
DOLE Integrated Livelihood and Emergency Employment Program

Consolidated Progress Report

FM-DOLE-BWSC-01.01 Revision No. 02
Date Issued: 12 May 2016

From January 2016 to December 2016

 DOLE Regional Office No. III

 A. DOLE Integrated Livelihood Program

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Farm Input Store -
Bambang MPC

DOLE-RO3
(Direct
Implementation)

Candaba,
Pampanga

Group 44 10 100,000 397,670 6/3/2016 RegularFormation Other
disadvantaged
 groups

500,000

Motorcycle Parts and
Association Store and
Vulcanizing Shop - Aurora
Muslim Com. Asso.

DOLE-RO3
(Direct
Implementation)

Sitio
Kinalapan,
Brgy. Pingit,
Baler, Aurora

Group 22 51,000 413,213 9/7/2016 RegularFormation Other
disadvantaged
 groups

516,516

Kabuhayan Enhancement
and Formation (Regular) -
Guiguinto, Bulacan

LGU - Guiguinto,
Bulacan

Guiguinto,
Bulacan

Individual 235 429,000 1,260,000 6/15/2016 RegularFormation Other
disadvantaged
 groups

1,689,000

Kabuhayan Enhancement
and Formation (BUB) -
Guiguinto, Bulacan

LGU - Guiguinto,
Bulacan

Guiguinto,
Bulacan

Individual 344 2,188,100 3,790,000 6/15/2016 BUBFormation Other
disadvantaged
 groups

5,978,100

Integrated Livelihood
Program Negokart - Sta.
Maria, Bulacan

LGU - Sta. Maria,
Bulacan

Sta. Maria,
Bulacan

Individual 150 127 450,000 1,800,000 6/14/2016 BUBEnhancement Other
disadvantaged
 groups

2,250,000

DILEEP Starter KIT
(Regular) - Marilao, Bulacan

LGU - Marilao,
Bulacan

Marilao,
Bulacan

Individual 200 186 250,000 1,000,000 6/14/2016 RegularFormation Other
disadvantaged
 groups

1,250,000

Tuesday, February 6, 2018 Page 1 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

BUB Projects - Marilao,
Bulacan

LGU - Marilao,
Bulacan

Marilao,
Bulacan

Individual 188 388,000 1,552,000 6/14/2016 BUBEnhancement Other
disadvantaged
 groups

1,940,000

BUB DILEEP - Plaridel,
Bulacan

LGU - Plaridel,
Bulacan

Plaridel,
Bulacan

Individual 200 177 250,000 1,000,000 6/17/2016 BUBFormation Other
disadvantaged
 groups

1,250,000

Liwanag Association of Four
Barangay in Limay - Bigasan
Project

LGU - Limay,
Bataan

Limay, Bataan Group 443 443 100,000 400,000 6/23/2016 RegularEnhancement Other
disadvantaged
 groups

500,000

Starter Kits (DILEEP) - Sta.
Rita, Pampanga

LGU - Sta. Rita,
Pampanga

Sta. Rita,
Pampanga

Individual 100 54 150,000 500,000 6/10/2016 RegularEnhancement Other
disadvantaged
 groups

650,000

Starter Kits and Nego Kart
(BUB) - Sta. Rita, Pampanga

LGU - Sta. Rita,
Pampanga

Sta. Rita,
Pampanga

Individual 56 31 140,000 560,000 6/10/2016 BUBEnhancement Other
disadvantaged
 groups

700,000

Starter KITS Project for the
Informal Sectors - Minalin,
Pampanga (Regular fund)

LGU - Minalin,
Pampanga

Minalin,
Pampanga

Group 60 21 125,000 500,000 6/13/2016 RegularEnhancement Other
disadvantaged
 groups

625,000

Starter KITS Project for the
Informal Sectors - Minalin,
Pampanga (BUB Funds)

LGU - Minalin,
Pampanga

Minalin,
Pampanga

Individual 160 130 200,000 800,000 6/13/2016 BUBEnhancement Other
disadvantaged
 groups

1,000,000

Starter Kit and Basic
Commodities Program - PG
Bulacan (FO Funds)

Provincial
Government of
Bulacan

Bulacan Individual 1585 1388 500,000 2,000,000 RegularEnhancement Other
disadvantaged
 groups

2,500,000

Tuesday, February 6, 2018 Page 2 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Starter Kit and Basic
Commodities Program - PG
Bulacan (RO funds)

Provincial
Government of
Bulacan

Bulacan Individual 249,988 999,950 RegularEnhancement Other
disadvantaged
 groups

1,249,938

Livelihood Enhancement of
Ambulant Vendors -
Candaba, Pampanga (RO
Funds)

LGU - Candaba,
Pampanga

Candaba,
Pampanga

Individual 100 88 218,750 825,000 6/14/2016 RegularEnhancement Other
disadvantaged
 groups

1,093,750

Livelihood Enhancement of
Ambulant Vendors -
Candaba, Pampanga (FO
Funds)

LGU - Candaba,
Pampanga

Candaba,
Pampanga

Individual 168,750 675,000 6/14/2016 RegularEnhancement 843,750

Starter Kits Project -
Macabebe, Pampanga (BUB
Funds)

LGU - Macabebe,
Pampanga

Macabebe,
Pampanga

Individual 50 40 125,000 500,000 6/13/2016 BUBEnhancement Other
disadvantaged
 groups

625,000

Nego karts for the
Ambulant Vendors -
Macabebe, Pampanga
(Regular)

LGU - Macabebe,
Pampanga

Macabebe,
Pampanga

Individual 20 12 75,000 300,000 6/13/2016 RegularEnhancement Other
disadvantaged
 groups

375,000

Nego-Karts Project for the
Ambulant Vendors -
Mexico, Pampanga

LGU - Mexico,
Pampanga

Mexico,
Pampanga

Individual 33 26 125,000 495,000 7/22/2016 RegularEnhancement Other
disadvantaged
 groups

620,000

Starter Kits Project for the
beneficiaries of ECC (2016)

DOLE-RO3
(Direct
Implementation)

Pampanga (2)
and Bulacan
(2),

Individual 4 0 10,000 40,000 6/28/2016 RegularEnhancement Differently-
abled persons

50,000

Restoration of DOLE-
Assisted Livelihood Projects
damaged by Typhoon Lando

DOLE-RO3
(Direct
Implementation)

Aurora Group 158 60 381,400 RegularRestoration Other
disadvantaged
 groups

Tuesday, February 6, 2018 Page 3 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Hardware & Trading
UBESEU, Holcim

DOLE-RO3
(Direct
Implementation)

Norzagaray,
Bulacan

Group 18 1 125,000 500,000 8/8/2016 RegularFormation Other
disadvantaged
 groups

625,000

Starter Kit Program - Laur,
Nueva Ecija

DOLE-RO3
(Direct
Implementation)

Laur, Nueva
Ecija

Individual 60 59 75,000 297,861 7/26/2016 RegularEnhancement Other
disadvantaged
 groups

375,000

Starter Kits - City of San
Fernando, Pampanga

DOLE-RO3
(Direct
Implementation)

City of San
Fernando,
Pampanga

Individual 18 15 45,000 180,000 RegularEnhancement Other
disadvantaged
 groups

225,000

Agricultural Inputs
Retailing - BMAKFAI

Provincial
Government of
Aurora

Brgy.
Manggitahan,
Dilasag, Aurora

Group 24 7 23,500 117,500 6/22/2016 RegularFormation Other
disadvantaged
 groups

141,000

Agricultural Inputs
Retailing - Nagaget Nga
Mannalon Asso.

Provincial
Government of
Aurora

Brgy. Diat and
Malasin,
Maria Aurora

Group 83 37 97,525 390,100 6/22/2016 RegularFormation Other
disadvantaged
 groups

487,625

Livelihood (Kabuhayan
Program) for Informal
Sector - Carranglan, NE

LGU - Carranglan,
Nueva Ecija

Carranglan,
Nueva Ecija

Individual 510 407 1,275,000 5,100,000 6/24/2016 BUBEnhancement Other
disadvantaged
 groups

6,375,000

Negokarts & Starter Kits LGU - Angeles
City

Angeles City Individual 314 262 997,500 3,990,000 7/27/2016 BUBFormation OFWs/returni
ng OFWs and
their families

4,987,500

Negokarts LGU - Arayat,
Pampanga

Arayat,
Pampanga

Individual 33 29 125,000 495,000 7/28/2016 BUBEnhancement Other
disadvantaged
 groups

620,000

Tuesday, February 6, 2018 Page 4 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Nego-trailer, Mananahing
Kapampanga & Negokart

Provincial
Government of
Pampanga

Pampanga Individual 500,000 2,000,000 9/20/2016 RegularFormation Other
disadvantaged
 groups

2,500,000

Nego-karts LGU -
Floridablanca,
Pampanga

Floridablanca,
Pampanga

Individual 100 87 375,000 1,500,000 8/9/2016 BUBEnhancement Other
disadvantaged
 groups

1,875,000

Enterprise Development of
Displaced Workers of Smart
Shirts Workers Union
(SSPIWU) (SLF)

DOLE-RO3
(Direct
Implementation)

SSPIWU, CFZ,
Pampanga

Group 314 271 125,000 500,000 RegularEnhancement Other
disadvantaged
 groups

625,000

Nego-trailer, Mananahing
Kapampangan, Negokart
Projects

Provincial
Government of
Pampanga

Pampanga Group 370 500,000 2,000,000 9/20/2016 RegularFormation Other
disadvantaged
 groups

2,500,000

BUB Starter Kits - Fishing
nets and Paraphernalia -
Orion, Bataan

LGU - Orion,
Bataan

Orion, Bataan Individual 100 100 125,000 500,000 7/29/2016 BUBEnhancement Other
disadvantaged
 groups

625,000

Starter KITS (BUB) - Sto.
Domingo, N. Ecija

LGU - Sto.
Domingo, Nueva
Ecija

Sto. Domingo,
Nueva Ecija

Individual 120 102 120,000 600,000 7/29/2016 BUBFormation Other
disadvantaged
 groups

720,000

Livelihood Formation
Starter Kits - Iba, Zambales

LGU - Iba,
Zambales

Iba, Zambales Individual 60 94,000 297,000 7/29/2016 RegularFormation Other
disadvantaged
 groups

391,000

Livelihood Formation for
adopted communities in
the University of
Assumption (UA)

DOLE-RO3
(Direct
Implementation)

UA, City of San
Fernando,
Pampanga

Individual 28 27 251,400 280,000 RegularFormation Other
disadvantaged
 groups

531,400

Tuesday, February 6, 2018 Page 5 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

DOLE Kabuhayan Program
Negokart and Starter Kit -
San Felipe, Zambales

LGU - San Felipe,
Zambales

San Felipe,
Zambales

Individual 95 77 383,000 1,000,000 8/2/2016 RegularEnhancement Other
disadvantaged
 groups

1,383,000

Implementation of BUB
Projects under DILEEP -
Hermosa, Bataan

LGU - Hermosa,
Bataan

Hermosa,
Bataan

Group 1002 347,500 1,390,000 8/4/2016 BUBFormation Other
disadvantaged
 groups

1,737,500

Kabuhayan Program for the
Poor, vulnerable and
marginalized workers-
Morong, Bataan

LGU - Morong,
Bataan

Morong,
Bataan

Group 1000 600,000 2,400,000 9/12/2016 BUBFormation Other
disadvantaged
 groups

3,000,000

Livelihood Assistance to 10
Self-Employed Workers

DOLE-RO3
(Direct
Implementation)

City of San
Fernando,
Pampanga

Individual 10 25,250 100,000 RegularEnhancement Other
disadvantaged
 groups

125,250

Livelihood Assistance to 4
Self-Employed Workers

DOLE-RO3
(Direct
Implementation)

City of San
Fernando,
Pampanga

Individual 4 2 12,200 40,000 RegularEnhancement Other
disadvantaged
 groups

52,200

BUB Project under the
DILEEP - Abucay, Bataan

LGU - Abucay,
Bataan

Abucay,
Bataan

Group 1037 1,159,400 4,000,000 7/29/2016 BUBFormation Other
disadvantaged
 groups

5,159,400

BUB Project under DILEEP -
Balanga City, Bataan

LGU - Balanga,
Bataan

Balanga City,
Bataan

Group 102 125,000 500,000 8/1/2016 BUBFormation Other
disadvantaged
 groups

625,000

Baked Products, Veggie
Noodles and Chair Rental -
BPSU, Bataan

DOLE-RO3
(Direct
Implementation)

BPSU, Balanga
City, Bataan

Group 96 75,000 273,200 RegularFormation Other
disadvantaged
 groups

348,200

Tuesday, February 6, 2018 Page 6 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Mushroom Culture and
Production - Guran Sapa
MPC (SLF), Sta. Ana,
Pampanga

DOLE-RO3
(Direct
Implementation)

Sta. Ana,
Pampanga

Group 51 11 125,000 500,000 11/9/2016 RegularFormation Other
disadvantaged
 groups

625,000

Mini-Grocery - Women's
MPC of Abar 2nd - San Jose
City, Nueva Ecija

DOLE-RO3
(Direct
Implementation)

San Jose City,
Nueva Ecija

Group 20 20 75,065 200,000 RegularEnhancement Other
disadvantaged
 groups

275,065

Manufacturing of Concrete
Hollow Blocks - OFW Family
Circle, Morong, Bataan

DOLE-RO3
(Direct
Implementation)

Morong,
Bataan

Group 50 87,500 350,000 9/15/2016 RegularFormation OFWs/returni
ng OFWs and
their families

437,500

Livelihood Assistance to 29
Indigenous People from the
18 Ancestral Domains in
Region III

DOLE-RO3
(Direct
Implementation)

Region III Individual 29 72,500 290,000 RegularEnhancement Indigenous
People

362,500

DILEEP-BUB for Sr Citizens,
Farmers, TODA and SOLO
Parents

LGU - Orani,
Bataan

Orani, Bataan Group 5341 600,000 2,400,000 10/7/2016 BUB Complete/
Fully
Liquidated

Enhancement Other
disadvantaged
 groups

3,000,000

Livelihood Starter Kits for
Indigent Families - General
Tinio, Nueva Ecija

LGU - General
Tinio, Nueva Ecija

General Tinio,
Nueva Ecija

Individual 250 201 500,000 2,000,000 8/25/2016 BUBFormation Other
disadvantaged
 groups

2,500,000

Livelihood Kabuhayan
Program - Zaragoza, NE

LGU - Zaragoza,
Nueva Ecija

Zaragoza,
Nueva Ecija

Individual 77 250,000 1,000,000 9/9/2016 BUBEnhancement Other
disadvantaged
 groups

1,250,000

Implementation of DILP
(BUB 2016) - Bocaue,
Bulacan

LGU - Bocaue,
Bulacan

Bocaue,
Bulacan

Individual 237 146 439,200 2,196,000 9/5/2016 BUBEnhancement Other
disadvantaged
 groups

2,745,000

Tuesday, February 6, 2018 Page 7 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Implementation of DILP
(Child Labor) - Bocaue,
Bulacan

LGU - Bocaue,
Bulacan

Bambang,
Bocaue,
Bulacan

Individual 40 32 62,000 200,000 RegularFormation Parents of
child laborers

262,000

Negosyo sa Kariton and
Starter Kit for Workers in
the Informal Sector of
Pulilan

LGU - Pulilan,
Bulacan

Pulilan,
Bulacan

Individual 188 164 375,000 1,500,000 8/25/2016 BUBEnhancement Other
disadvantaged
 groups

1,875,000

Starter Kit Project
(Ambulant Vendors) CBT -
Sta. Rosa, NE

LGU - Sta. Rosa,
Nueva Ecija

Sta. Rosa,
Nueva Ecija

Individual 40 75,000 300,000 9/16/2016 RegularEnhancement Other
disadvantaged
 groups

375,000

DILEEP 2016 Negokart
(33) - Apalit, Pampanga

LGU - Apalit,
Pampanga

Apalit,
Pampanga

Individual 33 23 123,750 495,000 9/20/2016 BUBEnhancement Other
disadvantaged
 groups

618,750

DILEEP Formation (25
Starter Kits) and
Enhancement (25
Negokarts) - Mabalacat

LGU - Mabalacat
City, Pampanga

Mabalacat
City,
Pampanga

Individual 50 42 125,000 500,000 10/25/2016 RegularFormation Other
disadvantaged
 groups

625,000

Implementation of BUB
under DILEEP - Malolos
City, Bulacan

LGU - Malolos
City, Bulacan

Malolos City,
Bulacan

Individual 495 931,250 3,725,000 BUBFormation Other
disadvantaged
 groups

4,656,250

Pedikabuhayan (Nego-
Kart) - Pandi, Bulacan

LGU - Pandi,
Bulacan

Pandi, Bulacan Individual 33 123,750 495,000 BUBEnhancement Other
disadvantaged
 groups

618,750

Kropeck Production - San
Francisco MPC (SLF)

DOLE-RO3
(Direct
Implementation)

Bulakan,
Bulacan

Group 427 300,000 229,000 11/15/2016 RegularEnhancement Other
disadvantaged
 groups

1,293,000

Tuesday, February 6, 2018 Page 8 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Starter KITS for Families of
Distress (11)OFWs (NRCO)

DOLE-RO3
(Direct
Implementation)

Region 3 Individual 11 11 28,050 110,000 RegularFormation OFWs/returni
ng OFWs and
their families

138,050

Starter Kits 2016 - Jaen,
Nueva Ecija

LGU - Jaen,
Nueva Ecija

Jaen, Nueva
Ecija

Individual 125 107 175,000 700,000 11/7/2016 RegularFormation Other
disadvantaged
 groups

875,000

Starter Kit and NegoKart -
San Ildefonso, Bulacan

LGU - San
Ildefonso,
Bulacan

San Ildefonso,
Bulacan

Individual 143 336,250 1,345,000 BUBFormation Other
disadvantaged
 groups

1,681,250

Starter Kits 2016 - Gerona,
Tarlac

LGU - Gerona,
Tarlac

Gerona, Tarlac Individual 120 150,000 600,000 12/8/2016 BUBFormation Other
disadvantaged
 groups

750,000

Negokarts 2016 - Gerona,
Tarlac

LGU - Gerona,
Tarlac

Gerona, Tarlac Individual 20 75,000 300,000 12/8/2016 RegularEnhancement Other
disadvantaged
 groups

375,000

Liveihood Assistance to
Bernardo A. Lansangan

DOLE-RO3
(Direct
Implementation)

Concepcion,
Tarlac

Individual 1 2,500 10,000 RegularFormation Other
disadvantaged
 groups

12,500

Starter Kits for (3) OFWs DOLE-RO3
(Direct
Implementation)

Cabanatuan
City, Nueva
Ecija

Individual 3 2 7,500 30,000 RegularFormation OFWs/returni
ng OFWs and
their families

37,500

Frozen Food Product
Retailing - Mitsumi Phils
Workers Union (SLF)

DOLE-RO3
(Direct
Implementation)

Mariveles,
Bataan

Group 1070 65,000 200,000 RegularEnhancement Other
disadvantaged
 groups

265,000

Tuesday, February 6, 2018 Page 9 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Cashew Processing - Alion
SEA-K (SLF)

DOLE-RO3
(Direct
Implementation)

Mariveles,
Bataan

Group 25 25 50,000 200,000 RegularEnhancement Other
disadvantaged
 groups

250,000

Vacuum and Canning
Packaging - Alyansa ng
Kababaihang Nagmamahal
sa Abucay (SLF)

DOLE-RO3
(Direct
Implementation)

Abucay,
Bataan

Group 30 30 52,300 200,000 RegularEnhancement Other
disadvantaged
 groups

252,300

Cashew Processing -
Saysain Bagac Cashew
Grower (SLF)

DOLE-RO3
(Direct
Implementation)

Bagac, Bataan Group 20 13 50,500 200,000 RegularEnhancement Other
disadvantaged
 groups

250,500

Padyak Para sa Kabuhayan
(BUB) - Masantol,
Pampanga

LGU - Masantol,
Pampanga

Masantol,
Pampanga

Individual 33 28 123,750 495,000 10/21/2016 BUBEnhancement Other
disadvantaged
 groups

618,750

Padyak Para sa Kabuhayan -
Masantol, Pampanga

LGU - Masantol,
Pampanga

Masantol,
Pampanga

Individual 10 37,500 150,000 10/21/2016 RegularEnhancement Other
disadvantaged
 groups

187,500

Starter Kit for Vermiculture
and Organic Fertilizer - Gen.
Natividad, Nueva Ecija

LGU - Gen.
Natividad, Nueva
Ecija

Gen.
Natividad,
Nueva Ecija

Individual 30 6 75,000 300,000 RegularFormation Other
disadvantaged
 groups

375,000

Starter Kits (Groceries) -
Licab, Nueva Ecija

LGU - Licab,
Nueva Ecija

Licab, Nueva
Ecija

Individual 30 28 75,000 300,000 RegularFormation Other
disadvantaged
 groups

375,000

Starter Kits for OFW Family
Cicle and other informal
workers - Bulakan, Bulacan

LGU - Bulakan,
Bulacan

Bulakan,
Bulacan

Individual 200 375,000 1,500,000 10/24/2016 BUBFormation OFWs/returni
ng OFWs and
their families

1,875,000

Tuesday, February 6, 2018 Page 10 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

NegoKarts and Starter Kits -
San Rafael, Bulacan

LGU - San Rafael,
Bulacan

San Rafael,
Bulacan

Individual 120 250,000 1,000,000 11/21/2016 RegularFormation Other
disadvantaged
 groups

1,250,000

DOLE Starter Kits Program
(BUB) - San Miguel, Bulacan

LGU - San
Miguel, Bulacan

San Miguel,
Bulacan

Individual 150 280,550 1,122,200 BUBFormation Other
disadvantaged
 groups

1,402,750

Starter Kits for 200
disadvantage workers and
40 child laborers

LGU - Baliuag,
Bulacan

Baliuag,
Bulacan

Individual 240 300,000 1,200,000 RegularFormation Other
disadvantaged
 groups

1,500,000

NegoKarts - Subic, Zambales LGU - Subic,
Zambales

Subic,
Zambales

Individual 100 375,000 1,500,000 1/11/2017 BUBEnhancement Other
disadvantaged
 groups

1,875,000

Sari-Sari Store Starter Kits -
Llanera, Nueva Ecija

LGU - Llanera,
Nueva Ecija

Llanera,
Nueva Ecija

Individual 36 36 75,000 300,000 3/6/2017 RegularFormation Other
disadvantaged
 groups

375,000

IPA-KASAMA Starter Kits -
Abucay, Bataan

LGU - Abucay,
Bataan

Abucay,
Bataan

Individual 83 207,500 830,000 11/16/2016 RegularFormation Parents of
child laborers

1,037,500

IPA Kasama Starter Kits -
Mariveles, Bataan

LGU - Mariveles,
Bataan

Mariveles,
Bataan

Individual 114 285,000 1,140,000 11/10/2016 RegularFormation Parents of
child laborers

1,425,000

DILEEP-BUB Project -
Mariveles, Bataan

LGU - Mariveles,
Bataan

Mariveles,
Bataan

Individual 5206 560,000 2,240,000 11/10/2016 BUBFormation Other
disadvantaged
 groups

2,800,000

Tuesday, February 6, 2018 Page 11 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

DILEEP-BUB- Samal, Bataan LGU - Samal,
Bataan

Samal, Bataan Group 500 420,000 1,680,000 10/11/2016 BUBFormation Other
disadvantaged
 groups

2,100,000

DILEEP-BUB - Dinalupihan,
Bataan

LGU -
Dinalupihan,
Bataan

Dinalupihan,
Bataan

Group 3589 575,000 2,300,000 10/19/2016 BUBFormation Other
disadvantaged
 groups

2,875,000

NegoKarts and Starter Kits -
Masinloc, Zambales

LGU - Masinloc,
Zambales

Masinloc,
Zambales

Individual 136 39 272,500 1,090,000 11/11/2016 RegularFormation Other
disadvantaged
 groups

1,362,500

Starter Kits - Cabiao, Nueva
Ecija

LGU - Cabiao,
Nueva Ecija

Cabiao, Nueva
Ecija

Individual 276 615,000 2,460,000 BUBFormation Other
disadvantaged
 groups

3,075,000

Starter Kits - Palayan City,
Nueva Ecija

LGU - Palayan
City, Nueva Ecija

Palayan City,
Nueva Ecija

Individual 78 150,000 600,000 12/1/2016 RegularFormation Other
disadvantaged
 groups

750,000

NegoKarts - Porac,
Pampanga

LGU - Porac,
Pampanga

Porac,
Pampanga

Individual 33 123,750 495,000 11/18/2016 RegularEnhancement Other
disadvantaged
 groups

618,750

Starter Kits - Pura, Tarlac LGU - Pura, Tarlac Pura, Tarlac Individual 60 75,000 300,000 12/1/2016 RegularFormation Other
disadvantaged
 groups

375,000

Negokart and starter kits -
San Manuel, Tarlac

LGU - San
Manuel, Tarlac

San Manuel,
Tarlac

Individual 60 100,000 400,000 12/1/2016 RegularFormation Other
disadvantaged
 groups

500,000

Tuesday, February 6, 2018 Page 12 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Carinderia cum Catering
Services Project
(KABOLUNTARYO) -
Dingalan, Aurora

LGU - Dingalan,
Aurora

Dingalan,
Aurora

Group 33 33 125,013 500,051 10/6/2016 RegularFormation Other
disadvantaged
 groups

625,064

Negokarts - Angat, Bulacan LGU - Angat,
Bulacan

Angat, Bulacan Individual 60 225,000 900,000 11/15/2016 BUBEnhancement Other
disadvantaged
 groups

1,125,000

DILEEP (BUB) - Lubao,
Pampanga

LGU - Lubao,
Pampanga

Lubao,
Pampanga

Individual 188 423,750 1,695,000 10/11/2016 BUBEnhancement Other
disadvantaged
 groups

2,118,750

Negokarts (Regular) -
Lubao, Pampanga

LGU - Lubao,
Pampanga

Lubao,
Pampanga

Individual 33 125,000 500,000 10/11/2016 RegularEnhancement Other
disadvantaged
 groups

625,000

DILEEP Starter Kits -
Guagua, Pampanga

LGU - Guagua,
Pampanga

Guagua,
Pampanga

Group 50 125,000 500,000 11/18/2016 RegularFormation Other
disadvantaged
 groups

625,000

Nego karts(BUB) - Guagua,
Pampanga

LGU - Guagua,
Pampanga

Guagua,
Pampanga

Individual 100 250,000 1,000,000 11/18/2016 BUBEnhancement Other
disadvantaged
 groups

1,250,000

Negokarts (Regular) -
Magalang, Pampanga

LGU - Magalang,
Pampanga

Magalang,
Pampanga

Individual 53 198,750 795,000 10/25/2016 RegularEnhancement Parents of
child laborers

993,750

NegoKarts (BUB) -
Magalang, Pampanga

LGU - Magalang,
Pampanga

Magalang,
Pampanga

Individual 33 123,750 495,000 10/25/2016 BUBEnhancement OFWs/returni
ng OFWs and
their families

618,750

Tuesday, February 6, 2018 Page 13 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Nego Karts (1st District
Zambales)

DOLE-RO3
(Direct
Implementation)

1st District of
Zambales

Individual 25 93,750 375,000 RegularEnhancement Other
disadvantaged
 groups

468,750

Nego Karts (Olongapo City) DOLE-RO3
(Direct
Implementation)

Olongapo City Individual 25 93,750 375,000 RegularEnhancement Other
disadvantaged
 groups

468,750

DOLE & LGU Kabuhayan
Starter Kits Project - San
Jose Del Monte, Bulacan

LGU - San Jose
Del Monte City,
Bulacan

City of San
Jose Del
Monte,
Bulacan

Individual 90 9 261,000 900,000 RegularFormation Other
disadvantaged
 groups

1,161,000

DOLE Integrated Services
for Livelihood
Advancement of the
Fisherfolks(ISLA) of

LGU - Paombong,
Bulacan

Paombong,
Bulacan

Individual 100 250,000 1,000,000 BUBFormation Other
disadvantaged
 groups

1,250,000

Implementation of BUB
Projects in the Municipality
of Bustos, Bulacan

LGU - Bustos,
Bulacan

Bustos,
Bulacan

Individual 510 1,274,000 5,096,000 11/9/2016 BUBFormation Other
disadvantaged
 groups

6,370,000

Implementation of BUB
Projects in the Municipality
of Calumpit, Bulacan

LGU - Calumpit,
Bulacan

Calumpit,
Bulacan

Individual 200 183 250,000 1,000,000 11/8/2016 BUBFormation Other
disadvantaged
 groups

1,250,000

Starter Kit for Shielded
Metal Arc Welding (SMAW)
and Sari-Sari Store - San
Jose City, Nueva Ecija

LGU - San Jose
City, Nueva Ecija

San Jose City,
Nueva City

Individual 40 21 50,000 200,000 RegularFormation Other
disadvantaged
 groups

250,000

NegoKarts for Ambulant
Vendors in Sta. Ana,
Pampanga

LGU - Sta. Ana,
Pampanga

Sta. Ana,
Pampanga

Individual 34 127,500 510,000 11/8/2016 BUBEnhancement Other
disadvantaged
 groups

637,500

Tuesday, February 6, 2018 Page 14 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Community/ Group
Development Enterprises -
Sta. Ignacia, Tarlac

LGU - Sta.
Ignacia, Tarlac

Sta. Ignacia,
Tarlac

Group 90 90 200,000 800,000 12/6/2016 RegularFormation Other
disadvantaged
 groups

1,000,000

DOLE Pangkabuhayan
Starter Kits for Child
Laborers' Parents and
Project HOPE Beneficiaries

Provincial
Government of
Tarlac

Province of
Tarlac

Individual 645 479,020 1,299,986 12/8/2016 RegularFormation Parents of
child laborers

1,779,006

Implementation of BUB
Projects under DILEEP -
Norzagaray, Bulacan

DOLE-RO3
(Direct
Implementation)

Norzagaray,
Bulacan

Individual 298 637,500 2,550,000 BUBFormation Other
disadvantaged
 groups

3,187,500

Kabuhayan Starter Kits (20) DOLE-RO3
(Direct
Implementation)

Pampanga,
Bulacan and
Tarlac

Individual 20 12 50,000 200,000 RegularFormation Other
disadvantaged
 groups

250,000

Livelihood Formation
Program for the Members
of the Informal Sectors -
Quezon, Nueva Ecija

DOLE-RO3
(Direct
Implementation)

Quezon,
Nueva Ecija

Individual 40 39 100,000 400,000 RegularFormation Other
disadvantaged
 groups

500,000

Livelihood Pangkabuhayan
for Samahang
Pangkabuhayan - Obando,
Bulacan

LGU - Obando,
Bulacan

Obando,
Bulacan

Individual 90 75 225,000 900,000 BUBFormation Other
disadvantaged
 groups

1,125,000

Photocopy Project - ASCOT DOLE-RO3
(Direct
Implementation)

ASCOT, Baler,
Aurora

Group 55 63,000 252,000 11/29/2016 RegularFormation Youth 315,000

Rice Retail Project -
Kabalikat Asosasyon ng
Baranggay Paleg

DOLE-RO3
(Direct
Implementation)

Brgy. Paleg,
Dinalungan,
Aurora

Group 21 20 30,000 120,000 12/27/2016 RegularFormation Other
disadvantaged
 groups

150,000

Tuesday, February 6, 2018 Page 15 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Dry Goods and Gift Items -
Samahang Hayahay ng
Dinalungan

DOLE-RO3
(Direct
Implementation)

Pob Zone 1,
Dinalungan,
Aurora

Group 20 20 30,000 120,000 RegularFormation Other
disadvantaged
 groups

150,000

Rice Trading - Tarelco 1
Employees Labor Union
(SLF)

DOLE-RO3
(Direct
Implementation)

Gerona, Tarlac Group 361 67 50,000 200,000 RegularEnhancement Other
disadvantaged
 groups

250,000

Expansion of Mushroom
Processing Business -
Parista BDS-MPCI (SLF)

DOLE-RO3
(Direct
Implementation)

Brgy. Parista,
Lupao, Nueva
Ecija

Group 68 43 1,002,567 350,000 RegularEnhancement Other
disadvantaged
 groups

1,352,567

Provision of Kabuhayan
Starter Kits for the
Graduates of Community
Based Skills Training in the

Provincial
Government of
Bulacan

Bulacan
Province

Individual 243 243 80,000 300,690 RegularFormation Other
disadvantaged
 groups

380,690

Farm Input Supply -
SANDIWA

LGU - Maria
Aurora, Aurora

Maria Aurora,
Aurora

Group 28 11 298,000 300,000 RegularEnhancement Other
disadvantaged
 groups

598,000

Camote Processing - RIC
Dikildit

LGU - Maria
Aurora, Aurora

Dikildit, Maria
Aurora, Aurora

Group 23 23 118,000 350,000 RegularEnhancement Other
disadvantaged
 groups

468,000

Implementation of BUB
Projects under DILEEP -
Pilar, Bataan

LGU - Pilar,
Bataan

Pilar, Bataan Group 260 325,000 1,300,000 12/12/2016 BUB Complete/
Partial
Liquidation
with

Formation OFWs/returni
ng OFWs and
their families

1,625,000

Abaca Fiber Trading - Brgy.
Bianoan Casiguran Aurora
Farmers (BBCAFA)

LGU - Casiguran,
Aurora

Casiguran,
Aurora

Group 34 11 37,500 150,000 12/19/2016 RegularEnhancement Other
disadvantaged
 groups

187,500

Tuesday, February 6, 2018 Page 16 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Livelihood Assistance to the
Parents of the Eight (8) 100
Millionth Pinoy in Region III

DOLE-RO3
(Direct
Implementation)

Region III All
Provinces

Individual 8 22,500 90,000 RegularFormation Other
disadvantaged
 groups

112,500

Livelihood Assistance to
Mr. Rene T. Nabuab

DOLE-RO3
(Direct
Implementation)

City of San
Jose Del
Monte,
Bulacan

Individual 1 2,500 10,000 RegularFormation Differently-
abled persons

12,500

Bulacan Tourism Products
and Service Provider - STI
Meycauayan

DOLE-RO3
(Direct
Implementation)

Meycauayan,
Bulacan

Group 12,500 50,000 RegularFormation Youth 62,500

Negosyo sa Kariton Project
(4) TSSD

DOLE-RO3
(Direct
Implementation)

Pampanga Individual 4 2 15,000 60,000 RegularEnhancement Other
disadvantaged
 groups

75,000

Kabuhayan Starter kits to
Nine (9) poor/unemployed
workers

DOLE-RO3
(Direct
Implementation)

Region 3 Individual 9 7 22,500 90,000 RegularEnhancement Other
disadvantaged
 groups

112,500

Starter Kits (4)- DOLE Nueva
Ecija

DOLE-RO3
(Direct
Implementation)

Nueva Ecija Individual 4 2 10,000 40,000 RegularFormation Other
disadvantaged
 groups

50,000

Bread and Pastry Class of
Comillas Senior High
School, La Paz, Tarlac

DOLE-RO3
(Direct
Implementation)

Lapaz, Tarlac Individual 25 10 50,000 200,000 RegularFormation Youth 250,000

Capital Infusion in the Form
of Equipment - Sto. Niño
Parada MPC (SLF)

DOLE-RO3
(Direct
Implementation)

Sta. Maria,
Bulacan

Group 395 200,000 200,000 12/27/2016 RegularEnhancement Other
disadvantaged
 groups

400,000

Tuesday, February 6, 2018 Page 17 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Printing Project SMMAK-
CBR (SLF)

DOLE-RO3
(Direct
Implementation)

Sta. Cruz,
Zambales

Group 50 79,000 300,000 1/25/2017 RegularEnhancement Differently-
abled persons

379,000

Rice Trading - Keppel Subic
Shipyard Workers Union
(SLF)

DOLE-RO3
(Direct
Implementation)

Subic,
Zambales

Group 50 75,000 300,000 RegularEnhancement Other
disadvantaged
 groups

375,000

School Supplies and Allied
Services

DOLE-RO3
(Direct
Implementation)

Rizal, Nueva
Ecija

Group 21 50,000 200,000 RegularFormation Youth 250,000

Sewing Project - Cuyapa
Gabay sa Bagong Pag-Asa
Inc. (SLF)

DOLE-RO3
(Direct
Implementation)

Gabaldon,
Nueva Ecija

Group 32 25 50,000 200,000 1/13/2017 RegularEnhancement Other
disadvantaged
 groups

250,000

Negokart and Starter
Kits(BUB)- Capas, Tarlac

LGU - Capas,
Tarlac

Capas, Tarlac Individual 40 26 125,000 500,000 12/16/2016 BUBEnhancement Other
disadvantaged
 groups

625,000

Livelihood Enhancement of
Buko Carts through DILEEP -
Sto. Tomas, Pampanga

LGU - Sto.
Tomas,
Pampanga

Sto. Tomas,
Pampanga

Individual 20 13 84,720 300,000 12/19/2016 Regular Completed /
Fully
Liquidated

Enhancement Other
disadvantaged
 groups

384,720

Provision of Motor Parts
Store for the TTODA
Members - Sto. Tomas,
Pampanga

LGU - Sto.
Tomas,
Pampanga

Sto. Tomas,
Pampanga

Group 50 125,000 500,000 12/19/2016 BUB Completed/
Fully
Liquidated

Formation Other
disadvantaged
 groups

625,000

Starter Kits - ECC (7) 2016 DOLE-RO3
(Direct
Implementation)

Region 3 Individual 7 1 17,500 70,000 RegularFormation Differently-
abled persons

87,500

Tuesday, February 6, 2018 Page 18 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Saup Kabyayan - Livelihood
Enhancement Program for
the Parents/Guardians of
Child Laborers

LGU - City of San
Fernando,
Pampanga

City of San
Fernando,
Pampanga

Individual 40 150,000 600,000 12/12/2016 RegularFormation Parents of
child laborers

750,000

Handicraft and Wood
Carving Project - Dingalan,
Aurora

LGU - Dingalan,
Aurora

Dingalan,
Aurora

Group 40 13 239,963 959,850 RegularEnhancement Other
disadvantaged
 groups

1,199,813

Starter Kits for the family
members of Mr.
PatricioTago Jr. (D'luxe
Bags)

DOLE-RO3
(Direct
Implementation)

Concepcion,
Tarlac

Individual 2 2 5,000 20,000 12/22/2016 RegularFormation Other
disadvantaged
 groups

25,000

Capacity Building for
Livelihood Enhancement
(Starter Kit) - Botolan,
Zambales

LGU - Botolan,
Zambales

Botolan,
Zambales

Individual 100 125,000 500,000 RegularFormation Other
disadvantaged
 groups

625,000

Capacity Building for
Livelihood Enhancement
(Starter Kit) - Subic,
Zambales

LGU - Subic,
Zambales

Subic,
Zambales

Individual 60 59 125,000 500,000 1/11/2017 RegularFormation Other
disadvantaged
 groups

625,000

Fishing Boat and Fishing
Boat Maintenance Supplies
Trading

LGU - Balanga,
Bataan

Balanga City,
Bataan

Group 50 175,000 700,000 RegularFormation Other
disadvantaged
 groups

875,000

Livelihood Assistance to Six
(6) displaced workers of AA
Fireworks

DOLE-RO3
(Direct
Implementation)

Sta. Maria,
Bulacan

Individual 6 15,000 60,000 RegularFormation Other
disadvantaged
 groups

75,000

Kabuhayan para sa
Balagtaseño for Ambulant
Vendors

LGU - Balagtas,
Bulacan

Balagtas,
Bulacan

Individual 126 120 372,400 630,000 RegularEnhancement Other
disadvantaged
 groups

1,002,400

Tuesday, February 6, 2018 Page 19 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Production and Marketing
Vermicompost produced by
Llanera Vermicompost
Producers Association

LGU - Llanera,
Nueva Ecija

Llanera,
Nueva Ecija

Group 20 50,000 200,000 RegularEnhancement Other
disadvantaged
 groups

250,000

Shielded Machine Arc
Welding & Slippers
Making - Talugtug, Nueva
Ecija

LGU - Talugtug,
Nueva Ecija

Talugtug,
Nueva Ecija

Individual 50 125,000 500,000 2/8/2017 RegularFormation Other
disadvantaged
 groups

625,000

Starter Kit for Shielded
Metal Arc Welding
(SMAW) - Sto. Domingo,
Nueva Ecija

LGU - Sto.
Domingo, Nueva
Ecija

Sto. Domingo,
Nueva Ecija

Individual 60 125,000 500,000 RegularFormation Other
disadvantaged
 groups

625,000

Production of School Tablet
Armchairs

Nueva Ecija
Association of
Person with
Disability

Cabanatuan
City, Nueva
Ecija

Group 30 80,000 300,000 RegularEnhancement Differently-
abled persons

380,000

Mini Grocery Project -
Dinalungan, Aurora

LGU -
Dinalungan,
Aurora

Dinalungan,
Aurora

Group 129 117 329,250 1,317,000 BUBFormation Other
disadvantaged
 groups

1,646,250

Dintoda Spare Parts
Center - Dinalungan, Aurora

LGU -
Dinalungan,
Aurora

Dinalungan,
Aurora

Group 57 127,925 511,700 BUBFormation Other
disadvantaged
 groups

639,625

GRWA Agricultural Supply
Project - Dinalungan, Aurora

LGU -
Dinalungan,
Aurora

Dinalungan,
Aurora

Group 60 125,000 500,000 BUBFormation Other
disadvantaged
 groups

625,000

Livelihood or Kabuhayan
Program - San Antonio,
Zambales

LGU - San
Antonio,
Zambales

San Antonio,
Zambales

Individual 47 25 180,000 700,000 12/20/2016 BUBEnhancement Other
disadvantaged
 groups

880,000

Tuesday, February 6, 2018 Page 20 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

LOWAS Bigasan ng Bayan -
Sta. Cruz, Zambales

LGU - Sta. Cruz,
Zambales

Sta. Cruz,
Zambales

Group 67 67 125,000 500,000 1/25/2017 BUBEnhancement Other
disadvantaged
 groups

625,000

Livelihood Enhancement of
Ambulant Vendors -
Sasmuan, Pampanga

DOLE-RO3
(Direct
Implementation)

Sasmuan,
Pampanga

Individual 10 5 37,500 150,000 RegularEnhancement Other
disadvantaged
 groups

187,500

Kabuhayan Package (BUB
2015) - Cabangan, Zambales

LGU - Cabangan,
Zambales

Cabangan,
Zambales

Group 150 375,000 1,500,000 1/16/2017 BUBFormation Other
disadvantaged
 groups

1,875,000

DOLE Starter Kit -
Meycauayan, Bulacan

LGU -
Meycauayan,
Bulacan

Meycauayan
City, Bulacan

Individual 177 262,000 1,047,948 BUBFormation Other
disadvantaged
 groups

1,309,948

Kabuhayan Package - BUB
2016 Cabangan, Zambales

LGU - Cabangan,
Zambales

Cabangan,
Zambales

Group 75 125,000 500,000 1/16/2017 BUBFormation Other
disadvantaged
 groups

625,000

Livelihood Assistance to
Ten (10) Informal Sector
Workers (Dec 2016)

DOLE-RO3
(Direct
Implementation)

Region 3 Individual 10 4 25,000 100,000 RegularFormation Other
disadvantaged
 groups

125,000

Livelihood Assistance to
Nine (9) Informal Sector
Workers

DOLE-RO3
(Direct
Implementation)

Region III Individual 9 6 22,500 90,000 RegularEnhancement Other
disadvantaged
 groups

112,500

Printing Project - Masinloc
Association of Handicraft
Makers (SLF)

DOLE-RO3
(Direct
Implementation)

Masinloc,
Zambales

Group 50 126,500 500,000 1/27/2017 RegularEnhancement Other
disadvantaged
 groups

626,500

Tuesday, February 6, 2018 Page 21 of 22

Project Name Proponent Location Project
Type

Total Female Proponent
Equity

Amount
Released

Date
Released

Fund
Source

Status/
Remarks/

Operational
Issues

Project
Objective

Sector Project Cost

Starter Kit and Negokart -
Palauig, Zambales

LGU - Palauig,
Zambales

Palauig,
Zambales

Individual 103 125,000 500,000 RegularEnhancement Other
disadvantaged
 groups

625,000

Livelihood on Wheels
Project Negosyo sa Kariton
(NegoKart) and
Pangkabuhyan Starter Kits

LGU - San
Manuel, Tarlac

San Manuel,
Tarlac

Individual 90 20 302,000 1,208,000 1/24/2017 AMPFormation Other
disadvantaged
 groups

1,510,000

Cogon and Basket Making
Expansion - Rizal, Nueva
Ecija

LGU - Rizal,
Nueva Ecija

Rizal, Nueva
Ecija

Group 50 250,000 1,000,000 BUBEnhancement Indigenous
People

1,250,000

BUB Capacity Building
Program for Livelihood
Formation - San Marcelino,
Zambales

LGU - San
Marcelino,
Zambales

San
Marcelino,
Zambales

Individual 150 500,000 2,000,000 1/17/2017 BUBFormation Other
disadvantaged
 groups

2,500,000

Livelihood Enhancement
Program for Members of
the Informal Sector (Sari-
Sari Store/ Frozen Meat) -

LGU - Peñaranda,
Nueva Ecija

Peñaranda,
Nueva Ecija

Individual 100 87 125,000 500,000 2/14/2017 BUB released with
OR# 3785620

Enhancement Other
disadvantaged
 groups

625,000

Prepared by:

FERDINAND C. CAPATI
 Senior LEO

Noted by:

ALEJANDRO V. INZA CRUZ
Chief LEO, TSSD 2

Approved by:

Atty. ANA C. DIONE, CPA
Regional Director

171Total Projects TOTAL 36167 6751 37,895,634.44 136,955,318.50

Tuesday, February 6, 2018 Page 22 of 22

