
MALACAÑANG

MANILA

PRESIDENTIAL DECREE No. 27

DECREEING THE EMANCIPATION OF TENANTS FROM THE BONDAGE OF THE
SOIL, TRANSFERRING TO THEM THE OWNERSHIP OF THE LAND THEY TILL

AND PROVIDING THE INSTRUMENTS AND MECHANISM THEREFOR

In as much as the old concept of land ownership by a few has spawned valid and legitimate
grievances that gave rise to violent conflict and social tension,

The redress of such legitimate grievances being one of the fundamental objectives of the New
Society,

Since Reformation must start with the emancipation of the tiller of the soil from his bondage,

NOW, THEREFORE, I, FERDINAND E. MARCOS, President of the Philippines, by virtue of
the powers vested in me by the Constitution as Commander- in-Chief of all the Armed Forces of
the Philippines, and pursuant to Proclamation No. 1081, dated September 21, 1972, and General
Order No. 1 dated September 22, 1972, as amended do hereby decree and order the emancipation
of all tenant farmers as of this day, October 21, 1972:

This shall apply to tenant farmers of private agricultural lands primarily devoted to rice and corn
under a system of sharecrop or lease-tenancy, whether classified as landed estate or not;

The tenant farmer, whether in land classified as landed estate or not, shall be deemed owner of a
portion constituting a family-size farm of five (5) hectares if not irrigated and three (3) hectares
if irrigated;

In all cases, the landowner may retain an area of not more than seven (7) hectares if such
landowner is cultivating such area or will now cultivate it;

For the purpose of determining the cost of the land to be transferred to the tenant- farmer pursuant
to this Decree, the value of the land shall be equivalent to two and one-half (2 1/2) times the
average harvest of three normal crop years immediately preceding the promulgation of this
Decree;

The total cost of the land, including interest at the rate of six (6) per centum per annum, shall be
paid by the tenant in fifteen (15) years of fifteen (15) equal annual amortizations;In case of
default, the amortization due shall be paid by the farmers’ cooperative in which the defaulting
tenant- farmer is a member, with the cooperative having a right of recourse against him;

The government shall guaranty such amortizations with shares of stock in governmentowned and
government-controlled corporations;

No title to the land owned by the tenant-farmers under this Decree shall be actually issued to a
tenant- farmer unless and until the tenant- farmer has become a full- fledged member of a duly
recognized farmer’s cooperative;

Title to land acquired pursuant to this Decree or the Land Reform Program of the Government
shall not be transferable except by hereditary succession or to the Government in accordance
with the provisions of this Decree, the Code of Agrarian Reforms and other existing laws and
regulations;

The Department of Agrarian Reform through its Secretary is hereby empowered to promulgate
rules and regulations for the implementation of this Decree.

All laws, executive orders, decrees and rules and regulations, or parts thereof, inconsistent with
this Decree are hereby repealed and or modified accordingly.

Done in the City of Manila, this 21st day of October, in the year of Our Lord, nineteen hundred
and seventy-two.

FERDINAND E. MARCOS

