

How to avail of the services of the LSP-NSB?

To avail of the LSP-NSB services, you should inquire with any Barangay SME Counselor or visit any of the nearest Negosyo Centers or local DTI offices.

DTI Regional Offices

Cordillera Administrative Region

Phone: (074) 620-5542/
(0920) 963.1606
Email: CAR@dti.gov.ph
Facebook: @DTI.CAR

Region 1 Ilocos Region

Phone: (072) 607-1297
Email: R01@dti.gov.ph
Facebook: @DTI.Region1

Region 2 Cagayan Valley

Phone: (078) 396-9865
Email: R02@dti.gov.ph
Facebook: @DTI.Region2

Region 3 Central Luzon

Phone: (045) 625-9290
Email: R03@dti.gov.ph
Facebook: @DTI.Region3

Region 4A Calabarzon

Phone: (049) 545-6169
Email: R04A@dti.gov.ph
Facebook: @DTI.Region4A

Region 4B Mimaropa

Phone: (02) 8890-1712
Email: R04B@dti.gov.ph
Facebook: @DTI.Region4B

Region 5 Bicol Region

Phone: (052) 742-0513
Email: R05@dti.gov.ph
Facebook: @DTI.Region5

Region 6 Western Visayas

Phone: (033) 335-0548
Email: R06@dti.gov.ph
Facebook: @DTI.RegionVI

Region 7 Central Visayas

Phone: (032) 255-0036
Email: R07@dti.gov.ph
Facebook: @DTI.R7

Region 8 Eastern Visayas

Phone: (053) 323-4082
Email: R08@dti.gov.ph
Facebook: @DTI.Region8

Region 9 Zamboanga Peninsula

Phone: (062) 991-3237
Email: R09@dti.gov.ph
Facebook: @DTI.Region9

Region 10 Northern Mindanao

Phone: (08822) 729-291
Email: R09@dti.gov.ph
Facebook: @DTI.Region9

Region 11 Southern Mindanao

Phone: (082) 224-0511
Email: R09@dti.gov.ph
Facebook: @DTI.Region9

Region 12 Soccksargen

Phone: (083) 228-9837
Email: R12@dti.gov.ph
Facebook: @DTI.Region12

Caraga Administrative Region

Phone: (085) 341-2293
Email: Caraga@dti.gov.ph
Facebook: @DTI.Region13

National Capital Region

Phone: (032) 8890-8232
Email: NCR@dti.gov.ph
Facebook: @DTI.NCRO

For more information, you may visit any of the Negosyo Centers o DTI Regional o Provincial Offices near you. You can also check out our Negosyo Center directory at:

dti.gov.ph/nc-directory at dti.gov.ph/contact

DTI Direct: 1-DTI (384) ; 0917.834.3330

DTI.Philippines

@DTIPhilippines

@DTI.Philippines

DTIPhilippines

www.dti.gov.ph

Prepared by:

**DEPARTMENT OF TRADE AND INDUSTRY-
BUREAU OF SMALL AND MEDIUM ENTERPRISE
DEVELOPMENT (DTI-BSMED)**

2F Trade and Industry Building., 361 Sen. Gil Puyat
Avenue, Makati City

LIVELIHOOD SEEDING PROGRAM

NEGOSYO SERBISYO sa BARANGAY

(LSP-NSB)

What is Livelihood Seeding Program- Negosyo Serbisyo sa Barangay?

The LSP-NSB is a program of DTI that allows a wider reach of business development assistance by bringing government services closer to the people through partnerships between relevant local government units (LGUs) and DTI. Through the Barangay Development Councils (BDCs), the DTI shall help capacitate Barangay personnel to provide basic business advisory or information dissemination services to MSMEs in the locality.

Also, the DTI – in partnership with the national government agencies, local government units, academe, non-government organizations, private sector, and through the Negosyo Centers – shall promote ease of doing business and provide access to development services for Micro, Small, and Medium Enterprises (MSMEs) through Business Counselors in their area of responsibility.

Who are eligible?

Sole proprietors, cooperatives, or sectoral associations that are located in identified barangays, including:

Local Communist Armed Conflict (LCAC) affected areas

Indigenous Peoples

Refugees or stateless persons also known as Persons of Concern (POCs)

Priority assistance shall be given to MSMEs affected by natural and human-induced calamities including health disasters arising from epidemics and pandemics.

What are the objectives of LSP-NSB?

Increase the awareness and engagement of barangay officials about the services offered by DTI through the Negosyo Centers.

Identify MSMEs with business operations within the barangays including LCAC, IP communities, refugees or stateless persons or POCs. Priority assistance shall be given to MSMEs affected by natural and human-induced calamities including health disasters arising from epidemics and pandemics.

Conduct business development assistance and/or services.

Provide individual package of livelihood kits amounting to P5,000-P8,000 that contains items that could aid qualified affected individuals restore and improve their businesses in case of catastrophic events like natural and human-induced calamities including health disasters like epidemics and pandemics.

What are the services offered by LSP-NSB?

Facilitate Business Registration

- Business name
- Barangay Micro Business Enterprise (BMBE) registration
- Barangay Clearances
- Registration with LGU, SEC, CDA, etc.

Business Advisory

- SME Counseling
- Product Development
- Financing Facilitation
- Market/Business Matching
- Trade Promotion
- Investment Promotion

Business Information and Advocacy

- Information Dissemination
- Training, seminars, and workshops

Provision of livelihood kits- individual kits amounting to P5,000-P8,000 must contain items that could aid qualified affected individuals to restore and improve their businesses. Based on the assessment of the ROs/POs, the type or kind of kits to be provided shall depend on the needs of affected MSMEs. Usual government procurement procedures shall be followed.

How is LSP-NSB being implemented?

1. DTI coordinates and schedules launching of NSB with LGU or Barangay officials for orientation of the program; or DTI obtains a list of participants from LGUs or Barangays that includes potential entrepreneurs, MSMEs, IPs, LCAC affected individuals, POCs, and calamity/pandemic affected beneficiaries.

2. Out of the orientation and training participants, DTI identifies, validates, and profiles the existing affected MSMEs to determine the eligibility of affected beneficiaries who will receive the livelihood kits.

3. Client fills out and submits the requirements for availing livelihood kits.

4. DTI provides livelihood kits to eligible beneficiaries containing items that could aid qualified affected individuals to restore and improve their businesses.

5. DTI personnel or NC Business Counselor completes the profile the beneficiary and fills out the NC Client Profile and Monitoring System (NC-CPMS)

6. DTI monitors and submits to RO the required reports for consolidation. Consolidated report to be submitted by RO to NC-PMU and BSMED using the proposed Monitoring and Reporting Form template provided in the Guidelines (Annex 4).

What are the requirements in availing livelihood kits?

- ✓ Business Name Certificate or Barangay Permit as proof of business
- ✓ Attendance to the business development sessions conducted by DTI Provincial Offices and Negosyo Centers
- ✓ Duly filled-out forms:
 - Simplified Action Plan
 - Pledge of Commitment