agreement and some problems re mains

<Impressions>

Each programs have clear target and obvious goals to save the poor or disa dvantaged. All of programs seemed to cover all of social problem in Philippi nes. Actually, they had answered all of our questions, what we wanted to kn ow and what we asked. Because that day we were running of time, while w e remained some questions in our mi nds we were quite satisfied with this short time gathering.

Next day, however, when we visited P ayatas Dumpsite, which is famous for huge mountains of garbage, some app arent doubts occurred to us. One of t he biggest questions is the reason wh y they did not mention this problem; garbage mountains. Garbage mountains must be the symbol of poverty in Ph ilippines and people called scavengers are forced to work under severe condi tion in these mountains.

Maybe this is because we had not eno ugh time but thanks to these lectures, I got more interested in poverty redu ction policies.

Reported by Momoka Kuniyuki

Department of Trade and Industry (DTI) Date and Time: February 26, 13:00-14:30 Place: DTI, Puyat Avenue, Makati City

n the afternoon of February 26, we visited the Department of Trade and Industry (DTI) which is the government for administrating the domestic trade and marketing programs.

The Department of Trade and Industry (DTI) had its beginnings on 23 June 1 898 when President Emilio F. Aguinald o formed four government agencies, n amely the Departments of Navy, Comm erce, Agriculture, and Manufacturing. O n 06 September 1901, the Philippine Commission established the Departmen t of Commerce (and Police). After Wor ld War II, President Manuel A. Roxas i ssued Executive Order (EO) 94 on 04 October 1947, creating the Department of Commerce and Industry (DCI). Corn elio Balmaceda, a much sought-after E conomics Professor and Bureau of Co mmerce (BOC) Director, was appointed Acting Secretary of the newly created Department of Commerce and Industry.

After 25 years, by 1972, DCI had gro wn into a big organization with 10 re gular bureaus and 22 agencies under i ts direct supervision. The DCI was ma ndated to promote, develop, expand, r egulate, and control foreign and dome stic trade, industry, and tourism.

In the early 80s, the national economi c development goal of the Marcos gov ernment required the need to hew ind ustrial promotion efforts with the exp ansion of Philippine trade overseas. Th is resulted in the creation on 27 July 1981 of the Ministry of Trade and Ind ustry, which took over the functions o f the subsequently abolished Departme nts of Trade and of Industry. In 2006, Secretary Peter B. Favila issued a Dep artment Order officially declaring ever y 27 July of each year, the date and month the Ministry of Trade and the Ministry of Industry was first merged, as the DTI anniversary.

The DTI has five major functional gro ups composed of bureaus that provide support to DTI's line agencies and ar e involved in line operations, which d eliver business and consumer services directly to the stakeholders and the public. These functional groups are:

①Office of the Secretary (OSEC)

(2)Industry Promotion Group (IPG)

③Industry Development Group (IDG)

(4)Consumer Protection Group (CPG)

(5)Regional Operations Group (ROG)

6 Management Services Group (MSG)

I supposed to answer the question ab out the antitrust law development in Philippines when other have interest o n the case about tobacco. Almost ever yone got their answer satisfied.

DTI is in charge of competition and i n require for the consumer. Just play a role like the administrator. When th e consumer call for something, the DT I can determine the price of the prod uct. The DTI is works as the adjudicat ion. When the failure of the mediation, the DTI will charge to the establishm ent of the process.

With the cooperation of the OFC, the DTI can get law support and protect t he rights of consumers.

Reported by Ying Hui Zhao

Bureau of Internal Revenue (BIR) Date and Time: 26 February 2016, 16:00-17:30 Place: BIR National Office Building, Diliman, 1104, Quezon City

fter visiting the ADB in the morning, our group were supposed to visit the Department of Trade and Industry, the Bureau of Internal Revenue (BIR) and the Court of Tax Appeal (CTA) in the afternoon.

Because of the notorious traffic jam in Manila, however, after visiting the DTI, we had to choose between the BIR and the CTA though they were very close in distance. Our group was interested in international trade dispute and we already sent some questionnaires regarding the WTO Thailand-Cigarettes case (DS371) to the BIR beforehand. So we decided to go to the BIR. Unlike our expectation, Teresita M. Angeles, Director II HREA Large Taxpayers Service told that the BIR did not have any involvement with the WTO Thailand-Cigarettes case.

She suggested visiting the Industry Prom otion Group (IPG) that in charge of intern ational trade in the DTI. Before coming to the BIR, we actually visited the Consumer Protection Group (CPG) in the DTI. The CP G mainly dealt with domestic consumer is sues and in order for us to have informati on on the WTO case we should have visite d the IPG. So we discussed about excise ta xes and Sin Tax Reform (RA 10351) instea d.

Excise Tax

Excise tax is a tax on the production, sale or consumption of a commodity in a country. It applies to goods manufactured or produced in the Philippines for domestic sale or consumption or for any other disposition and things imported/things which are being brought in from other countries.

Commodities subject to excise tax are alcohol products, tobacco products, petroleum products, miscellaneous articles and mineral products. The followings are top 10 industries in terms of tax payments in 2015.

- 1. Banks and FIs 22.99%
- 2. Tobacco products 15.87%

3. Real estate, Renting & Business Activities 10.88%

- 4. Electricity, Gas & Water 9.43%
- 5. Wholesale & Retail Trade 9.23%

6. Alcohol products 9.04%

7. Food products & Beverages 8.68%

8. Postal & Telecommunications Services 7.08%

9. Chemicals & Chemical products 3.98%

10. Mining and Quarrying 2.83%

So the increase of excise taxes on tob acco products and alcohol products aff ected excise tax collection in the Phili ppines.

2012	2015		
Excise tax	Excise tax		
collection	collection		
-Almost 7% of	-Almost 11% of		
total BIR	total BIR		
collection	collection		
-Almost 11% of	-Almost 18% of		
LTS	LTS		
collection	collection		
* ITS (Largo Taypayore Sorvico)			

* LTS (Large Taxpayers Service)

Remarks

We wanted to ask what kind of roles the BIR have during the WTO Thailan d-Cigarettes case and if Thailand does not implement WTO's ruling on the Thailand-Cigarettes case, can the ASEA N Dispute Settlement Mechanism be a n effective tool for implementation? T hough we did not have answers that we expected, visit to the BIR enabled us to have better understanding on ex cise tax and the sin tax reform.

In the context of the global tobacco c ontrol movement such as the WHO FC TC, the sin tax reform in the Philippin es can be highly evaluated.

Reported by Kyung Woo Kim

Aeta Ethnic Community Date and Time: 25 February 2016, 07:00-21:00 Place: Aeta Community, Bamban, Tarlac, Philippines

n February 25th, we visited Aeta Ethnic Community. Aeta Ethnic Community is one of the ethnic groups living a mountainous region of Philippines. The village is 112 kilometers north of Manila. To reach there, you have to get off a bus and walk for one hour and a half.

Needless to say, they live as a minority in Philippines, a country developing quite rapidly. At this time, we went Aeta Ethnic Community to know how they live and how they make a balance between maintaining a tradition and adapting to modern society.

The History of Aeta Ethnic Community

Aeta Ethnic Community was around M t. Pinatubo, which is in the western p art of Luzon Island, until 1991. H owever, after its eruption, they had to leave there. Then, most of them cam e to Tarlac, where they live now.

Education

Aeta Ethnic Community has a public institution as a kindergarten and a school for people there. There is also an elementary school near the village.

However, secondary schools are too far from their houses, so it is hard to go to secondary school for children. Even among elementary school students, some boys cannot go to school because they have to help their parents sometimes.

In spite of these difficult situations, people living in this community are highly motivated to study. To realize their desire, University of Saint Thomas (UST) supports them by offering "Education over the radio". "Education over the radio" is the way to teach Aeta's people as if they were in classroom through the radio.

The radio is brought them by UST and it can be heard from a speaker in Aeta's village.

Thanks to this system, Aeta's children can study even in their village. What is more, this system enables even adults to learn lots of thing. For example, women who couldn't be allowed to study in their childhood can learn how to read and write. Moreover, some adults learn about preventive ways against cold and treatments for it through this system. Aeta's people make charcoal to sell. Each family has their own place to make charcoal. Charcoal is made from Aeta's local plants.

People cut trees and fire them under soil and leaves. It takes about 5 days to compl ete this process.

After making charcoal, they bring it to cities by walk and sell it. That is their important income. Previously, they sold it at only 50 peso. However, owing to "Educ ation over the radio" (Cf. "Education"), the y started to negotiate with buyers, and no w, they can sell it at 200 peso.

Buyers use charcoal mainly for cooking. Jolibee, the most popular fast food

restaurant in Philippines, also buys their charcoal sometimes. However, it seems that there are some difficulties in this business. For instance, Aeta's people have to bring charcoal to cities on their own, and sometimes they cannot sell at all at proper price.

Business

Connections with some organizations

Aeta Ethnic Community has connection s not only with UST but also with loc al government, a medical institution a nd overseas churches. In fact, in this village, a hygienist from health center stays all the day because there is no hospital near the village. Sometimes, a village mayor is invited to other count ry such as Malaysia by some overseas church to introduce what Aeta Ethnic Community is. Even in daily life, Aeta' s people often go out of the village to go shopping. However, there is no cas e where Aeta's people move out of th e village ever. I believe what can mak e it possible is that Aeta's people kee p good relationship with groups fro m other regions and they make efforts to adapt modern globalizing society.

Reported by Ayaka Nagatomo

Name of Project:	Republic of the Philippines in of Environment & Natural Resources (IRONMENT & NATURAL RESOURCES OFFICE Tariac City National Greening Program(NGP) (Executive Order No. 26 issued on February 24 by His Excellency Benigno S. Aquino III) Department of Environment and Natura Region 3, San Fernando, Pampanga PENRO, Tarlac CENRO Tarlac CENRO Tarlac CENRO Tarlac Component/Commodity Timber Timber Coffee S0 has	4, 2011 al Resources (DENR) Year 2013 2014	

Asian Development bank(ADB) Date and Time: 26 February 2016, 09:00-12:00 Place: 6 ADB Avenue, Mandaluyong City 1550, Metro Manila

Facilities Planning irstly, and Management Specialist Mr. Mirko from Office Rizzuto of the Administrative Services gave us ADB's presentation about complementation about protecting natural environment and reducing resources waste.

He explained ADB's priority is reduction of poverty, but they also work hard to green development. They set the midterm goal called "Strategy 2020" which includes Inclusive Growth, Sustainable Development, and Regional Integration and Cooperation.

Along this policies, the standards set by International Standard Organization (ISO) is crucial for every entities including international organization including ADB. They make various efforts to save energy and cut off wastes within ADB building.

Then, Mr. Rizzuto and Associate Facilities Planning and Management Officer Mr. Erwin Casaclang showed us around the building where many creative methods was adapted to reduce use of energy and wastes. These methods are as follows:

- 1. Big solar system
- 2. Eco-friendly materials for walls an d grounds
- 3. Collect and re-use rainwater
- 4. Collect used papers and sell them to traders
- 5. Trash separation

They explained their effort in details on each site so that we were able to understand the system well.

IBLAW Philippines Field Study Trip 2016
In the next session, Mr. Bruce Dunn, Senior Environment Specialist and Ms. Emma Marsden, Environment Speciali st from Sustainable Development and Climate Change Department lectured u s. Thorough their answers to our ques tions, we understand that they put a great deal of effort in infrastructure in vestment, especially green investment. They assess the infrastructure plans w hether they meet the environment sta ndards, and if not, they do not provid e financing to the proposal. For sustai nable infrastructures, they try to devel op a proper framework and give the l ocals capacity building in developing c ountries.

Reported by Ayako Suzue

Japan International Cooperation Agency Philippines Date and Time: 24 February 2016, 15:30-17:00 Place: 40th Floor, Yuchengco Tower, RCBC Plaza 6819, Ayala Ave, Makati City

e visited Japan International Cooperation Agency (hereinafter "JICA") of the Philippines on February 24th 2016. JICA aims to contribute to the promotion of international cooperation as well as the sound development of Japanese and global economy by supporting the

socioeconomic development, recovery or economic stability of developing regions. The Philippines is one of the largest recipients of the technical cooperation provided by the Government of Japan through JICA.

They have following three priority issues on its ODA to the Philippines.

1-Sustainable economic growth through father promotion of investment2-Overcoming vulnerability and stabilizing bases for human life and production3-Peace and development in Mindanao

First, staff gave us information what JICA in the Philippines all about. After that, they mainly explained about DRRM (Disaster Risk Management) structures and some challenges, and projects for education.

1) Disaster Risk Management

RA10121 (Republic Act on Disaster Risk Reduction and Management) and its implementation has been started. According to RA10121 (Philippines DRRM law), following cycle is needed for disaster management.

Recovery and Rehabilitation	\rightarrow Mitigation and Prevention
1	\downarrow
Disaster Response	← Preparedness
	prepare for the estimated disaste
JICA in the	effect
	Maintaining constructe
	infrastructure
	3) Education
	They support Technical Vocationa
	High School. Activities, strategie
	and promising practice
challenges	implemented in the SHS modelin

2) Challenges

· Visibility for each projects vs. easyto-use to meet the urgent needs of the affected countries

• Coordination amongst agencies (Whilst disbursed being for Department of Finance, policy actions should be taken by other departments)

• Pre-arrangement of the condition to

al es es ng will be shared to other TVHSs including the K to 12 modeling TVHS nationwide as a resource reference to develop their School Improvement Plans (SIPs). JICA Project Team works with four technical vocational high schools.

Reported by Rika Nakano

Nihongo Center Foundation (Japanese Language School) Date and Time: 26 February 2016, 15:30-17:00 Place: 825 Ricardo Papa Street, Sampaloc, Manala

e visited Nihongo Center Foundation (NCF) Manila campus. The stuff explained us school curriculum and showed us classroom.

The Philippines Institute of Japanese Language and Culture Foundation, INC (PIJLC) was therefore established to provide effective and solid Nihongo training for future Filipino exchange student to Japan. It recognizes the fact that the increasing number of Japan graduates from our Southeast Asian neighbors has resulted in a comparative advantage over the Philippines in the fields of business, economic, cooperation, research and development, science, technology and cultural exchange.

So, there is a need to promote Japanese education among Filipinos, and that

central to this need is a formidable language barrier.

The PIJLC basic course curriculum is therefore deliberately intensive and comprehensive. It attempts to stimulate Nihongo course offerings in Japan for non-Japanese where the students are subjected to Japan's rigid discipline and study-work ethic significant memory work, endless practice drills, constant testing, reading and writing. The program is designed to meet the standards of the Japan foundation.

They have variety of learning courses. Regular courses (Reading and Writing) are Elementary1~4, Intermediate 1~4. The students learn Japanese using Japanese from Elementary3. In addition, there are Conversation course or Business course and more. They have many students. Their age range is 12~69 years old. The most common reason why they learn Japanese is that they are interested in Japanese culture. Especially, Japanese animation is popular among young Filipinos.

NCF has some difficulties the stuff said. First one is the level of teachers. In their school, teachers are also during the gr owth. And second one is they have little opportunity to get scholarship for study ing in Japan. I want to study more how t hey can improve the situation.

Reported by Rika Nakano

FAST RETAILING Date and Time: 24 February 2016, 13:00-15:00 Place: SM Makati, Ayala Center, Makati City

ニクロがフィリピンに進出し たのは2012年、それから約4年 たった今、その店舗数は27店

舗、従業員は約1300人に上ります。そんなファ ーストリテーリング・フィリピンを今回訪問させ ていただきました。ファーストリテーリング・ フィリピンCEO久保田勝美氏、マネージャーの 斎藤祐太氏にユニクロ店内の見学説明をしてい ただき、質疑応答をさせていただきました。

フィリピンと日本の違いとして斎藤氏が挙げて いたのは「気候」と「収入」でした。一年中夏とい う環境のフィリピン。四季が明確な日本。日本 ではヒートテック等のインナーが売れ筋だとい うことですが、フィリピンでは夏物を含めイン ナーの売上は低いそうです。店内には、日本で はあまり見かけないポロシャツや柄物の商品が 充実していました。常夏だからこそ夏服の嗜好 も日本と異なっているという印象でした。現在 はリラコなど涼しく柄物の商品が売れているそ うです。週に1度新商品を出しているユニクロ では、日本が冬の時期でもフィリピン向けに夏 物の商品を売り出すなど、商品開発の努力をさ れているそうです。

平均収入が日本の1/12といわれるフィリピン では日本では安いと感じる価格でも高くなって しまいます。商品は基本日本と同じ生産場所で 製造されており、日本とほぼ同じ価格で販売さ れていました。ですので、フィリピンおいてユ ニクロは少し高級品なイメージになっており、 今は購入される方は中間層以上の方が多いそう です。しかし低価格の商品も開発されており、 店内には同じボトムスでも990ペソ・1990ペソ など、値段の異なる商品が販売されていました。 単純に価格と品質を全て下げてしまうのではな く、「本当によい服をすべての人々に届ける」と いう理念のもと、その実行に向け模索をされて いる最中だという印象を受けました。

この他にも社員教育や広告、他のアセアン諸国 への進出など、大変興味深い話を沢山聞かせて いただきました。1時間という限られた時間の 中でしたが、参加したメンバー1人1人にとっ て、本当に充実した熱い時間だったと思います。 今回のフィリピン研修でユニクロを訪問すると いう貴重な機会を与えてくださった椛島先生、 ご多忙のところ対応していただいた久保田氏、 斎藤氏には感謝してもしきれません。得た学び と新たに生まれた興味をこれからの学習・研究 に役立てます。ありがとうございました。

Reported by Tamao Ito

Fast Retailing Philippines, Inc. (UNIQLO) FAST RETAILING Date and Time: 24 February 2016, 13:00-15:00 Place: SM Makati, Ayala Center, Makati City

U team visited the UNIQLO(SM Makati) in the afternoon on February 24. Katsumi Kubota, (Chief Operating Officer) and Saito welcomed us and patiently led us to visit the store as well as answered a lot of our questions. We had a much more intuitive understanding of the international Japanese company.

(Background) The joint venture, formed with SM Retail in January 2012, began opening UNIQLO stores in the Philippines in June 2012. SM Retail is a leading developer of retail outlets in the Philippines including department stores, supermarkets, hypermarkets and furniture stores. UNIQLO stores are located mainly in Manila, with the network expanding to 27 stores by the end of February 2016.

The points of our visiting as follows:

1 Layout and Directly-run stores

The layout of the store. The store is divided into three main areas for women, men and kids. It is the same to the store in Japan. The UNIQLO stores overseas are all directly-run stores and this is a means to improve the competitiveness of the brand.

2 About products strategy

Sato said in the last six months, the fastselling items in its local stores are jeans and shirts, attesting to the brands' leadership in casual wear clothing. Filipinos, he said, love casual wear and tend to pick more vivid colors. "In Japan, we have severe winter times, so people tend to wear dark colors, but Filipino customers, who enjoy good weather all throughout the year, like colorful outfits," he observed.

Another reason for the brand's fast success in the country is it offers highquality merchandize for the middle market. "The type of the product we offer is generally for everybody in the family and we express ourselves as a brand that is "made for all". Since Filipinos tend to have bigger families, I think we hit it off with the crowd easily," Kubota said.

3 About the advertisement

With the increasing popularity of online retailing and the so-called Omni-channel strategy, does UNIQLO plan to put up an online shopping portal in the country any time soon?

"Online sales in Japan is very strong. It is doing well in China. It started in the US. Here in the Philippines, however, we need to think about the infrastructure first and how we can deliver the products. But yes, definitely it is in the pipeline," Kubota said. In the meantime, UNIQLO is concentrating more on its customer touch points via traditional channels such as newspapers and magazines and also largely via Facebook, which he said is much more popular in the Philippines than in Japan.

4 About the development of products

To ensure the development of products of exceptional quality, UNIQLO has refined its SPA (Specialty store retailer of Private label Apparel) business model, allowing for control of the entire business process — from planning and design to material procurement and sales. The UNIQLO Material Development Team is able to procure high-quality materials at low costs through direct negotiations with and bulk purchases from material manufacturers globally.

Reported by Yue Yuan

UST-YNU Joint Session Date and Time: 27 February 2016, 09:00-12:00 Place: Seminar Workshop Room, Thomas Aquinas Research Complex, UST

he UST-YNU Joint Session was held on February 27, 2016 at t he Thomas Aquinas Research C omplex, University of Santo Tomas.

The session started at 09:00. This ses sion consisted of two lecture presentat ions and Dr. Fernando L. Trinidad and Prof. Ichiro Araki were designated to perform each lecture. Prof. Ichiro Ara ki was supposed to give a lecture on "Transpacific Partnership and Japan". H owever, Prof. Ichiro Araki was not in good condition for the lecture and cou ld not attend the joint session on that day. So prof. Hiromi Kabashima gave us a lecture on "TPP and Food Gover nance".

The first lecture was on "Transformati on of Military Base to a Mixed Indust rial/Commercial/Tourism Property Dev elopment: The Clark Airbase Experienc e" by Dr. Fernando L. Trinidad from t he UST Graduate School. He showed u s how previous US Air Force base cou ld be transformed into the new indust rial, commercial and tourism attraction s. This presentation was part of his P h.D. dissertation and because Japan sti ll has a lot of US overseas bases, he hoped that the experience in Clark co uld be helpful when US bases were re turned to Japan.

"TPP and Food Governance" was the s econd lecture by prof. Hiromi Kabashi ma. Though she did not have enough time for preparing for this presentatio n, prof. Hiromi Kabashima kindly expl ained about the TPP and its implicatio ns on food governance from a perspec tive of a social scientist.

After the Joint Session, the certificates of participation were awarded to the YNU delegations and we headed for Payatas, the final destination for our s tudy tour in the Philippines.

Reported by Kyung Woo Kim

Salt Payatas Date and Time: 27 February 2016, 13:00-17:00 Place: 2nd district of Quezon City, Metro Manila,

はボランティアに興味があったので インターネットで「ボランティア フィリピン」で検索したところ出て きたのがパヤタスでした。はじめは詳しいこと はほとんど何も知らない状態で、貧困層の人た ちが住むスラム街だという程度の認識でした。 しかし調べていくと、そこに住む多くの人たち がスカベンジャーとして巨大なゴミ山のゴミを 集めて何とか生計を立てていること、そしてそ の生活の糧になっているゴミ山の崩落事故によ って亡くなった人や家族を失った人が大勢いる という悲しい現実を知りました。事前に配られ たパヤタスの資料にはパヤタスを歩くときに注 意しなければいけないことがいくつか書いてあ

り、私はそこは危険な場所であり、住民は言っ てしまえば部外者の私たちに敵意を持っている のだと受け取りました。パヤタスまで乗ってい った車を降りるのさえ緊張しました。しかし実 際に住民の方と触れ合うといつの間にかその緊 張感はなくなっていました。もちろん何の関係 もない私たちが彼らの生活環境、生活空間にお 邪魔させていただいているという謙遜と感謝の 気持ちは持っていましたが、資料を読んで私が 持った印象はなくなっていました。そしてもち ろん彼らの生活が経済的に苦しいものであるこ とは分かり、実際にゴミ山の崩落事故で家族を 失った方の話を聞くことでゴミ山の存在によっ て辛い思いをした人がいることもわかりました。 しかしそんな悲惨な状況でも彼らは常に絶望し ているわけではありませんでした。お話を聞か せていただいた際にはときには笑顔を見せ、夫 とのなれそめも恥ずかしそうに話してくださり、 子どもたちは夢を持っていました。私は日本と いう豊かな国に生まれながらいまだに夢を持た ず、ただ何となく大学に通っていることが恥ず かしくなりました。実際にパヤタス出身で大学 に入った人がいるということには、パヤタスの 家庭の経済状況を考えると驚きましたが、彼の 努力を私は心から尊敬しています。そして子ど もたちが夢を持ち続けていられるのは彼のよう な人の存在も大きいのかもしれないと思いまし た。

そのような彼らの前向きな姿を見て、私の貧困 層の人々に対するボランティアについての考え 方は変わりました。これまでは私の中ではそう いったボランティアはその日の生活もままなら ず、少し大げさかもしれませんが、絶望の中に いる彼らに生きる希望を見出してもらうために するという考えでした。しかし実際の彼らは生 きる希望どころか夢をもって明るく生きていま した。貧しくても幸せそうでした。もちろん無 理して明るく振舞うだけの元気はあったのだと 私はポジティブに受け取りたいです。そんな彼 らの希望をもっと大きくし、夢を叶える手助け をするという気持ちでこれからはボランティア に取り組んでいきたいと思いました。また、パ ヤタスに住む女性たちが取り組んでいる、「Likh a」の活動も応援していきたいです。「Likha」は 十分な収入のない女性にクロススティッチ刺繍 の仕事を提供し、子どもを学校に行かせること を目的としたものです。この仕事はスカベンジ ャーよりも稼ぐことができ、さらにゴミ山で活 動することはないので安全であるというメリッ トがあります。この活動がもっと広がり、スカ ベンジャーとして働く人が少しでも減ることを 私は願っています。

Reported by Nami Ishikawa

Messages from Students

y main topic in this field trip is about trade and public health related issues. I focused on tobacco related issues and visited several government agencies such as DOH (Department of Health), BIR (Bureau of Internal Revenue), DTI (Department of Trade and Industry) and Supreme Court of the Philippines. I could take a look at how government agencies regulate and enforce the law.

Before this field study trip, I visited the Philippines several times for business trips. I thought I knew a lot about the Philippines but this trip changed my thoughts on this country to different directions. Previously I basically visited and met people from private sectors. Wealthy businessmen from good family background were the typical Filipinos that I encountered. In the past I also witnessed some severe poverty situations and corruptions prevalent in this country. From the perspective of the private sector, the situations in the developing countries could mean good business opportunities. Taking advantage of societal loopholes and unsecured environments can lead to more business chances and even big success. Focuses will be put on the profitability that we can get in the developing countries and we may condone ourselves that we are now contributing to the economy of the developing countries.

We all know that foreign investments are very important factors for the developing countries' economy and development. However, sometimes we have witnessed some conflicts between the foreign investments and sovereign rights of countries. This field trip made me see the other side of investment and development, that is, the perspectives from public sectors. Bore this field trip I think I see the Philippines from the eyes of investors. This field trip helped me to see from the lenses of regulators. Though I do not have any answers for how to solve current poverty and inequality situation in the Philippines, I do think this field trip made me have a balanced thinking on the developing countries.

With many thanks to the faculty and students from UST who arranged appointments with government agencies and I do appreciate participants from YNU and their supports.

KYUNG WOO KIM

Ithough I was excited about going to Philippines first time, this study tour turned out to be greater experiences than I expected. I was able to meet a lot of wonderful people, learn about my research area deeply, and experience the things I have never done before.

First of all, I visited really various governmental offices and companies. Especially, being able to hear from the officials was precious opportunities since I understood the complicated reasons and causes behind policy-making. Those were

F irst of all, I would like to thank for Professor Kabashima for organizing the successful YNU study trip. I am very proud to be one of the participants.

The YNU study trip should be one of the best experiences in my life. I could not believe the ten days study trip has finished. It was a fruitful and unforgettable experience for me and I would never forget every minute that I spent in the Philippines. The visit of local places with the local professors and something I never knew through only newspapers and TV news.

Secondly, I learned people's livelihood which was totally different from Japanese one. Visiting indigenous traits gave me a large impact and a chance to think about what is needed and what I could do.

Lastly, it was really nice to meet the people from University of Santo Tomas (UST). They were always supportive, generous, and cheerful! We were able to visit various places mainly because UST people arranged the meetings and transportations. I am really grateful for hospitable assistance. their Also. professors from YNU helped students a lot so that all of students finished this study tour safely and fruitfully. Again, I would like to express my deep gratitude for everyone involved in this wonderful program.

AYAKO SUZUE

students in the Philippines are remarkable. They are from UST and we still keep contact in the moment.

During the ten days study trip, I learnt a lot of things.

Our team visited the UNIQLO(SM Makati) in the afternoon on February 24 2016. We had a much more intuitive understanding of the international Japanese company.

We also visited one of the poorest parts of

s a law student I do the research mostly about the antitrust law which makes me curious about the investment and trade in Philippines. Before I visited there, I have totally no idea about Philippines except the beautiful spots there. As we all know, recent years, Philippines has developed quickly as a developed country with the help of other developed countries, especially Japan and USA.

Actually, it is the truth. This is a beautiful country with friendly people and fabulous travel spots. Under the help of other countries, the development is really far

the Philippines Barangay-Payatas, with almost 40% of the active population unemployed and nearly half the residents earning less than 4,000 Philippine pesos a month. The challenge is to provide a better quality of life, both physically and socially.

This is really a very meaningful study trip, I hope that it could be hold better and better in the future.

YUE YUAN

away from my image.

Just as the picture, we visited the slum called "payatas" and some original people living in the mountain. I used to be a volunteer for Africa when I was in college, but I was stopped by my parents. This time I have really chance to see the situation there by my own eyes made me excited and sad. I was excited for feeling there real life and also I was sad for their life. However, each one of them is wonderful. They make their own life and what's more, they even help others who are in trouble. Due to this chance. I realized that I am too small and too weak to do anything for them. Although I can become someone after my hardworking I do not think I can do anything for them. The contradiction between the law and the reality, the government and the people seems not easy to solve.

And the original people who was afraid of outside people at the first. Under the education, they can use English to communicate with other people. They realized the outside world and become more opening.

In a word, the education is so important everywhere for everyone. Not only them but also for the educational people. Nobody can stop learning since there are too much knowledge we do not know in

his field study trip was wonderful trip because I was really stimulated by all YNU students and UST students. Ever since I arrived at the Philippine, UST students friendly were very and spoke knowledgeably on wide variety of topics about history, politics, economy, and customs. I talked with Joseph Carlo Vergel, a UST student, about the next presidential election of the USA in the bus. Then, I felt strongly that if I could speak English more fluently, I would exchange a wealth of knowledge and information freely. For ten days, I would like to appreciate all people involved in this field study trip, especially, Mr. Tommy Tiu, the Professor of University of Santo Tomas, who supported for our field study trip.

We also could visit many precious places such as DFA, ADB, UST and JICA and so on. I'm interested in the international politics. Of course, it was hard for me to ask DFA staffs and understand in English. But I decided to ask them questions without hesitating. It seems to me that many people in Japan usually mind themselves the world. And the importance of education is also should be paid attention.

Thanks to the hospitable people and the good situation gave me an unforgotten trip. I have learned a lot not only to myself but also to this world.

YING HUI ZHAO

how they look like very carefully, and also judge others by the same way. In Japan, I was not an exception either.

On the other hand, every UST and YNU graduate students have a strong personality and various their career. Some of them had worked a company for some years, so they are older than me. Having studied with them in the Philippines gave me a chance to think about my career in the future.

YASUHIRO HARADA

This is my first field study trip i n the Philippines. I have been i nterested in education and JICA (Japan International Cooperation Agen cy) for a long time. I wanted to see t he situation directly. Thus this trip wa s really fruitful and wonderful for me.

In the Philippines, new basic educati on program "K to 12" has introduced this year. I am interested in this syst em and wanted to know how they aff ect to the school administration or Fili pino job hunting. The story about ho w JICA support this project was also i nteresting.

During this trip, we visited NCF (Niho ngo Center Foundation). Unfortunately the class had already finished when w e visited the office, but it was good ti me to talk with the teachers. The exp erience that left the biggest impressio n on me was visiting Payatas area. I was really shocked at the disparity be tween the rich and the poor. I did no t know what to say. After hearing th e situation of there from Salt Payatas, I felt difficulties in changing this situ ation. However, their story about their efforts has made me want to support them from Japan. I want to visit ther e again and see their development wit h my own eyes.

he reason why I joined this tour is related to last-year experiences. Last summer, I visited a small village of musician in Nepal. Then, I tho ught about a following thing:

In the presentations, some of the acad emic words were difficult for me, but other members and professors always helped me. My understanding about e ach field became deeper thanks to the m. Also, I could ask questions positive ly than before. Finally, for 10 days, th e professors and students of Universit y of Santo Tomas supported us kindly. We would never have this trip witho ut them. I do appreciate all of them. Also, I would like to express my appr eciation to the professors and student s of YNU.

RIKA NAKANO

Is there any ways for people in small grou ps to keep their original lifestyle as well a s adapting modern society and making th eir living? To get keys for solving this question, I decided to join this trip.

People in Aeta Ethnic Community we visit ed in this trip were quite impressive for me in terms of harmonizing their tradition and modern society. They maintained their tradition on clothes and houses, but at the same time, they made efforts to get connections with modern

ime flies." This word does fit this field trip. Each day was filled with interesting and fun moments. Looking back this field trip, however, I also feel like the trip was such a long stay because we have done so many things in this country.

This was actually my first time to visit Philippines and participate in a study trip for over a week. It got more meaning than a trip that I go by myself. Getting very academic and informative presentations, hearing other member's questions and discussions with friends after each visits. Every moment was very inspiring. The changing society.

On the other hand, it seems that there are some challenges which should be tackled from the business point of view. For instance, they cannot earn enough money by selling charcoal, and there is quite a few choices of business.

However, their lifestyle contains many sig nificant facts to be adapted to other regio ns. Still, there are a lot of people called et hnic groups in the world. I believe that ha rmonizing traditions and modern life like Aeta Ethnic Community would be one of t he important keys for ethnic groups to liv e as they are.

Finally, many thanks for everyone from University of Saint Thomas, who arranged anything of this trip, and for professors and participants from YNU.

AYAKA NAGATOMO

event that left an impression on me the most is visiting Payatas. This experience is still making me consider about "What is

government?" "What is volunteer?" etc.

In this stay, I visited lots of places that I wouldn't have got opportunities by myself. Without this trip I would have never touched those interesting experience. Without YNU and UST professors, I could not have visited those places and touched

his trip was the first time for me to have been abroad. Now that I came back to Japan with full of wonderful memories, I am really glad that the destination was Philippines and that I joined this program.

To tell the truth, before I made my decision to join this program, I had already decided to go to Philippines to do volunteer in this March. It is after I applied for the volunteer work that my friend, Rika, asked me to join this

this deep knowledge. Without other YNU and UST students, I could not have got this various shocks and huge motivation. Thank you all for making this amazing trip happened. *Maraming salamat po!*

TAMAO ITO

program in this February. Needless to say, I really wondered whether I should apply for this school program or not. Who is so foolish that he visit same place twice in a month? The problems worrying me are expenses and time they cost me.

Finally, however, I joined this program. Now I want to recommend you to join this program even if you have another plan to go to Philippines. In other words, I want you to have chances to go abroad as much as you have if you are interested in the world even slightly. This 10 days program is attractive enough to widen your horizon and must give you fantastic experience which other programs cannot.

First, you could visit many governmental offices like ADB, JICA and many Philippines Departments and listen to valuable lectures. This time we could arrange the destinations and time schedule freely thanks to a lot of UST members. Although the time schedule was a little bit tight, we didn't have any waste of time at all. On the contrary, the more you prepare for each investigation, the more you can spend fruitful time because their explanations are often technical. If you care about your monetary situation, all the more you should go abroad joining this program. If you want, you can receive scholarship from JASSO which cover more than half of your expenses and cut down all of expenses only 30-40 thousands yen. Compared with other programs you can find on the Internet, it is unbelievably cheap.

While you can talked with many

のフィリピン海外研修に参加した のは、海外に行ってみたいという ほんの軽い気持ちからでした。ボ ランティアには興味があったのでフィリピンの 特に発展途上の地域でボランティアをしようぐ らいに思っていました。しかしミーティングに 行ってみると私と同じ学部1年の子でさえ、フ ィリピンでこれを学びたいというしっかりした 目標をもって参加していることにとても驚き、 こんな自分が参加していいのかと怖気づきまし た。一度は参加辞退しようかとも考えましたが、 やらないで後悔するよりやって後悔という私の モットーを思い出し思いとどまりました。

実際に現地に着くと、日本を出たことがないど ころか飛行機に乗ったことすらない私にとって、 日本とは違った南国の雰囲気はとても新鮮なも ので興奮したのを今でも覚えています。興奮も 冷めやらぬうちに、1日にいくつものところを 訪問させていただく忙しい日々が始まりました。 すべて英語で行われるプレゼンを聞くのは初め てのことで、かつ英語にあまり触れていなかっ たせいもあってか正直内容はほとんどわかりま governmental officers, you can make friends with Filipino students. They are really energetic and must bring you to new world. Finally, without their help and cooperation, we could not have succeeded this program. Thanks to many UST professors, students, and stuffs, I could spend really valuable time in Philippines. I would appreciate your efforts.

MOMOKA KUNIYUKI

せんでした。そのためもちろん質問などできる はずもない私とは対照的に、次々と質問をして いく他の参加者の姿にとても驚かされました。

プレゼンは聞き取れないし、そもそもフィリピ ンで特に学びたいことがあったわけでもないの でこの研修プログラムを実施した側からすれば、 私が参加した意義はなかったと思います。申し 訳ありません。しかし私にとってフィリピンの

人たちとの出会いはとても大きなものでした。 彼らは初対面の私たちに明るく接し、そして厚 くもてなしてくれました。おそらく私がフィリ ピンで学んだことはフィリピンの人の優しさと 明るさです。私にとっては本格的な英語での会 話は初めての経験で、相手の言葉を聞き取るの も自分がそれに返すのも一苦労でした。そのた め、「yah」と「yes」と笑うことを繰り返すだけの 時もよくありました。それでも懲りずに明るく 私に話しかけてくれた彼らの優しさがあったか らこそ、このフィリピン研修は私にとってとて も良い思い出になったのだと思います。

プレゼンをしてくださった方々には申し訳ない くらいそこから私が得たものはありませんでし たが、私はこのプログラムに参加して、素晴ら しいフィリピンの人たちや多忙な10日間をとも に乗り越えた素敵な仲間と出会えて、本当によ かったと思っています。これからもやらないで 後悔するよりやって後悔の気持ちで、様々なこ とに挑戦していきたいと思っています。

NAMI ISHIKAWA

Photo Essays

IBLAW Philippines Field Study Trip 2016

IBLAW Philippines Field Study Trip 2016

IBLAW Philippines Field Study Trip 2016

IBLAW Philippines Field Study Trip 2016

Salamat Po!