

REPUBLIKA NG PILIPINAS REPUBLIC OF THE PHILIPPINES

KAGAWARAN NG EDUKASYON

DEPARTMENT OF EDUCATION

DepEd Complex, Meralco Avenue, Pasig City, Philippines

Tanggapan ng Kalihim Office of the Secretary Direct Line: 687-2922/687-4177 E-Mail: Osec@deped. gov. ph. Website: http://www.deped.gov.ph

APR 06 2004

DepED ORDER No. 26, s. 2004

SUBMISSION OF THE PRIORITY LISTS OF SCHOOLBUILDING PROJECTS TO BE FUNDED UNDER THE CY 2004 DepEd SCHOOLBUILDING PROGRAM

To

DepEd ARMM Regional Secretary

Regional Directors

Schools Division/City Superintendents

- 1. The budget of the Department of Education has been re-enacted based on the CY 2003 General Appropriations Act (GAA) (RA 9206). The law provides for a budgetary allocation of P2.0 Billion for the DepEd Schoolbuilding Program. Attached are the Guidelines for the Preparation of the Priority Lists of Schoolbuildings to be funded under the CY 2004 Schoolbuilding Program. (Annex A)
- 2. In making the final list of priority schools, please take note of the budgetary ceiling for each legislative district and the standard cost for the different project components. The funds for the construction of a one classroom building for school-less barangays (Batch 3) in the amount of P260,000.00 per classroom will be deducted from the allocation of the respective congressional districts. (Refer to Annex B). The Field Offices shall determine the specific allocation for elementary and secondary levels based on actual needs provided that the actual allocation for both levels does not exceed the budgetary ceiling of the legislative district. The final allocation for each legislative district will be based on the amount reflected in Column E of Annex B. Further, the list of recipient schools shall be drawn from the updated Instructional Rooms Analysis of the Basic Education Information System (BEIS) data (SY 2003-2004) on schools belonging to the "hot" colored code of black, red, gold and yellow which are in greatest need of classrooms.
- 3. Whenever possible, ocular inspection of the proposed recipient schools shall be undertaken to assess current site conditions and to determine actual classroom needs/repair as well as the corresponding cost thereof.
- 4. The project listings should be duly approved by both the Schools Division/City Superintendent and the District Engineer in consultation with the Congressman concerned.
- 5. The Priority Lists must be submitted to the Physical Facilities Division not later than Friday, April 30, 2004 via Telefax No. (02) 633-72-63.
- 6. Immediate dissemination of and compliance with this Order is directed.

Lakeine

EDILBERTO C. DE JESUS Secretary Encls.:

As stated

Reference:

DepED Order: No. 29, s. 2003

Allotment: 1--(D.O. 50-97)

To be indicated in the <u>Perpetual Index</u> under the following subjects:

FUNDS LISTS SCHOOLBUIDLINGS

Annex A

GUIDELINES FOR THE PREPARATION OF THE PRIORITY LISTS OF SCHOOLBUILDINGS TO BE FUNDED UNDER THE CY 2004 SCHOOLBUILDING PROGRAM

A. **Budgetary Allocation**

- 1. Inasmuch as the CY 2003 General Appropriations Act (GAA) has been reenacted, the P2.0 Billion appropriations under the DepEd Schoolbuilding Program shall be allocated by congressional district in accordance with the allocation criteria mandated under RA 7880 otherwise known as "Fair and Equitable Allocation of the DECS Budget for Capital Outlay".
- 2. Attached is the computed allocation by congressional district.
- The field offices shall determine the specific allocation for elementary and secondary levels based on actual needs provided that the total allocation for both levels does not exceed the budgetary ceiling of the legislative district.

B. Identification of Sites

1. In preparing the final list of schoolbuilding projects, the following should be considered for prioritization:

New Construction and Replacement

a. The list of recipient schools shall be drawn from the updated Instructional Rooms Analysis of the Basic Education Information System (BEIS) data on schools belonging to the "hot" colored zones which are in greatest need of classrooms as follows:

<u>Color Code</u>	Classroom-Pupii Rati
Black	no classroom
Red	56 and above
Gold	51 – 55
Yellow	46 – 50

 First priority will be "<u>BLACK" SCHOOLS</u> which have not been a recipient of any schoolbuilding project and no permanent structure for holding classes be planned to be at least a 2-storey structure. If funding is insufficient to complete the 2-storey structure, a phased implementation may be resorted to with the upper floor to be completed first.

- 3. Science laboratory buildings should have a dimension of 7 meters by 18 meters or a total of 126 square meters.
- 4. Dimensions for the multi-purpose workshop building used for conducting industrial and agricultural arts and home economics classes will be 7 meters by 18 meters or a total 126 meters. This is to provide adequate instructional space where activities in the livelihood education classes can be effectively carried out.

D. Standard Cost of Educational Structure

The proposed unit costs to be adopted are as follows:

1. Academic Classroom (7m x 9m)

AAA	One storey one (1) classroom building (w/o toilet) One storey two (2) classroom building One storey three (3) classroom building One storey five (5) classroom building Two storey four (4) classroom building	- P 400,000.00 - 737,000.00 - 1,071,000.00 - 1,744,000.00 - 2,772,000.00
	Two storey six (6) classroom building Two storey eight (8) classroom building Three storey nine (9) classroom building	- 3,789,000.00 - 5,222,000.00 - 6,286,000.00

2. Toilet

	One seater toilet, 2.0 x 2.2 m (attached)		48,000.00
>	One sealer tolled, 2.6 x 2.2 m (detached)		54,000.00
	One seater toilet, 1.6 x 2.0 m (detached)		52,000.00
	Septic vault, 3.5 x 2.3 x 2.0 m (reinforced concrete-		39,000.00
	Septic vault, $3.5 \times 2.3 \times 2.0 \text{ m}$ (CHB wall)	•	35,000.00

3. Multi-purpose Workshop Building (MPWB) (home economics and industrial/practical arts building (7m x 8m)

- 1,140,000.00

4. Science Laboratory (7m x 18m)

- 1,140,000.00

- Repair/Rehabilitation (academic classroom, science lab., MPWB) (costing would depend on scope of work
- 100,000.00/clsrm/ bldg.

6. Water supply/electrical connections/ Fire prevention systems costing would depend on actual site conditions/ requirements

E. Coordination and Consultation

- 1. Pursuant to existing policy, DepEd field officials should coordinate/consult with the concerned Representative of the Legislative District and the DPWH District Engineer in the preparation of the final listing of the schoolbuilding projects.
- 2. It should be stressed that the project listing should be jointly approved by the Schools Division Superintendent, District Engineer and duly concurred by the Congressman concerned.

F. Reporting Format

In preparing the list of recipient schools, the format shown in Annex A-1 should be followed.

fname: xguidelinessbp2004\mydoc\

REPUBLIC OF THE PHILIPPINES DEPARTMENT OF EDUCATION REGION _____ DIVISION OF _____

CY 2004 SCHOOLBUILDING P	ROGRAM PRIORITY	LISTINGS

1ST CONGRESSIONAL DISTRICT

NAME OF SCHOOL	MUNICIPALITY/ LOCATION	PHYSICAL TARGET	AMOUNT (P000)	REMARKS (ACADEMIC, SCIENCE LAB., MPWB, TOILET)
A. ELEMENTARY				
NEW CONSTRUCTION				
l ,		l x	xxx	ACAD, CLASSROOM
1 . 2) x	XXX	ACAD, CE ISSINGOIT
3		x	XXX	.
SUB-TOTAL			XXX	
REPAIR/REHAB.]		
1) x	XXX	MULTI-PURPOSE
2	İ	X	XXX	
3		_ X	XXX	
SUB-TOTAL		X	XXX	
COMPLETION				
1		×	xxx	
1 2		l x	XXX	
3		x	XXX	
			XXX	-
SUB-TOTAL TOTAL ELEM		 	XXX	
	-		7000	
B, SECONDARY				
NEW CONSTRUCTION				
1		X	XXX	SCI. LAB.
2		X	XXX	ACAD. CLASSROOM
3		X	XXX	
SUB-TOTAL	ļ <u>.</u>	X	XXX	
REPAIR/REHAB.				
1		X	XXX	
2	1	x	XXX	
3		X	XXX	
SUB-TOTAL		X	XXX	
	<u> </u>	ļ	 	
COMPLETION				
1		X	XXX	
2	1	х	XXX	
3		X	XXX	
SUB-TOTAL	 	X	XXX	
TOTAL SECONDARY	<u> </u>		XXX	
GRAND TOTAL (ELEM + S	SEC)		XXX	

Submitted by:

Submitted by:

Schools Division Superintendent

Concurred by:

Congressman, 1st District

Prepared by:

Division Facilities Coordinator
Tel. No.
Cel. No.

District Engineer

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
NATIONAL (INCL. RESERVES)	2,000,000.00	247	64,220.00	2,000,000.00
REGIONAL DISTRIBUTION	1,800,000.00	247	64,220.00	1,735,780.00
I - Ilocos Region	78,448.00	22	5,720.00	72,728.00
II - Cagayan Valley	55,556.00	9	2,340.00	53,216.00
III - Central Luzon	182,284.00	20	5,200.00	177,084.00
IV - A (CALABARZON)	268,244.00	9	2,340.00	265,904.00
IV - B (MIMAROPA)	56,441.00	11	2,860.00	53,581.00
V - Bicol Region	107,819.00	36	9,360.00	98,459.00
VI - Western Visayas	132,839.00	14	3,640.00	129,199.00
VII - Central Visayas	149,183.00	12	3,120.00	146,063.00
VIII - Eastern Visayas	75,589.00	12	3,120.00	72,469.00
IX - Zamboanga Peninsula	77,186.00	5	1,300.00	75,886.00
X - Northern Mindanao	87,280.00	22	5,720.00	81,560.00
XI - Davao	116,129.00	13	3,380.00	112,749.00
XII - SOCCSKSARGEN	88,519.00	26	6,760.00	81,759.00
CARAGA	53,940.00	-	-	53,940.00
NCR	169,604.00	-	-	169,604.00
CAR	29,531.00	26	6,760.00	22,771.00
ARMM	71,408.00	10	2,600.00	68,808.00
Nationwide Reserve	200,000.00			200,000.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FO Barangay F Based on List As	TOTAL ALLOCATION FOR CY 2004 SBP	
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260;000)	(E) = (B - D)
TOTAL REGION I	78,448.00	22	5,720.00	72,728.00
ILOCOS NORTE	7,205.00	1	260.00	6,945.00
1st District (with Laoag City)	3,834.00	1	260.00	3,574.00
The rest of the 1st District	2,220.00			2,220.00
Laoag City	1,614.00	1	260.00	1,354.00
2nd District	3,371.00			3,371.00
ILOCOS SUR	9,426.00	7	1,820.00	7,606.00
1st District	3,902.00	3	780.00	3,122.00
2nd District	5,524.00	4	1,040.00	4,484.00
LA UNION	11,967.00	-	-	11,967.00
1st District	5,570.00		-	5,570.00
2nd District	6,397.00		_	6,397.00
PANGASINAN I	27,727.00	10	2,600.00	25,127.00
1st District	6,444.00	2	520.00	5,924.00
2nd District	8,815.00	4	1,040.00	7,775.00
3rd District (with San Carlos City)	12,468.00	4	1,040.00	11,428.00
The rest of the 3rd District	8,304.00	4	1,040.00	7,264.00
San Carlos City	4,164.00		<u> </u>	4,164.00
PANGASINAN II	22,123.00	4	1,040.00	21,083.00
4th District (with Dagupan City)	7,323.00	· ·	-	7,323.00
The rest of the 4th District	4,939.00		<u> </u>	4,939.00
Dagupan City	2,384.00		<u> </u>	2,384.00
5th District (with Urdaneta City)	8,302.00	-		8,302.00
The rest of the 5th District	5,085.00			5,085.00
Urdaneta City	3,217.00		-	3,217.00
6th District	6,498.00	4	1,040.00	5,458.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION F Barangay (Based on List As	TOTAL ALLOCATION FOR CY 2004 SBP	
		NUMBER	AMOUNT	
(A)	(B)	(C)	$(D) = (C \times 260,000)$	(E) = (B - D)
TOTAL REGION II	55,556.00	9	2,340.00	53,216.00
BATANES	212.00		-	212.00
CAGAYAN	19,726.00	7	1,820.00	17,906.00
1st District	5,901.00	4	1,040.00	4,861.00
2nd District	4,152.00	1	260.00	3,892.00
3rd District (w/ Tuguegarao City)	9,673.00	2	520.00	9,153.00
The rest of the 3rd District	4,691.00	1	260.00	4,431.00
Tuguegarao City	4,982.00	1	260.00	4,722.00
ISABELA	26,414.00	-	-	26,414.00
1st District	4,858.00		-	4,858.00
2nd District	6,179.00		-	6,179.00
3rd District	6,296.00		-	6,296.00
4th District	9,081.00		-	9,081.00
NUEVA VISCAYA	6,785.00	2	520.00	6,265.00
QUIRINO	2,419.00	· · · · ·	-	2,419.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION F Barangay F Based on List As	TOTAL ALLOCATION FOR CY 2004 SBP	
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION III	182,284.00	20	5,200.00	177,084.00
AURORA (Lone District)	3,288.00		-	3,288.00
BATAAN	12,109.00	1	260.00	11,849.00
1st District	5,686.00	1	260.00	5,426.00
2nd District	6,423.00		-	6,423.00
BULACAN	56,339.00	9	2,340.00	53,999.00
1st District	12,201.00		-	12,201.00
2nd District	9,853.00	4	1,040.00	8,813.00
3rd District	8,993.00	3	780.00	8,213.00
4th District (with SJDM City)	25,292.00	2	520.00	24,772.00
The rest of the 4th District	10,013.00		-	10,013.00
San Jose del Monte City	15,279.00	2	520.00	14,759.00
NUEVA ECIJA	32,361.00	3	780.00	31,581.00
1st District	7,388.00	2	520.00	6,868.00
2nd District	6,766.00	- 1	260,00	6,506.00
3rd District (with Cabanatuan City)	9,697.00	<u>-</u>		9,697.00
The rest of the 3rd District	5,447.00		-	5,447.00
Cabanatuan City	4,250.00	<u> </u>	-	4,250.00
4th District (w/ Gapan City)	8,510.00	<u> </u>		8,510.00
The rest of the 4th District	6,264.00		-	6,264.00
Gapan City	2,246.00		<u> </u>	2,246.00
PAMPANGA	43,354.00	3	780.00	42,574.00
1st District (with Angeles City)	13,567.00	<u> </u>	-	13,567.00
The rest of the 1st District	4,811.00			4,811.00
Angeles City	8,756.00			8,756.00
2nd District	7,627.00	1	260.00	
3rd District (w/ San Fernando City)	14,249.00	2	520.00	13,729.00
The rest of the 3rd District	6,032.00	2	520.00	5,512.00
San Fernando City	8,217.00		·	8,217.00
4th District	7,911.00			7,911.00
TARLAC	21,874.00	2	520.00	21,354.00
1st District	5,594.00	2	520.00	
2nd District (w/ Tarlac City)	9,421.00		<u>-</u>	9,421.00
The rest of the 2nd District	4,435.00		-	4,435.00
Tarlac City	4,986.00	<u> </u>		4,986.00
3rd District	6,859.00		520.00	6,859.00 12,439.0 0
ZAMBALES Let Dictrict (w/ Olongano City)	12,959.00 7,809.00	2	- 520.00	7,809.00
1st District (w/ Olongapo City) The rest of the 1st District	2,620.00		 	2,620.00
Olongapo City	5,189.00		-	5,189.00
2nd District	5,150.00	2	520.00	

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FO Barangay F Based on List As	TOTAL ALLOCATION FOR CY 2004 SBP	
·	ļ	NUMBER	AMOUNT	
(A)	(B)	(c)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION IV-A (CALABARZON)	268,244.00	9	2,340.00	265,904.00
BATANGAS	36,625.00	1	260.00	36,365.00
1st District	8,543.00		-	8,543.00
2nd District (w/ Batangas City)	9,418.00	-	•	9,418.00
The rest of the 2nd District	6,307.00		-	6,307.00
Batangas City	3,111.00	· · · · · · · · · · · · · · · · · · ·		3,111.00
3rd District (w/ Tanauan City)	7,674.00		-	7,674.00
The rest of the 3rd District	4,814.00		-	4,814.00
Tanauan City	2,860.00		-	2,860.00
4th District (w/ Lipa City)	10,990.00	1	260.00	10,730.00
The rest of the 4th District	5,526.00	1	260,00	5,266.00
Lipa City	5,464.00		-	5,464.00
CAVITE	59,508.00	4	1,040.00	58,468.00
1st District (w/ Cavite City)	15,444.00	-	-	15, 444 .00
The rest of the 1st District	12,371.00		-	12,371.00
Cavite City	3,073.00		-	3,073.00
2nd District	34,557.00	2	520.00	34,037.00
3rd District	9,507.00	2	520.00	8,987.00
LAGUNA	51,763.00	2	520.00	51,243.00
1st District	16,747.00		-	16,747.00
2nd District (w/ Calamba City)	16,482.00	-	-	16,482.00
The rest of the 2nd District	6,965.00		-	6,965.00
Calamba City	9,517.00			9,517.00
3rd District (w/ San Pablo City)	8,849.00	-		8,849.00
The rest of the 3rd District	3,456.00		<u>-</u> _	3,456.00
San Pablo City	5,393.00		•	5,393.00
4th District	9,685.00	2	520.00	9,165.0
QUEZON	39,694.00	1	260.00	
1st District	8,895.00			8,895.0
2nd District (w/ Lucena City)	15,750.00	-	<u>-</u>	15,750.0
The rest of the 2nd District	7,408.00			7,408.0
Lucena City	8,342.00			8,342.00
3rd District	7,090.00		260.00	
4th District	7,959.00			7,959.0
RIZAL	41,892.00	1	260.00	
1st District	22,919.00		<u> </u>	22,919.0
2nd District	18,973.00		260.0	
ANTIPOLO CITY	38,762.00		-	38,762.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION F Barangay i Based on List As	TOTAL ALLOCATION FOR CY 2004 SBP	
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION: IV-B (MIMAROPA)	56,441.00	11	2,860.00	53,581.00
MARINDUQUE	3,994.00		, ,	3,994.00
OCCIDENTAL MINDORO	8,719.00	10	2,600.00	6,119.00
ORIENTAL MINDORO	17,315.00	-	-	17,315.00
1st District (w/ Calapan City)	10,459.00	-	-	10,459.00
The rest of the 1st District	5,844.00		-	5,844.00
Calapan City	4,615.00		-	4,615.00
2nd District	6,856.00		•	6,856.00
PALAWAN	20,706.00	-	-	20,706.00
1st District	5,930.00		-	5,930.00
2nd District (w/ Puerto Princesa City)	14,776.00	-	-	14,776.00
The rest of the 2nd District	6,902.00		-	6,902.00
Puerto Princesa City	7,874.00		-	7,874.00
ROMBLON	5,707.00	1	260.00	5,447.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	$(D) = (C \times 260,000)$	(E) = (B - D)
TOTAL REGION V	107,819.00	36	9,360.00	98,459.00
ALBAY	26,213.00	2	520.00	25,693.00
1st District (w/ Tabaco City)	7,810.00	-	-	7,810.00
The rest of the 1st District	3,992.00			3,992.00
Tabaco City	3,818.00			3,818.00
2nd District (w/ Legaspi City)	8,855.00	-	-	8,855.00
The rest of the 2nd District	4,426.00		-	4,426.00
Legaspi City	4,429.00			4,429.00
3rd District (w/ Ligao City)	9,548.00	2	520.00	9,028.00
The rest of the 3rd District	6,761.00	2	520.00	6,241.00
Ligao City	2,787.00			2,787.00
CAMARINES NORTE (Lone District)	11,527.00	1	260.00	11,267.00
CAMARINES SUR	33,847.00	16	4,160.00	29,687.00
1st District	8,228.00	2	520.00	7,708.00
2nd District (w/ Naga City)	9,654.00	5	1,300.00	8,354.00
The rest of the 2nd District	6,396.00	2	520.00	5,876.00
Naga City	3,258.00	3	780.00	2,478.00
3rd District	7,230.00	5	1,300.00	5,930.00
4th District (w/ Iriga City)	8,735.00	4	1,040.00	7,695.00
The rest of the 4th District	6,221.00	4	1,040.00	5,181.00
Iriga City	2,514.00		<u>-</u>	2,514.00
CATANDUANES (Lone District)	4,071.00	2	520.00	
MASBATE	15,550.00	7	1,820.00	13,730.00
1st District	3,028.00	2	520.00	
2nd District (w/Masbate City)	6,690.00	4		
The rest of the 2nd District	4,434.00	4	1,040.00	
Masbate City	2,256.00		-	2,256.00
3rd District	5,832.00	1	260.00	
SORSOGON	16,611.00	8		
1st District (w/ Sorsogon City)	8,768.00	3		
The rest of the 1st Distirct	4,735.00	3	780.00	
Sorsogon City	4,033.00		-	4,033.00
2nd District	7,843.00	5	1,300.00	6,543.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP	
•		NUMBER	AMOUNT	,	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)	
TOTAL REGION VI	132,839.00	14	3,640.00	129,199.00	
AKLAN	8,723.00	2	520.00	8,203.00	
ANTIQUE	9,851.00	5	1,300.00	8,551.00	
CAPIZ	15,042.00	<u> </u>	-	15,042.00	
1st District (w/ Roxas City)	7,356.00	-	-	7,356.00	
The rest of the 1st District	5,157.00		-	5,157.00	
Roxas City	2,199.00		•	2,199.00	
2nd District	7,686.00		-	7,686.00	
GUIMARAS	3,058.00	· · · · · · · · · · · · · · · · · · ·	·	3,058.00	
ILOILO	30,070.00	7	1,820.00	28,250.00	
1st District	4,483.00	···	-	4,483.00	
2nd District	4,429.00		-	4,429.00	
3rd District	7,256.00			7,256.00	
4th District (w/ Passi City)	6,296.00	-	-	6,296.00	
The rest of the 4th District	4,543.00		-	4,543.00	
Passi City	1,753.00		-	1,753.00	
5th District	7,606.00	7	1,820.00	5,786.00	
NEGROS OCCIDENTAL	47,731.00	<u> </u>		47,731.00	
1st District (w/ San Carlos City)	6,835.00	-	-	6,835.00	
The rest of the 1st District	4,034.00			4,034.00	
San Carlos City	2,801.00	<u> </u>	-	2,801.00	
2nd District (w/ Cadiz & Sagay City)	6,806.00	-	-	6,806.00	
The rest of the 2nd District	958.00		-	958.00	
Cadiz City	3,180.00			3,180.00	
Sagay City	2,668.00			2,668.00	
3rd District (w/ Silay City)	7,885.00	<u>-</u>	-	7,885.00	
The rest of the 3rd District	5,828.00		•	5,828.00	
Silay City	2,057.00		-	2,057.00	
4th District (w/ Bago & La Carlota City)	9,049.00	-		9,049.00	
The rest of the 4th District	2,189.00			2,189.00	
Bago City	5,327.00			5,327.00	
La Carlota City	1,533.00		-	1,533.00	
5th District	7,381.00		-	7,381.00	
6th District (w/ Kabankalan City)	9,775.00	-	-	9,775.00	
The rest of the 6th District	5,180.00		<u> </u>	5,180.00	
Kabankalan City	4,595.00			4,595.00	
BACOLOD CITY	10,429.00		-	10,429.00	
ILOILO CITY	7,935.00		-	7,935.00	

Region/Prov./Leg.Districts	ALLOCATION FOR SCHOOL-LESS Allocation (P000's) ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP	
		NUMBER	AMOUNT	
(A)	(B)	(C)	$(D) = (C \times 260,000)$	(E) = (B - D)
TOTAL REGION VII	149,183.00	12	3,120.00	146,063.00
BOHOL	23,333.00			23,333.00
1st District (w/ Tagbilaran City)	6,944.00	-	ı	6,944.00
The rest of the 1st District	4,679.00			4,679.00
Tagbilaran City	2,265.00		•	2,265.00
2nd District	8,316.00		-	8,316.00
3rd District	8,073.00		-	8,073.00
CEBU	69,869.00	4	1,040.00	68,829.00
1st District (w/Talisay City)	12,789.00	**	-	12,789.00
The rest of the 1st District	9,471.00		-	9,471.00
Talisay City	3,318.00		-	3,318.00
2nd District	7,090.00	2	520.00	6,570.00
3rd District (w/ Toledo City)	10,719.00	<u> </u>	-	10,719.00
The rest of the 3rd District	6,439.00		-	6,439.00
Toledo City	4,280.00		•	4,280.00
4th District	8,167.00		-	8,167.00
5th District (w/ Danao City)	9,278.00	. 1	260.00	9,018.00
The rest of the 5th District	6,813.00		<u>-</u>	6,813.00
Danao City	2,465.00	1	260.00	2,205.00
6th District (w/ Lapu-Lapu & Mandaue City)	21,826.00	1	260.00	21,566.00
The rest of the 6th District	3,279.00		-	3,279.00
Lapu-Lapu City	11,015.00	1	260.00	10,755.00
Mandaue City	7,532.00		-	7,532.00
NEGROS ORIENTAL	26,127.00	2	520.00	25,607.00
1st District	7,844.00	2	520.00	7,324.00
2nd District (w/ Dumaguete and Tanjay City	9,964.00	-	-	9,964.00
The rest of the 2nd District	5,890.00		-	5,890.00
Dumaguete City	1,835.00		-	1,835.00
Tanjay City	2,239.00		-	2,239.00
3rd District (w/ Bayawan City)	8,319.00	-	-	8,319.00
The rest of the 3rd District	5,304.00		-	5,304.00
Bayawan City	3,015.00	_		3,015.00
SIQUIJOR (Lone District)	1,208.00	6	1,560.00	(352.00)
CEBU CITY	28,646.00	-	-	28,646.00
1st District	11,581.00		-	11,581.00
2nd District	17,065.00		-	17,065.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION VIII	75,589.00	12	3,120.00	72,469.00
BILIRAN (Lone District)	2,724.00		- · · · · · · -	2,724.00
LEYTE	36,917.00	3	780.00	36,137.00
1st District (w/ Tacloban City)	10,237.00	1	260.00	9,977.00
The rest of the 1st District	4,351.00	1	260.00	4,091.00
Tacloban City	5,886.00		-	5,886.00
2nd District	7,135.00	<u></u>	-	7,135.00
3rd District	2,931.00		-	2,931.00
4th District (w/ Ormoc City)	9,708.00	-	-	9,708.00
The rest of the 4th District	4,925.00		-	4,925.00
Ormoc City	4,783.00		•	4,783.00
5th District	6,906.00	2	520.00	6,386.00
SOUTHERN LEYTE	6,680.00	4	1,040.00	5,640.00
EASTERN SAMAR	6,843.00	3	780.00	6,063.00
NORTHERN SAMAR	9,665.00	-	-	9,665.00
1st District	4,508.00			4,508.00
2nd District	5,157.00	-	-	5,157.00
SAMAR	12,760.00	2	520.00	12,240.00
1st District (w/ Calbayog City)	5,512.00	1	260.00	5,252.00
The rest of the 1st District	2,455.00	1	260.00	2,195.00
Calbayog City	3,057.00		-	3,057.00
2nd District	7,248.00	1	260,00	6,988.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION IX	77,186.00	5	1,300.00	75,886.00
ISABELA CITY	3,205.00		-	3,205.00
ZAMBOANGA DEL NORTE	16,427.00	-	-	16,427.00
1st District (w/ Dapitan City)	3,726.00	<u>-</u>	-	_ 3,726.00
The rest of the 1st District	2,281.00			2,281.00
Dapitan City	1,445.00		-	1,445.00
2nd District (w/ Dipolog City)	6,649.00	-	•	6,649.00
The rest of the 2nd District	4,494.00		-	4,494.00
Dipolog City	2,155.00		-	2,155.00
3rd District	6,052.00		-	6,052.00
ZAMBOANGA DEL SUR	21,380.00	-	•	21,380.00
1st District (w/ Pagadian City)	13,101.00	·-··	-	13,101.00
The rest of the 1st District	9,273.00		-	9,273.00
Pagadian City	3,828.00		-	3,828.00
2nd District	8,279.00		-	8,279.00
ZAMBOANGA SIBUGAY	13,700.00	5	1,300.00	12,400.00
ZAMBOANGA CITY	22,474.00		-	22,474.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ation Barangay FOR BATCH 3		TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION X	87,280.00	22	5,720.00	81,560.00
BUKIDNON	24,864.00	12	3,120.00	21,744.00
1st District	6,457.00	3	780.00	5,677.00
2nd District	11,163.00	3	780.00	10,383.00
3rd District	7,244.00	6	1,560.00	5,684.00
CAMIGUIN	1,393.00	1	260.00	1,133.00
LANAO DEL NORTE	18,280.00	6	1,560.00	16,720.00
1st District (w/ Iligan City)	12,287.00	2	520.00	11,767.00
The rest of the 1st District	2,948.00	2	520.00	2,428.00
Iligan City	9,339.00		-	9,339.00
2nd District	5,993.00	4	1,040.00	4,953.00
MISAMIS OCCIDENTAL	9,875.00	1	260.00	9,615.00
1st District	3,689.00		•	3,689.00
2nd District (w/ Ozamiz City)	6,186.00	1	260.00	5,926.00
The rest of the 2nd District	2,833.00		-	2,833.00
Ozamiz City	3,353.00	1	260.00	3,093.00
MISAMIS ORIENTAL	16,479.00	2	520.00	15,959.00
1st District (w/ Gingoog City)	7,098.00	2	520.00	6,578.00
The rest of the 1st District	4,161.00		-	4,161.00
Gingoog City	2,937.00	2	520.00	2,417.00
2nd District	9,381.00		-	9,381.00
CAGAYAN DE ORO CITY	16,389.00		-	16,389.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION XI	116,129.00	13	3,380.00	112,749.00
COMPOSTELA VALLEY	15,074.00	2	520.00	14,554.00
1st District	6,917.00	1	260.00	6,657.00
2nd District	8,157.00	1	260.00	7,897.00
DAVAO DEL NORTE	23,689.00	7	1,820.00	21,869.00
1st District (w/ Tagum City)	13,038.00	6	1,560.00	11,478.00
The rest of the 1st District	4,590.00	6	1,560.00	3,030.00
Tagum City	8,448.00		-	8,448.00
2nd District (w/ Panabo City)	10,651.00	1	260.00	10,391.00
The rest of the 2nd District	5,221.00	1	260.00	4,961.00
Panabo City	5,430.00			5,430.00
DAVAO DEL SUR	22,131.00	4	1,040.00	21,091.00
1st District (w/ Digos City)	14,523.00	3	780.00	13,743.00
The rest of the 1st District	6,637.00	3	780.00	5,857.00
Digos City	7,886.00		-	7,886.00
2nd District	7,608.00	1	260.00	7,348.00
DAVAO ORIENTAL	8,801.00	-	-	8,801.00
1st District	3,401.00		-	3,401.00
2nd District	5,400.00		-	5,400.00
DAVAO CITY	46,434.00	-		46,434.00
1st District	20,296.00		-	20,296.00
2nd District	15,253.00		-	15,253.00
3rd District	10,885.00		-	10,885.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION F Barangay I Based on List As	TOTAL ALLOCATION FOR CY 2004 SBP	
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260;000)	(E) = (B - D)
TOTAL REGION XII	88,519.00	26	6,760.00	81,759.00
СОТАВАТО	25,113.00	14	3,640.00	21,473.00
1st District	12,955.00	8	2,080.00	10,875.00
2nd District (w/ Kidapawan City)	12,158.00	6	1,560.00	10,598.00
The rest of the 2nd District	8,998.00	6	1,560.00	7,438.00
Kidapawan City	3,160.00		-	3,160.00
SARANGANI	10,557.00	7	1,820.00	8,737.00
SOUTH COTABATO	33,446.00	2	520.00	32,926.00
1st District (w/ Gen San City)	20,185.00	-	-	20,185.00
The rest of the 1st District	4,810.00		-	4,810.00
General Santos City	15,375.00		-	15,375.00
2nd District (w/ Koronadal City)	13,261.00	2	520.00	12,741.00
The rest of the 2nd District	8,604.00		-	8,604.00
Koronadal City	4,657.00	2	520.00	4,137.00
SULTAN KUDARAT	14,865.00	3	780.00	14,085.00
COTABATO CITY- 1st Dist Maguindanao	4,538.00		-	4,538.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	$(D) = (C \times 260,000)$	(E) = (B - D)
TOTAL REGION CARAGA	53,940.00	-	-	53,940.00
AGUSAN DEL NORTE	16,229.00	-	-	16,229.00
1st District (w/ Butuan City)	11,379.00	-	-	11,379.00
The rest of the 1st District	510.00		-	510.00
Butuan City	10,869.00			10,869.00
2nd District	4,850.00		<u> </u>	4,850.00
AGUSAN DEL SUR (Lone District)	14,421.00	-		14,421.00
SURIGAO DEL NORTE	10,095.00		-	10,095.00
1st District (w/ Siargao)	3,756.00			3,756.00
The rest of the 1st District	1,986.00			1,986.00
Siargao	1,770.00		-	1,770.00
2nd District (w/ Surigao City)	6,339.00			6,339.00
The rest of the 2nd District	3,969.00			3,969.00
Surigao City	2,370.00		-	2,370.00
SURIGAO DEL SUR	13,195.00		-	13,195.00
1st District	6,871.00			6,871.00
2nd District (w/ Bislig City)	6,324.00		-	6,324.00
The rest of the 2nd District	2,889.00	-	<u> </u>	2,889.00
Bislig City	3,435.00		 	3,435.00

Region/Prov./Leg.Districts	School Building ALLOCATION FOR SCHOOL-LESS Barangay FOR BATCH 3 Based on List As of March 24, 2004		TOTAL ALLOCATION FOR CY 2004 SBP	
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260;000)	(E) = (B - D)
TOTAL REGION NCR	169,604.00	-	<u> </u>	169,604.00
MANILA	16,986.00	-		16,986.00
1st District	3,362.00		-	3,362.00
2nd District	2,931.00		<u> </u>	2,931.00
3rd District	2,363.00		-	2,363.00
4th District	2,055.00			2,055.00
5th District	1,818.00		<u> </u>	1,818.00
6th District	4,457.00		<u> </u>	4,457.00
QUEZON CITY	42,297.00	-	-	42,297.00
1st District	4,209.00		-	4,209.00
2nd District	30,909.00		-	30,909.00
3rd District	3,278.00		-	3,278.00
4th District	3,901.00	<u></u>	-	3,901.00
MANDALUYONG CITY	3,328.00			3,328.00
MARIKINA CITY	5,857.00			5,857.00
PASIG CITY	5,089.00			5,089.00
SAN JUAN	1,178.00			1,178.00
CALOOCAN CITY	28,370.00			28,370.00
1st District	24,706.00		<u> </u>	24,706.00
2nd District	3,664.00		-	3,664.00
VALENZUELA CITY	8,500.00			8,500.00
1st District	4,066.00		-	4,066.00
2nd District	4,434.00		-	4,434.00
MALABON CITY-NAVOTAS-Lone District	10,892.00		-	10,892.00
PASAY CITY - Lone District	4,315.00			4,315.00
MAKATI CITY	5,705.00			5,705.00
1st District	2,367.00		<u> </u>	2,367.00
2nd District	3,338.00			3,338.00
PARAÑAQUE CITY	8,324.00			8,324.00
LAS PIÑAS CITY	11,843.00		<u> </u>	11,843.00
MUNTINLUPA CITY	5,466.00			5,466.00
TAGUIG and PATEROS	11,454.00		<u> </u>	11,454.00

Region/Prov./Leg.Districts	School Building Allocation (P000's)	Barangay	OR SCHOOL-LESS FOR BATCH 3 of March 24, 2004	TOTAL ALLOCATION FOR CY 2004 SBP
(A)	(B)	NUMBER (C)	AMOUNT (D) = (C x 260,000)	
TOTAL REGION CAR	29,531.00	26	6,760.00	22,771.00
ABRA	3,558.00	1	260.00	3,298.00
APAYAO	1,664.00	2	520.00	1,144.00
BAGUIO CITY	9,367.00	11	2,860.00	6,507.00
BENGUET	3,160.00	1	260.00	2,900.00
IFUGAO	2,946.00	4	1,040.00	1,906.00
KALINGA	6,348.00	3	780.00	5,568.00
MT. PROVINCE	2,488.00	4	1,040.00	1,448.00

Region/Prov./Leg.Districts	Allocation Barangay FC		OR SCHOOL-LESS FOR BATCH 3 of March 24, 2004	TOTAL ALLOCATION FOR CY 2004 SBP
		NUMBER	AMOUNT	
(A)	(B)	(C)	(D) = (C x 260,000)	(E) = (B - D)
TOTAL REGION ARMM	71,408.00	10	2,600.00	68,808.00
BASILAN	5,906.00		-	5,906.00
LANAO DEL SUR	21,058.00	9	2,340.00	18,718.00
1st District (w/ Marawi City)	11,732.00	2	520.00	11,212.00
The rest of the 1st District	8,124.00	2	520.00	7,604.00
Marawi City	3,608.00			3,608.00
2nd District	9,326.00	7	1,820.00	7,506.00
MAGUINDANAO	22,500.00	1	260.00	22,240.00
1st District (w/o Cotabato City)	8,017.00		-	8,017.00
2nd District	14,483.00	1	260.00	14,223.00
SULU	13,088.00	-		13,088.00
1st District	8,198.00			8,198.00
2nd District	4,890.00		-	4,890.00
TAWI-TAWI	8,856.00		-	8,856.00