

2017
Edisyon
Pinahusay na Bersiyon

KAYAMANAN

EKONOMIKS

Batayan at Sanayang Aklat sa Araling Panlipunan

Consuelo M. Imperial
Eleanor D. Antonio
Evangeline M. Dallo
Maria Carmelita B. Samson
Celia D. Soriano
Mga May-akda

Binagong Edisyon

KAYAMANAN

EKONOMIKS

Batayan at Sanayang Aklat sa Araling Panlipunan

Binagong Edisyon

Consuelo M. Imperial
Eleanor D. Antonio
Evangeline M. Dallo
Maria Carmelita B. Samson
Celia D. Soriano
Mga May-akda

Published & Distributed by

REX Book Store

856 Nicanor Reyes, Sr. St.
Tel. Nos. 736-05-67 • 735-13-64
1977 C.M. Recto Avenue
Tel. Nos. 735-55-27 • 735-55-34
Manila, Philippines
www.rexpublishing.com.ph

Mga Nilalaman

Mula sa Tagalathala	v
Paunang Salita	ix
Sa Aming Mag-aaral	xi

Yunit I

MGA PANGUNAHING KONSEPTO NG EKONOMIKS: BATAYAN NG MATALINONG PAGGAMIT NG PINAGKUKUNANG YAMAN TUNGO SA PAGKAMIT NG KAUNLARAN

Aralin 1: Ang Ekonomiks Bilang Isang Agham.....	6
Aralin 2: Ang mga Pinagkukunang Yaman ng Bansa	24
Aralin 3: Konsepto ng Kakapusan	66
Aralin 4: Pangangailangan at Kagustuhan ng Tao	76
Aralin 5: Ang Alokasyon at mga Sistemang Pang-ekonomiya	85
Aralin 6: Ang Kahalagahan ng Pagkonsumo at Produksiyon.....	98

Yunit II

MICROECONOMICS

Aralin 7: Pag-unawa sa Konsepto ng <i>Demand</i>	138
Aralin 8: Ang Pag-analisa sa Konsepto ng <i>Supply</i>	156
Aralin 9: Interaksyon ng <i>Demand</i> at <i>Supply</i>	171
Aralin 10: Ang Pagkontrol ng Presyo ng Pamahalaan	180
Aralin 11: Ang Larawan ng mga Estructura ng Pamilihan	188

Yunit III

MACROECONOMICS

Aralin 12: Payak na Larawan ng Ekonomiya	209
Aralin 13: Pagsusuri ng <i>Economic Indicators</i> ng Bansa	217
Aralin 14: <i>Consumption</i> at <i>Savings Functions</i>	233
Aralin 15: Pag-unawa sa Implasyon	240
Aralin 16: Patakarang Piskal at ang Pambansang Ekonomiya.....	259
Aralin 17: Pamamahala ng Pananalapi sa Ekonomiya.....	282

Yunit IV

MGA SEKTOR PANG-EKONOMIYA AT MGA PATAKARANG PANG-EKONOMIYA NITO

Aralin 18:	Pambansang Kaunlaran	309
Aralin 19:	Kalagayan ng Agrikultura sa Pilipinas	318
Aralin 20:	Ang Larawan ng Industriya ng Bansa.....	335
Aralin 21:	Sulyapan ang mga Manggagawang Pilipino.....	352
Aralin 22:	Ang Pandaigdigang Kalakalan.....	369
Glosari		384
Talasanggunian		395
Indeks		396

Indeks

A

ability to pay principle, 273
absolute advantage, 372–373
acceleration principle, 347
actual GNP/GNI, 219
ADB (*Asian Development Bank*), 285–286
Agrarian Reform Code, 329
Agrarian Reform Fund Bill, 330
Agricultural Credit Cooperative Financing Administration, 328
Agricultural Land Reform Code, 329
Agricultural Tenancy Act ng 1954, 328
Agriculture and Fisheries Modernization Act (AFMA), 330
agrikultura, sektor 319–324
aklat ng utang, 301
alitan sa paggawa, 361–362
alokasyon, 86
An Act Instituting a New System of Mineral Resources Exploration, Development, Utilization, and Conservation, 36
An Essay on the Principle of Population, 48
An Inquiry into the Nature and Causes of the Wealth of Nations, 8, 90
APC (*average propensity to consume*), 234
APS (*average propensity to save*), 236
Aquino, II, Benigno Simeon C., 312
Aristotle, 7
Asian Development Bank (ADB), 285–286
Atas ng Pangulo Blg. 442, 359
Automation, 120
average fixed cost, 122
average product, 118
average propensity to consume (APC), 234
average propensity to save (APS), 236
average revenue, 191
average total cost, 122
average variable cost, 122

B

Bagong Lipunan *bills*, 293
bahay sanglaan, 287
balance of payments, 373
balance of trade, 373
bangko ng pagtitipid, 284
Bangko Sentral ng Pilipinas (BSP), 288–290
bangko, 283–287
bangkong komersiyal, 284
bank run, 289
bare living standard, 104
batas ng demand, 142
Batas ng Pangulo Blg. 2, 329
Batas ng Pangulo Blg. 27, 329
batas ng supply, 159
Batas Pambansa Blg. 22, 297
Batas Republika Blg. 34, 328
Batas Republika Blg. 55, 328
Batas Republika Blg. 71, 111
Batas Republika Blg. 265, 288
Batas Republika Blg. 679, 360
Batas Republika Blg. 772, 360
Batas Republika Blg. 3542, 111
Batas Republika Blg. 3740, 111
Batas Republika blg. 3844, 329
Batas Republika Blg. 1052, 360
Batas Republika Blg. 1131, 360
Batas Republika blg. 1160, 328
Batas Republika Blg. 1199, 328
Batas Republika Blg. 1400, 328
Batas Republika Blg. 1933, 361
Batas Republika Blg. 6389, 329
Batas Republika Blg. 6390, 329
Batas Republika Blg. 6657, 111, 329–30
Batas Republika Blg. 7394, 110
Batas Republika Blg. 7581, 111
Batas Republika blg. 7619, 360

Batas Republika Blg. 7653, 288
Batas Republika Blg. 7881, 330
Batas Republika Blg. 7905, 330
Batas Republika Blg. 8187, 360
Batas Republika Blg. 821, 328
Batas Republika Blg. 8435, 330
Batas Republika Blg. 8479, 341
Batas Republika Blg. 8532, 330
Batas Republika Blg. 8550, 330
Batas Republika Blg. 10533, 58, 263
batas sa pagaanunso, 111
benefit theory, 273
bills of exchange, 302
bimetallic standard, 295
Binagong Kodigo Penal–Artikulo 188, 112
birth rate, 46
black market, 182
blacklist, 363
bouncing check law, 297
boycot, 362
brain drain, 54–55
brand name bandwagon, 100
brawn drain, 55
broker, 371
budget deficit, 267
bumababang balik, 117
business cycle, 345–347
buwis, 269–277
buwis sa ari-arian, 270
buwis sa hanapbuhay, 270
buwis sa kita, 271–272

C

capital intensive industries, 55
capital consumption allowance, 224
capital goods, 61
CARP (*Comprehensive Agrarian Reform Program*), 330
CCT (*Conditional Cash Transfer*), 263
central planning board, 92
century of petroleum, 69
century of water, 69

class conflict, 92
classless society, 92
clearing house, 289
climate change, 28
closed corporation, 127
closed shop, 362
collective bargaining, 363
collusion, 197
comfort standard, 104
command (sistemang pang-ekonomiya), 88, 92–93
commercial letter of credit, 302
commodity money, 296
commodity standard, 295–296
Commonwealth Act Blg. 178, 327
Commonwealth Act Blg. 441, 327
Commonwealth Act Blg. 444, 361
Communist Manifesto, 9, 92
community tax 270
comparative advantage, 373
complementary goods, 144
Comprehensive Agrarian Reform Law (CARL), 324, 329
Comprehensive Agrarian Reform Program (CARP), 330
Conditional Cash Transfer (CCT), 263
conglomerate, 127
Consumer Act of the Philippines, 110
consumer goods, 114
consumer oriented, 233
consumer price index (CPI), 250–252
consumption function, 233–235
contracting, 342
contractualization, 357
conveyor belt, 119
Cooperative Code of the Philippines, 126
Cooperative Development Authority, 126
copyright, 196
core inflation rate, 253
Coron Island, 30
cost push inflation, 242–243
CPI (Consumer Price Index), 250–252

credit book, 301

credit money, 297

cyclical unemployment, 53

D

daloy ng pag-impok at pamumuhunan,
211–213

daloy ng produkto at serbisyo, 210

daloy ng salapi bilang babayaran sa
dalawang sektor, 210–211

dami ng nagtitinda, 160

Das Kapital, 9, 92

death rate, 46

decency standard, 104

delos Reyes, Isabelo, 358

demand, 139, 143–144

demand curve, 140–141, 145–146

demand function, 139–140

demand pull inflation, 241–242

demand schedule, 140

demographic transition theory, 46–47

dendrothermal energy, 37

Department of Education, 112

Department of Energy, 112

Department of Trade and Industry, 112

dependency ratio, 41

depression, 346

deregulasyon, 182

Development Bank of the Philippines, 285

di-direktang buwis, 272

di-ganap na kompetisyon, 193–198

diminishing returns, 118

diminishing utility, 143

direktang buwis, 272

disposable personal income, 234

distribusyon, 71

distribusyon ng kita, 226–227

divestiture, 342

division of labor, 119

dollar exchange standard, 295

drafts, 302

Duterte, Rodrigo R., 313

E

easy money policy, 290

economic choice, 17–18

economic decision, 17–18

ekilibriyong presyo, 180

ekonomiks

at agham pampolitika, 13–14

at biyolohiya, 14

at etika, 14

at heograpiya, 15

at kasaysayan, 14

at kemistri, 15

at matematika, 16

at natural sciences, 14

at pisika, 15

at sosyolohiya, 14

bilang agham, 13

kahalagahan ng pag-aaral ng, 11–12

kahulugan, 7, 9

kasaysayan, 7, 8–9

ekonomista, 7, 8–9

ekspektasyon, 144, 162

ekilibriyong dami, 173–174

El Banco Español Filipino de Isabella II, 293

El Nido Marine Reserve, 30

elastisidad ng demand, 147–150

elastisidad ng supply, 165–166

employment rate, 52

Engel, Ernst, 100

Engel's Law of Consumption, 100

entreprenyur, 114

equal distribution theory, 273

espiya, 363

EVAT (*Expanded Value Added Tax*), 276

Excise Tax, 270

Executive Order 54, 34

Executive Order 151, 330

Executive Order 364, 330

Executive Order 456, 330

Expanded Value Added Tax (EVAT), 276

expansionary fiscal policy, 260–261

explicit cost, 123
external debt, 267
extra contractual obligations, 112

F

face value, 297
factor income approach, 223–225
fiat money, 296
Fiat Money Authority, 292
Filipino First Policy, 340
final expenditure approach, 222–223
final goods, 218
fixed input, 117
floor price, 183
foreign exchange rate, 290
fossil fuels, 37
franchise, 196
free enterprise system, SEE kapitalismo
fresh water, 69
frictional unemployment, 53
Friedman, Milton, 241

G

ganap na kaalaman, 190–192
ganap na kompetisyon, 189
gas at petrolyo, 36
gastusin ng gobyerno, 222
gastusin ng kompanya, 222
gastusin ng personal na sektor, 222
gastusin sa panlabas na sektor, 222
GDP (*Gross Domestic Product*), 220
General Agreement on Tariffs and Trade (GATT), 376–377
Generics Act of 1988, 111
geothermal energy, 37
global warming, 28
globalisasyon, 375–376
GNI (*Gross National Income*), 218–225
GNP (*Gross National Product*), 218–225
GNP deflator, 249
GNP *Implicit Price Index*, 249
GNP/GNI at *constant prices*, 218–219

GNP/GNI at *current prices*, 218–219
GOCC *Governance Act of 2011*, 264
Government Owned and Controlled Corporations (GOCCs), 264, 342
Government Service Insurance System (GSIS), 286–287
Gresham, Sir Thomas, 296
Gresham's Law, 296
Gross Domestic Product (GDP), 220
Gross National Income (GNI), 218–225
Gross National Product (GNP), 218–225
GSIS (*Government Service Insurance System*), 286–287
Gulayan ng Bayan, 331

H

headline inflation rate, 253
hirarkiya ng mga pangangailangan, 77–78
hoarding, 68
hybrid rice, 325
hydroelectric energy, 37

I

IMF (*International Monetary Fund*), 286
implasyon
bunga ng, 245
dahilan ng, 244–245
kahulugan, 241
kalutasan sa, 247–48
nakikinabang kapag may, 246–247
pag-alam sa, 249–251
ugnayan ng presyo at sahod, 242–243
uri, 241–43
implicit cost, 123
impormal na sektor, 368
import duty, 270
import substitution, 54
import, 374
inclusive growth, 314
income decile, 227
indirect business taxes, 224
individual choice, 17–18

industrial origin approach, 220–221

industrial union, 358

industriya, 124–126

industriya, sektor ng, 336–341

industriyalisasyon, 348

inflation. SEE implasyon

injunction, 363

inputs, 116–117

institusyon ng pananalapi, 283

insurance, 287

interes, 116

intermediate goods, 218

internal debt, 267

International Monetary Fund (IMF), 286

intrinsic value, 297

isahang pagmamay-ari, 125–126

J

jade, 36

K

K to 12 Curriculum, 58, 263

kabuugang pambansang produkto, SEE GNP,
GNI

kagastusan, 160

Kagawaran Enerhiya, 112

Kagawaran ng Edukasyon, 112

Kagawaran ng Pangangalakal at Industriya,
112

K-Agrinet (*Knowledge Networking towards
Enterprising Agricultural Communities*),
331

kagubatan, 26–29

kagustuhan, 77

kaisipang kolonyal, 101–102

kakapusan, 67–71

KALAHI *Agrarian Reform* (KAR) Zones, 330

kalakalang panlabas, 372

kalakalang panloob, 370–371

kalayaan sa paglabas at pagpasok sa
negosyo, 190

kapital, 60, 114

kapitalismo, 90–91, 94

KAR Zones, 330

Keynes, John Maynard, 8, 56

kinked demand curve, 198

kita, 100, 143, 237

kita ng entreprenyur at ari-arian, 224

kita ng gobyerno, 224, 267–268

kita ng korporasyon, 224

kita ng mga empleyado at manggagawa,
224

*Knowledge Networking towards Enterprising
Agricultural Communities* (K-Agrinet),
331

Kodigo sa Paggawa, 359

Kodigo Sibil ng Pilipinas

artikulo 1546, 112

artikulo 2187, 112

komunismo, 92, 94

konserbasyon, 37

konsyumer, 106–113

kooperatiba, 126

korporasyon, 127

kredito ng konsyumer, 302

kredito, 300–2

kreditong agrikultural, 302

kreditong industriyal, 302

kreditong komersiyal, 302

kreditong merkantil, 302

L

labor export, 54

labor force participation rate (LFPR), 51

labor intensive industries, 55

labor union, 358–361

laissez-faire, 8, 90

lakas-paggawa, 50

Land Bank of the Philippines (LBP), 285

Land Reform Act 1955, 328

Land Registration Act, (1902) 327

Land Tenure Administration (LTA), 328

Law of Comparative Advantage, 8

Law of Diminishing Marginal Returns, 8
Law of Diminishing Utility, 103
Law of Economic Order, 103
Law of Harmony, 103
Law of Imitation, 103
Law of Variable Proportions, 116
Law of Variety, 103
LBP (Land Bank of the Philippines), 285
Lenin, Nikolai, 92
Levitt, Theodore, 376
likas na yaman
 matalinong paggamit, 86
 uri, 25–43
lipunang walang uri, 92
Local Government Code ng Pilipinas, 34
lockout, 362
Lorenz curve, 227–228
lupa, 114
luxury standard, 105

M

maaksaya, 102
magkakatulad ang mga produkto, 189
Makati Stock Exchange, 345
makroekonomiks, 209
malaking industriya, 125
Malampaya Oil Project, 36
malayang paggalaw ng mga salik ng
 produksiyon, 190
maliit na industriya, 125
Malthus, Thomas Robert, 8, 48
Malthusian Theory, 8, 48
managed currency standard, 296
manggagawang mental, 353
manggagawang pisikal, 353
Manila Stock Exchange, 344–345
Mao Zedong, 92
mapanganib, 102
marami ang mamimili at tindera, 190
marginal cost, 122
marginal product, 118

marginal productivity theory, 356
marginal propensity to consume (MPC), 235
marginal propensity to save (MPS), 236
marginal utility, 143
market (sistemang pang-ekonomiya), 88
market demand, 141
market value, 218
marmol, 36
Marx, Karl, 9, 92
Maslow, Abraham Harold, 77–78
maternity leave, 360
mechanization, 119
medium-scale industries, 125
Medium-Term Philippine Development Plan
 (MTPDP) 1993–1998, 311
Medium-Term Philippine Development Plan
 mula 2004–2010, 311–312
mercantilist, 7
merger, 127
merkantilismo, 88
mickey mouse money, 293
microeconomic theory of fertility, 45–46
microeconomics, 139
microfinancing, 341
middlemen, 376
minimum wage, 359
mixed economy, SEE pinaghalo (Sistemang
 pang-ekonomiya)
monetary policy SEE Patakaran sa
 pananalapi
money supply, SEE Salapi
money wage, 355
monopolistikong kompetisyon, 199–211
monopolyo, 193–194
monopsonyo, 196
moral suasion, 292
Mount Guiting-Guiting Natural Park, 30
Mount Iglit-Baco National Park, 30
Mount Isarog National Park, 30
MPC (*Marginal Propensity to Consume*), 235
MPS (*Marginal Propensity to Save*), 236

MTPDP 1993–1998, 311
MTPDP 2004–2010, 311
Multinasyonal na korporasyon, 127
Mussolini, Benito, 93

N

NARIC (National Rice and Corn Corporation), 327
Nasyonalisasyon ng Korporasyon, 342
national debt, 267
National Grains Authority, 111
National Home Mortgage Finance Corporation (NHMFC), 287
national income, 223–27
National Price Coordinating Council, 181
National Rice and Corn Corporation (NARIC), 327
negatibong balik, 118
net primary income from abroad, 222
New Central Bank Act, 288
NHMFC (National Home Mortgage Finance Corporation), 287
nikel, 36
nominal GNP/GNI, 218–219
nominal wage, 355
non-commodity standard, 296
nuclear energy, 37

O

Oil Deregulation Law, 341
okasyon, 101, 144
oligopolyo, 197–198
online businesses, 341
open corporation, 127
open market operation, 292
open shop, 363
opportunity benefit, 17–18
opportunity cost, 17–18, 123
output, 116
outsourcing, 357
Overseas Filipino Workers (OFWs), 55, 56

P

pag-aanunsiyo, 99–100
pagbubuwis, 268–271, 273–277
pagdedesisyon, 17–18
pag-eempleyo ng mga babae at bata, 360
paggawa, 115
Pag-IBIG (Pagtutulungan sa Kinabukasan: Ikaw, Bangko, Industria at Gobyerno), 287
pagkonsumo
 batas ng 103
 salik na nakaaapekto sa, 99–102
 ugnayan produksiyon, 99
 uri ng, 102
pagpapahalaga ng tao, 100
pagpili, 17–18
pagsulong, 310–311
pagtanaw ng utang na loob, 102
Pagtutulungan sa Kinabukasan – Ikaw, Bangko, Industria at Gobyerno (Pag-IBIG), 287
pag-unlad, 310–311
paikot na daloy ng produkto at serbisyo, 212–213
pakikisama, 102
Palanan Wilderness Area, 30
Pamahalaan, SEE Publikong sektor
pamantayang ginto, 295
pamantayang papel, 296
pamantayang pilak, 295–296
pambansang badyet, 265–267
pambansang kaunlaran, 311–313
pambansang kita, 223–27
pambansang utang, 267
pamilihan, 171–172, 175–176, 189–190
pampublikong pananalapi, 261
pamumuhay ng mga Pilipino, 105
pamumuhunan, 55
pamumuhunan, 86
panahon, 160
panahon ng kagipitan, 346
panahon ng kariwaan, 346

- panahon ng kasalatan, 346
- panahon ng pagbawi, 346
- pangangailangan, 77–80
- panggagaya, 100
- panlasa, 143
- partnership*, 126
- Pasig River Rehabilitation Commission, 34
- pasismo, 93
- patakaran sa pananalapi, 283
- patakarang piskal, 260–261
- patent*, 196
- paternity leave*, 360
- PDAF (Priority Development Assistance Fund), 261
- penniform gold barter ring*, 293
- per capita income*, 226
- percentage tax*, 270–271
- personal income*, 234
- Pesos Fuertes*, 293
- Philippine Bill ng 1902, 327
- Philippine Coinage Act*, 293
- Philippine Fisheries Code*, 330
- Philippine Stock Exchange (PSE), 345
- physiocrats*, 7
- Piket, 361
- Pilipinas 2000, 311
- pinaghalo (sistemang pang-ekonomiya), 88, 93
- piyudalismo, 88
- planong pangkabuhayan, 311
- plastic money*, 297
- Plato, 7
- pollution control law*, 34
- populasyon
- epekto ng malaking, 43–44
 - Pilipinas, 40–43
 - teorya ukol sa, 45–48
- population density*, 43
- potential GNP/GNI*, 219
- poverty incidence*, 105
- poverty line*, 105
- poverty standard*, 103
- PPP (*Purchasing Power of Peso*), 253–255
- Presidential Decree 948*, 34
- presyo ng ibang produkto, 160
- presyo, 101, 181–184
- pagtatakda ng, 193–194, 197–198
- presyong ekilibriyo, 172
- Price Act*, 111
- price ceiling*, 181
- Price Control Act*, 181
- price control*, 181
- price elasticity demand*, 147
- price index*, 249
- price maker*, 200
- price support*, 183
- price tag*, 111
- Priority Development Assistance Fund (PDAF), 261
- privatization*, 277
- producers' goods*, 114
- production costs*, 121
- production function*, 116
- production line*, 119
- production possibilities curve*, 70
- production possibilities frontier* 70
- production possibilities*, 70
- produksiyon, 70, 99
- gastusin sa, 121–123
 - kahalagahan ng, 114
 - paraan sa, 120–121
 - salik ng, 114–117
 - yugto ng, 117–118
- produktibo, 102
- produktibong manggagawa, 58–59
- produktong agrikultural, 319–320
- professional tax*, 270
- proletariat*, 92
- promissory note*, 297, 301
- prosperity*, 346
- protected areas*, 30
- PSE (Philippine Stock Exchange), 345
- public borrowing*, 264

Public Land Act (1903), 327
publikong sektor, 260–64
pump priming, 260
Purchasing Power of Peso (PPP), 253–255

Q

Quasi Bimetallism Mexican Peso, 293
Quesnay, Francois, 7

R

real GNP, 218–219
real wage, 355–356
recession, 346
recovery, 346
rediscounting, 293
reforestation, 28
Reformed Value Added Tax (RVAT), 276
rehiyonalismo, 101
remittances, 55
reporma ng agraryo, 326–331
reporma sa lupa, 326–331
Republic Act 3931, 34
Republic Act 7160, 34
Republic Act 7581, 181
Republic Act 7942, 36
Republika 10149, 264
reserve requirement, 292
restrictive fiscal policy, 260–261
retail price index, 250
retailers, 371
revenue, 191
Ricardo, David, 8
Rice Tenancy Act, 327
robotics, 120
rural bank, 284
Rural Credit Act, 126
rural na bangko, 284
Rural Program Administration, 327
RVAT (*Reformed Value Added Tax*), 276–277

S

Sabotahe, 362
sahod, 116, 359–360
salapi, 393
 anyo ng, 296–297
 elemento, 294
 katangian ng, 299–300
 pagmomoneda, 290, 295–299
 sa Pilipinas, 296–298
 supply ng, 291–292
 tungkulin ng, 298–299
sales tax, 270
samahang pangnegosyo, 126–128
savings bank, 284
savings function, 235–236
scab, 362–363
scarcity, 67–71
seasonal unemployment, 53
seigniorage, 296
serf, 88
shortage, 182
silver bullion standard, 295
sistemang pang-ekonomiya, 87–94
Smith, Adam, 8
social choice, 17–18
Social Security System (SSS), 286
solar energy, 37
sole proprietorship, 125–126
sosyalismo, 93–94
sosyohan, 126
Spanish Barilla, 293
SSS (Social Security System), 286
standard of living, 103–105
statistical discrepancy, 222
stock exchange, 344
stock market, 344
stockholder, 127
stocks, 344
strike, 362
structural inflation, 243
structural unemployment, 53

subsidy, 160
Subsistence Theory, 356
substitute goods, 143
supply, 157, 160–164
supply curve, 159, 164–166
supply function, 157
supply schedule, 157–158
surplus, 184

T

Tableau Economique, 7
tariff duty, 270
tax evasion, 269
T-bills (Treasury bills), 292
teknolohiya, 86, 160
termination pay leave, 360
testimonial (pag-aanunsiyo), 100
thrift bank, 284
tight money policy, 290
total cost, 121
total fixed cost, 121
total product, 118
total revenue, 191
total variable cost, 121
trade deficit, 373
trade surplus, 373
Trade Union Congress of the Philippines
(TUCP), 358
trademark, 112
trade-off, 17–18
tradisyonal na ekonomiya, 88
treasury bills (T-bills), 292
trust companies, 284
tseke, 297, 301
tubo, 116
TUCP (Trade Union Congress of the
Philippines), 358
tumataas na balik, 117
tunggalian ng uri, 92
tuwiran, 102

U

ugnayan ng sambahayan at bahay-kalakal,
210–213
underemployment, 52
underground economy, 225, 364–365
unemployment, 52–56
Union de Litografos o Impresores de Filipina,
358
unitary (demand curve), 151
unyon, 358–361
upa, 116

V

value added approach, 220–221
value added tax (VAT), 271, 275
variable input, 117
VAT (Value Added Tax), 271, 275
Voucher, 342–343

W X Y Z

wage fund theory, 356
welfare state, 93
welga, 362
wholesale price index, 250
wholesalers, 371
wind energy, 37
working age population, 51
workmen's compensation, 360
World Bank (WB), 286
World Trade Organization (WTO), 376–379
Xenophon, 7
yamang enerhiya, 37
yamang gubat, 26–27
yamang kapital, 60–61
yamang lupa, 26
yamang mineral, 35–36
yamang tao, 40–43
yamang tubig, 32–34
yellow dog contract, 363