

FY 2021 PROGRAMS AND PROJECTS

Trabaho, Negosyo, and Konsyumer In the New Normal

Industry Development, Competitiveness and Innovation

Capacity Building of Local Industries to Strengthen Competitiveness and Improve Value Chain Linkages

Supplier Development Program (SDP)

DTI-BOI with the International Finance Corporation - World Bank Group

- ❖ The SDP is part of the on-going ***Development of Investment Policy, Industrial Promotion and Local Supplier Linkages in the Philippines Project***. The entire Project will run for three (3) years.
- ❖ The SDP aims to strengthen domestic linkages between multinational enterprises (MNEs) operating in the Philippines and the local small and medium enterprise (SME)-suppliers by capacitating the local SMEs to meet specific input requirements of participating MNEs, particularly on quality, price and delivery.

IHRD Project

DTI-BOI with the Japan International Cooperation Agency (JICA)

- ❖ The DTI-JICA Project for Industrial Competitive Enhancement Through Industrial Human Resource Development and Supply & Value Chain Development (IHRD Project) is a 4-year project that will focus on the automotive and parts industry, as well as fusion areas of IT and electronics
- ❖ It aims to strengthen the industrial human resource development (IHRD) and supply and value chain development (SVCD) of the local industry by developing improved operational models for IHRD and SVCD in collaboration with foreign companies in the Philippines.

Industry Development, Competitiveness and Innovation

Promotion of Clustering and Local Manufacturing

LEYTE ECOLOGICAL INDUSTRIAL ZONE (LEIZ) MASTER PLAN PROJECT

- ❖ LEIZ is where the integrated copper processing facilities are proposed to be established thru industry clustering and capitalizing on the existing capabilities and infrastructure of the Leyte Province (i.e. geothermal facility and the presence of the only PH copper smelter – PASAR).
- ❖ This is in line with the local copper industry's aim to have a fully integrated copper industry from mining to downstream manufacturing by 2030.

Proposed Developments

Commercial/Residential

- MSMEs
- Housing
- Protective Services
(fire protection, security/
police)

Industrial

- Copper wire rod casting
- Copper enamel wire
- Agro-industrial development
- Engineering
- Copper semi-fab & fabrication plants
- Iron and Steel semi-fab & fabrication plants

- Ironmaking/steelmaking
- Petrochemicals
- Other manufacturing (e.g. appliance, pharmaceuticals, electronics)

Transportation, Infrastructure and Utilities

- Road developments
- Port expansion/improvements
- Additional utilities sources/facilities (energy, water, telecoms, waste water treatment facilities)

Regional Inclusive Innovation Centers

Scaling Up Philippine Quality Award Program

This project shall increase the number of Philippine Quality Award (PQA) awardees particularly Small and Medium Enterprises. It is necessary to guide SMEs in managing organizational performance and ensure sustainability and growth of the organization.

This project will:

- a) Create a Criteria and Scoring system tailor fit for SMEs to ensure the relevance and applicability of the requirements
- b) Capacitate SMEs as preparation for the PQA assessment (Self-assessment)
- c) Increase the number of PQA SME applicants from 2 to 50
- d) Build a larger pool of PQA assessors and judges.
- e) Strengthen promotion and rebranding of PQA

Regional Competitiveness Program

Improving LGUs competitiveness by strengthening the CMCI process and procedures

PROJECTS & ACTIVITIES:

- LGU Reforms on:
 - Economic dynamism
 - Government Efficiency
 - Infrastructure
 - Resiliency
- Institutional strengthening of Regional Competitiveness Committees
- Policy formulation and advocacy

Integrated Industry Development Program for Philippine Creative Industries

- ❖ Aims to provide strategic direction for the development of Philippine Creative Industries towards the generation of new investments and businesses, creation of jobs, and strengthening of country's competitiveness. Components of this project include live entertainment and performing arts; audio visual sector specifically film; animation game development; marketing services; creative process outsourcing; and creative freelancers.
- ❖ This is composed of five priority sub-projects that are vital for the development of various creative sectors:
 1. Development of Creative Industry Roadmap
 2. Filipino Performers and Entertainment Accelerator (Capacity Building Program for the Workers in Film, Live events and Performing Arts)
 3. Development of Shared Digital Services Facility
 4. Development of Creative Services Special Zone
 5. Professionalize Filipino Online Creative Freelancers

ECommerce

E-Commerce Ph 2022 Roadmap

**Philippine ecommerce
Roadmap 2016 – 2020
Monitoring**

**Ecommerce Philippines 2022
Final Report: February 2021**

**Key Informant Interviews (KII)
ecommerce Platforms**

**Baseline Survey
Digitalization of MSMEs**

CTRL+BIZ Reboot Now! Webinars

**Total No of Series: 3
+ Special FB Edition**

Total No. of Sessions: 44

**ZOOM Participants:
42,351**

FACEBOOK Stats:
Reach: **1,082,749**
Video Views: **476,708**
Shares: **8,773**

Reboot Program

Total No of CTRL BIZ
Participants: **9,265**

Assistance provided
includes:

- waiving of onboarding fees,
 - access to loans
 - discounts from logistics/delivery partner
 - free 3-month internet subscription PLDT to new subscribers, and
 - training (re-skilling/upskilling)
- CTRL BIZ:Reboot Now!

Negosyo Center Online

1st and 2nd Iteration:

Done

Target LIVE Launch:
January 2021

Website:
<https://dtinegosyocenter.online/>

Reboot Package for Online Enterprises

- ❖ Reboot Package for Online Enterprises is a flagship program of the DTI for the promotion of eCommerce. This project promotes online business from traditional way of doing business in order to increase the number of online merchants and ecommerce shoppers.

CTRL + BIZ: Reboot Now! offers a series of FREE webinars that are targeted to MSMEs who need to transform their business digitally. Enablers across the entire E-Commerce ecosystem will provide their expertise and experiences on how to take advantage of the digital space.

Business Name Registration

BNs Registered under Retail Sale via Internet (PSIC 27913) 2020 YTD (as of 28 December)

Pre-Covid Period	
Jan 1 – Mar 15	1,753
COVID Period	
Mar 16 – Dec 28	86,730
Total	88,483

% Change **↑4,848%**

COVID-19 RESPONSE

Repurposing Manufacturing

- * a rapid response solution to address the national shortage of COVID-19 critical items that can save lives by using idle manufacturing capacity
- * seen as a temporary strategy either to generate revenues or donate to help ease shortage

FIGHT COVID-19

Factory in the Philippines to produce

10,000

medical grade PPE Coveralls per day

For HOSPITAL USE such as OPERATING ROOMS, ICUs, & COVID-19 POSITIVE WARDS

dti **boi** **CONWEP**

PRODUCTS MANUFACTURED

- * PPEs including face masks, face shields, gowns
- * Alcohol
- * CPAP with tubing and patient interfaces
- * Hygiene gates
- * Ventilator patient
- * Respirator parts
- * Thermal scanner
- * Automatic sanitizer dispenser
- * Disinfectants/cleaning products

**DESTILERIA
LIMTUACO
& CO., INC.**

*The Oldest Distillery in the Philippines
Established in 1852*

**SAN MIGUEL
FOUNDATION, INC.**

EWIC Philippines Inc

HYUNDAI

EXPORTS AND INVESTMENT DEVELOPMENT PROGRAM

Promotion of established and potential manufacturers and exporters in all regions of the Philippines, and includes products and services considered priority or viable for export development, to expand the supply base of globally-competitive Philippine products and services and increase international market shares.

2016 – 2020 ACCOMPLISHMENTS

	2016	2017	2018	2019	2020
Activities	Information Sessions Capacity Building- Training of Industry Players Participation in Promotional Activities	Four (4) Modes of Assistance 1. Training and Capacity Building 2. Marketing, and Promotion including Digital Promotions 3. Support for Innovation, Product Development, and Design 4. Market Access Facilitation through MRAs and Certification	Two (2) Modes of Assistance 1. Global Export Advancement Resource 2. Strategic Marketing & Promotions	Two (2) Modes of Assistance 1. Global Export Advancement Resource 2. Strategic Marketing & Promotions	Three (3) Modes of Assistance 1. Trainings and Workshops 2. Content Creation for Marketing Initiatives 3. Webinars and Specialized Marketing Missions and Initiatives for PEDP and TPG Priority Sectors
Total Budget	PhP 19.95 M	PhP 40.32 M	PhP 12.00 M	PhP 12.00 M	PhP 10.58 M
Targets	60 companies assisted	200 enrolled tech-enabled companies; US\$ 50 M sales	200 enrolled tech-enabled companies; US\$ 75 M sales	200 enrolled tech-enabled companies; US\$ 100 M sales	200 enrolled digital technology- enabled companies; US\$ 125 M sales
Accomplish- ments	60 enrolled companies	204 enrolled tech-enabled companies generated US\$ 95.94 M sales	205 enrolled tech-enabled companies; generated US\$ 153.54 M sales	210 enrolled tech-enabled companies; generated US\$ 190.14 M sales	143 enrolled digital technology- enabled company

"On our first day, there was already a sale of \$5 million. Banana chips alone will have total sales of about \$3 million for this event [THAIFEX]. I am very pleased with a well-coordinated information among all of us. PHILFOODEX, RIPPLES Plus, ASPIRE, and the private sector connect PH suppliers to PH exporters in the value chain"

- Bobby Amores, Philfoodex Inc.

"[Am as just a new entrant and a promdi at that] would feel small but RIPPLES Plus have made me feel that I am a member of a new team that in all of that time (almost 3 weeks) we have grown to be a family."

- John Duenas, Hybrain Development Corporation (IT and health information mgmt.)

"Through the RIPPLES Plus Program, we have reached distances that we would otherwise have not been able to reach on our own. With programs like these, we really feel that small businesses like us have partners and mentors in the EMB that are on our side."

- Marga Palafox, Beyond Borders (home décor)

STARTUP PILIPINAS

A program to foster inter-enterprise linkages among MSMEs and strengthen collaborative networks. With this action plan, the Philippine Government aims to create high-growth and high-impact innovative startups that would contribute to sustainable economic growth and generate employment opportunities.

**In partnership with QBO Innovation Hub*

1Export

Enterprise Solutions

USD 25K monthly recurring gross revenue in 2019; **SoGal Global Pitch Competition 2020 Winner** (\$10K Cash Prize)

Container Living

Construction Tech

PHP 16.7M revenue for 2019; **351 tons** of carbon dioxide saved

Kumu Inc

Gaming Entertainment

3,500 livestream broadcasts per year; **2000% growth** in monthly revenue

Rumarocket

AI/Enterprise Solutions

Funds Raised : 400,000
Slingshot 2019 Winner;
PH Delegate Startup World Cup

Admov

AdTech

2.5M passengers per month reached; **USD 500K** total revenue

Cropital

FinTech

PHP 45M+ crowdfunded; Over 1,300 loans deployed; Over **700 farmers** in the platform

Olivia

FinTech for Women

Wireframes, surveys, 5000 downloads raising **USD 850K**

Storm

Enterprise Solutions

2000 training courses; **PHP 15M funds** raised

Antipara Exploration

Industrial

3 contracts secured in one year (**PHP 700K**); **PHP 1M investment money** from IdeaSpace Program

ECFulfill

Enterprise Solutions

Partnered with Amazon, Ebay, Etsy, Walmart, Rakuten, Wish; Int. Market in the US

OneWatt

Energy

4th iteration of hardware; **EUR 15K revenues** for 2019

Vesl

FinTech

Partnership with Commercial bank poises Vesl to **grow invoices covered to at least USD 200M** in 2020

“With continued collaboration with the DTI-EMB, through its Startup Pinay Program, we were able to join conferences and pitching competitions abroad where we emerged one of the winners of the SoGal Global Pitch Competition. These priceless opportunities have propelled our dream of empowering MSMEs and making the Philippine economy truly globally competitive.”

-- Anna Melissa G. Nava,
1Export CEO & Co-Founder;
SoGal Global Pitch
Competition 2020 Winner

“Winning She Loves Tech in the Philippines is very encouraging for Vesl to keep the faith and stay on course. The team knows that this is just one step towards our goals and that real victory is measured by our impact on society. It’s a bonus to be recognized! The experience in Beijing has allowed Vesl to have a global perspective and inspired the team to keep aiming for scalable impact.”

-- Maureen Nova C. Ledesma,
Vesl CMO & Co-Founder;
She Loves Tech Global’s
PH delegate

Supporting MSMEs’ digital transformation through onboarding to global online marketplaces

	Companies with live listings	Total live listings (Product)
Total	55	232
	48	70
	54	156
	05	06

EU-Registered Exporter System (EU-REX) Registration

432

Number of companies registered:

(as of December 2020 from 78 in April 2020)

No. of companies with live listings: 103

Note: There are companies that have live listings in 2 or more platforms

Massive information sessions on the country's current FTA engagements cover discussions on market opportunities, tariff reductions, rules of origin and customs procedures. This program is designed to encourage the international business community that doing business in the Philippines is a lucrative option

FROM 2010-2020

1,203

SESSIONS CONDUCTED

40,164

COMPANIES ASSISTED

“ We know that we need tools to compete on equal footing with our competitors and with the Philippine Japan Economic Partnership Agreement (PJPEPA) in place, **we were able to compete better against Ecuador and other Central American countries** who do not enjoy the same preferential benefits ”

SIMEON LAGUNA
marketing associate of Primefruits Int'l
a producer of banana chips and nata de coco

“ [HanCole] believes that the Philippines' involvement in free trade agreements (FTAs) helps [the company] achieve competitiveness in a level playing field. **without the country's own FTAs, [the] company will lose out to competitors in other countries** that have entered into those agreements. ”

MARCO REYES
HanCoLe Group Chief Executive
a producer of coconut products

Revitalizing Philippine Economy (Breakout Economy 2021)

PIVOT TO EAST ASIA

Pursue expanded implementation of trade and investment promotion activities, including priority products and services, in line with DTI's strategy to prioritize East Asia.

FOCUSED TRADE AND INVESTMENT PROMOTION FOR PRIORITY SECTORS

- expand market access and promote Philippine exports in PEDP and SIPP priority sectors, as well as increase inflow of foreign investments, especially in manufacturing and services sector
- Promote technology- and innovation-driven trade and investment activities to maximize the transformative potential of the digital revolution
- Expand market share by moving up in complexity and value of products and services capabilities (and mitigate trade imbalance)

STRATEGIC TRADE POLICY ENGAGEMENT AND COMMERCIAL INTELLIGENCE

- Advance Philippine economic and commercial interests through bilateral, regional and multilateral engagement on trade policy priorities
- Continue to be the lead source for market and commercial intelligence through fee-based subscriptions, gathering marketing facts and trends, foreign trade regulations, market access and business opportunities, and trade contacts

TNK SESSIONS TO ENCOURAGE ENTREPRENEURSHIP

Promote financial literacy and engage Overseas Filipinos or their families in the Philippines to pursue entrepreneurship and investments in MSMEs through one-on-one consultations, webinars, seminars, and meetings

How do we fare?

2020	Philippines	Indonesia	Malaysia	Singapore	Thailand	Vietnam
“DTI” Budget (Php)	7.891B	27.23 B	33.09 B	136.06 B	20.6 B	9.3 B
“FTSC” Budget	244 M	2.96 B	7.59 B	16.05 B	3.48 B	285 M
# Posts	30	53	66	55	60	57
# of Countries	22	39	50	36	43	55
SME Development Budget (Php)		3.53 B	0.524 B	0.714 B	2.49 B	

ID’s “DTI” Budget

- PHP 10.72 B (Ministry of Industry (KEMENPERIN))
- PHP 3.53 B (Ministry of Cooperatives and Small and Medium Enterprises)
- PHP 13 B (Ministry of Trade (KEMENDAG))

MY’s “DTI” Budget

- PHP 20.30 B (Ministry of International Trade and Industry, MITI)
- PHP 12.79 B (Ministry of Domestic Trade and Consumer Affairs, KDPNHEP)

SG’s “DTI” Budget

- Php 136.06 billion (Ministry of Trade and Industry)

TH’s “DTI” Budget

- PHP 8.89 B (Ministry of Industry)
- PHP 11.71 B (Ministry of Trade)

VN’s “DTI” Budget

- Php 9.3 billion (Ministry of Industry and Trade)

FTSC and COVID

- Provided investment leads and updates for repurposing and/or co-location, used in CABSEC and IPA/NGA meetings
- Provided over 700 verified foreign PPE suppliers
- Facilitated foreign donations worth over Php 50 Million
 - 1,266,500 face masks
 - 15,800 N95 face masks
 - 150,000 face shields to 42 entities in the NCR, Pamapanga, Nueva Ecija, Laguna, Tarlac, Bohol and Cebu
 - 63,750 PPEs (hazmats, scrubs, etc.)
 - ventilators and medicine donations, etc.
 - 1,000 kgs of low protein rice (2,000 pouches of Echigo Rice and 2,000 pouches of Gohan Rice) to PGH for patients with pre-existing conditions (kidney disease, hypertension and diabetes)

- Facilitated exemption from export bans (e.g. 8 Million tablets of Hydroxychloroquine or HCQ)
- Linked DOH and PH companies (Unilab, Ayala, Lloyds, etc.) to vaccine trials, licensing/ distribution agreements, and possible manufacture (e.g. Avigan, Favirapir, Remdivisir, Kalentra)
- Regular info/intel updates submitted to OSEC/ IATF on what other countries are doing
 - Policy responses
 - MSME stimulus packages
 - Lockdown guidelines and protocols
 - Industry reports/ updates
 - Best practices of other countries
 - Reported bottlenecks at customs borders, entry of capital equipment, entry of company officials, etc.

MSME DEVELOPMENT PROGRAM

DTI's 7Ms Way of Uplifting Micro, Small, and Medium Enterprises (MSMEs)

To realize the **government's goal of inclusive growth and addressing income inequality, empowering those at the bottom of the pyramid and marginalized sectors** with the right mindset and know-how to be able to move up in life is imperative.

DTI has come up with the 7Ms to help you set up your own business and be a smarter entrepreneur to earn more! **These can equip you in making a difference in the market**, while contributing to the larger cause of sustaining the Filipino entrepreneurial revolution!

MINDSET CHANGE

Embracing the right positive entrepreneurial attitude (success/innovation-driven, collaborative, proactive)

MASTERY

Mastering the know-how & how-to's of entrepreneurship (setting up a business, spotting market opportunities, product development, financial management, Business Plan preparation)

MENTORING

Continuous business guidance, with help from private sector partners (coaching and mentoring on different aspects of business operations)

NEGOSYO CENTER

- Establishment of Negosyo Centers (NCs) throughout various cities and municipalities nationwide to provide assistance to micro and SMEs.
- Currently, there are three types of Negosyo Centers (Full Service, Advanced, and Basic) that serve entrepreneurs in varying degrees, depending on the services offered, area and facilities, and manpower capacity.

NEGOSYO CENTERS ESTABLISHED

DUTERTE ADMINISTRATION
912
2016 > 200
2017 > 343
2018 > 271
2019 > 49
2020 > 49

**NEGOSYO
CENTER**
(2014 – 31 December 2020)

1,046,465 clients assisted in 2019
753,309 clients as of Nov 2020

Coverage

100% of the 145 cities

65% of the 1,489 municipalities

**including BARMM*

by Type

by Location

Based on the Impact Assessment* of the NC program conducted in 2019:

- * 78.62% of the MSMEs claimed that there was an increase in their gross sales;
- * 72.85% of the MSMEs claimed there was an increase in their asset size; and
- * 68.21% of the MSMEs claimed they hired additional full- time or part-time workers

“Attending seminars and workshops from DTI and Negosyo Center has become a leverage for my business.”

MELBELYN E. APIT

Mhel's Sweet Corner
DTI BOHOL

NEGOSYO
CENTER

*884 respondents

"KMME serves as an opportunity and a blessing for all aspiring and budding entrepreneurs who aim to be successful in their business ventures."

- Samuel Potante
General Trias Dairy Raisers
Multi-Purpose Cooperative
DTI 4A-CAVITE

Testimonials from Participants

KAPATID MENTOR ME (2016 – 31 December 2020)

378

batches launched
in 100 provinces/ cities
in 17 regions

8,789

graduates
out of 9,316 mentees

32,796

MSMEs assisted

"During the lockdown period I am very grateful to be selected as one of the KMME Online mentees nationwide. Through this program, our sales increased by almost 300% by using the knowledge I learned during the modules. This program brings us closer in making our entrepreneurial dreams a reality."

RYAN CANDICHOY
PC EXTREME COMPUTER TRADING
REGION 3 - BATAAN
KMME ONLINE PILOT BATCH 2020

KMME Money Market
Encounter (MME) Online

1,452

graduates

out of 1,538 online mentees

Based on the Impact Assessment* on KMME conducted in 2019:

- * 51% of mentee-graduates reported above 10% increase in sales;
- * 41% of mentee-graduates reported above 10% increase in additional capital;
- * 90% of mentee-graduates reported above 10% increase in additional jobs created;
- * 34% of mentee-graduates got additional capital from various government and private financial institutions after KMME graduation

**2,096 respondents*

Pondo sa
Pagbabago at
Pag-Asenso

MONEY

Alternative sources of financing for (start-up and expanding) MSMEs, that are easy to access and available at reasonable cost

(2017 – 31 July 2020)

81

provinces
+ NCR
reached

438

MFI partners
166 active MFIs

P 6.35B

cumulative loans
released to borrowers

177,064

micro-enterprise
borrowers

*Napakaliit ng
pursyento ng P3
Samantalang sa tao 10% at
everyday mo pa kailangan
maghulog. Nagpapasalamat
kami at may programang
ganito.*

- **Basilisia Obalio**

Dried Fish Vendor,
San Jose Public Market
Occidental Mindoro,
P3 borrower

Based on the Assessment* of P3 conducted in 2019:

- * 97% are satisfied with the program, with the following positive points:
 - * P3 as a low-interest financing program
 - * Easy to understand, access to, and comply with requirements
 - * Courteous and approachable SB Corp. personnel.

Army Sergeant Christian Rey S. Nacino (Light Reaction Regiment of the Philippine Army) deployed to Marawi, and wife Mischelle Nacino.

“Maswerte kami kasi na-grant kami ng P100,000 ng SBCorp na galing kay Presidente. Mabilis lang yung application namin. Nang may tumawag sa amin na na-approve yung P100,000 na loan namin nakahanap na kami ng pwesto at supplier ng feeds. Kaya agad naming nasimulan yung tindahan.”

*300 respondents

COVID-19 ASSISTANCE TO RESTART ENTERPRISES (CAREs) – Bayanihan 1 and 2

(as of 5 January 2021)

P 1.71B

approved loans
for 19,847 applications

P 1.39B

loans released
for 17,740 approved applications

2,107

approved loans pending release
Amounting to P 312.92M

34,006

loan applications
received

22,688

prequalified loan
applications
amounting to P 4.11B

MACHINE

Equipping MSMEs to upgrade their technology to boost productivity and competitiveness

2,721

SSFs established

712 SSFs during the Duterte administration

Shared Service Facilities

"Shared Success for Filipino MSMEs"

(2013 – 30 November 2020)

P 1.80B

total project cost

401,914

MSME and other beneficiaries

224,377
employment generated

28

FabLabs established

with a total cost of P 264.55M

FIGHT AGAINST COVID

Production of PPEs of SSF-FabLabs
(as of 31 December 2020)

**81,619 FABRICATED
FACE SHIELDS**

**59,026 FABRICATED
FACE MASKS**

**253 FABRICATED
AEROSOL BOXES**

1,872 MEDICAL GOWNS

3,996L ETHYL ALCOHOL

Shared Service Facilities

Accomplishments, as of 30 November 2020

Legend:

No. of Established SSFs

Total Amount Disbursed

Region	No. of beneficiaries	No. of employment generated
NCR	3,022	1,199
CAR	22,972	11,830
R1	31,537	23,749
R2	7,459	17,576
R3	131,031	46,687
R4A	21,199	4,820
R4B	3,620	2,142
R5	8,748	7,658
R6	12,901	12,663
R7	26,549	14,339
R8	10,359	12,147
R9	53,348	22,699
R10	13,867	9,321
R11	18,969	16,892
R12	8,130	6,895
Caraga	27,983	13,576
BARMM	220	184
TOTAL	401,914	224,377

Assessment of SSF Project cited positive feedback (PIDS, 2016)

The SSFs supported enterprise development in various aspects resulting to job generation, improved production capacities, innovation, and improved quality of life.

*The SSFs cost very little and impact on jobs, production capacities as well as the encouraging feedback from all concerned make a valid argument that the project is worth pursuing.
(PIDS, 2016)*

“Love what you’re doing and never stop learning from it.”

Merlina Lumakin
Sto. Niño de Paridel Parish
Multi-purpose Cooperative
Baybay City, Leyte

*Weaving
to Prosperity*

Sales:

2014 (Before SSF) PhP 575,000.00

October, 2016 (After SSF) Php 2,651,278.00

361% Sales Increase

30 SSFs established in Marawi

SSF	Cooperative
1. Langkit Weaving and Businesss	Maranao Collectibles Service Cooperative
2. Garments and Other Related Products	Brilliant Garment Producers Cooperative
3. Dressmaking for Muslim Women Apparel	Tago A Ranao Marketing Cooperative
4. Commercial Bakery	Masiap Livelihood Service Cooperative
5. Marawi City Food Catering and Halal Foods	My Deen Consumer Cooperative
6. Baor Making	NPC Tree Farmers Producers Cooperative
7. Palapa Production	Lower Bangon Marawi Consumer Cooperative
8. Concrete Hollow Blocks Manufacturing	Mandara RR Multi-Purpose Cooperative
9. Dressmaking	Sunriser Service Cooperative
10. Garments and Mamandiang Manufacturing	Sabarian IDPs Garments & Mamandiang Livelihood Services
11. Concrete Hollow Blocks Manufacturing	Sab Marketing Cooperative
12. Concrete Hollow Blocks Manufacturing	Bagoingud Farmers Agriculture Cooperative
13. Native Meranao Delicacies Production	Barangay Wawalayan Caloocan Livelihood Service Cooperative
14. Bakery and Cake Shop Assistance	Trust Traders Marketing Cooperative
15. Hollow Block Production	Al-Jamie's Multi-Purpose Cooperative
16. Hollow Block Production	Kauyagan Sa Ranao Consumer Cooperative
17. Hollow Block Production	JF Maker and Machinery Service Cooperative
18. Concrete Hollow Blocks Production	Supplementary
19. Dressmaking and Other Garments Processing	Lanao Curtain Design and Tailoring Services Cooperative
20. Garments Processing	IDPs Kapamagogopa Consumer Cooperative
21. Bakery	Pangoyat Marketing Cooperative
22. Ice Cream Production	Kambagobago Marketing Cooperative
23. Cakes and Pastries	Halal Food Producers Cooperative
24. Food Catering Services	Jack Marketing Cooperative
25. Palapa Production and Marketing	Onward for Growth and Utility of Power (OGUP) Agriculture Cooperative
26. Langkit Weaving, Beadworks and Other Heritage Products Making	Raheemah Peace Weavers Producer Cooperative
27. Fabrication Laboratory	Mindanao State University (MSU) – Main Campus
28. Halal Butchery and Processed Food Production	Marawi Internally Displaced Business Persons Inc.
29. Abaca Fiber Production and Marketing	Basak Farms Producer Cooperative
30. Abaca Fiber Production and Marketing	Al-Abrar Service Cooperative

MARKET ACCESS

Promoting and linking MSMEs and MSME products to domestic and foreign markets through regional, national and international trade events, and various retail stores.

22,273

products developed and/or improved

39,751

MSMEs assisted

P 4.35B

sales generated

PHILIPPINES
ONE TOWN, ONE PRODUCT

(2017 – 31 December 2020)

55

OTOP Philippines
Hubs established

OTOP.PH
(OTOP Philippines Hub)

Serves as the physical and online channels and market access platform where OTOP products – especially those which have been assisted via product development – are showcased on a day-to-day basis.

**Come and visit the
OTOP Philippines Hub
in 55 Stores
NATIONWIDE!**

NUTRARICH NUTRACEUTICALS, INC.

Before

After

Davao City, Region XI

KAPE DULANGAN

Before

After

Sultan Kudarat, Region XII

SILLY BOY FOOD INDUSTRIES

Before

After

Cebu, Region VII

Based on the Impact Assessment* on OTOP Philippines conducted in 2019:

- * 77% strongly agree and 20% agree on the positive effects of product development initiatives through OTOP Philippines on the marketing of their products;
- * Provided opportunity to 91% of the OTOPreneurs to participate in regional trade fairs; 62% in national trade fairs

*108 OTOPreneur-respondents

PASINAYA

320 MSMEs Assisted

446 Buyer Participants
Accommodated

Php 27,588,181.25 Actual Sales
Php 1,558,460.00 Under Nego
TOTAL of Php 29,146,641.25

OTOP-KaAsenso Virtual Trade Expo

(As of 5:00 PM, Sept. 28, 2020 closing ceremony)

702 MSMEs Assisted

457 Buyer Participants
Accommodated

Php 11,984,232.00 Actual Sales
Php 3,077,833.00 Under Nego
TOTAL of Php 15,062,065.00

OTOP Philippines Ambassador
CATRIONA GRAY

Raise Your Flag

The Raise Your Flag will manifest the Modernong Obra, Disenyong Atin (MODA) initiative through a video series. Each episode will be shot around the different provinces of the Philippines, showcasing the variety of patterns, designs and lifestyle of our weaving communities.

Amidst the pandemic, let us support our local economy and save jobs!

SHOP LOCAL
Para sa Pinoy na taga-habi

EAT LOCAL
Para sa Pinoy Farmers

TRAVEL LOCAL
Para sa Pilipinas

BUY LOCAL!
GO LOKAL!

www.dti.gov.ph/golokal

Market

Marketing and promotion of locally made products

- **Go Lokal!** a platform for high quality local products to enter the mainstream market. The concept is that of a retail/wholesale store located in major malls, port of entries, or as Brick & Mortar, supplying locally made products particularly from OTOP or start up micro and SMEs
- **Brand Development Program.** DTI will invest in assisting micro and SME build their brands. Through firm-level intervention, DTI will introduce brand equity as vital in enhancing the firm's earnings, and when carefully managed shall become a valuable asset for the firm.

Go Lokal! Goes Online with Shopinas and Lazada

Shop in total convenience and safety as your favorite Filipino-made products can now be found on Lazada. Keep the economy going and help the country bounce back.

BUY **LOCAL!** GO **LOKAL!**

Widen domestic and international reach of Go Lokal!

Marahuyo, the luxury sub-brand of Go Lokal caters to the high-end market and foreign tourists. It aims to bring Philippine designer brands into the limelight and widen the domestic and international reach of Go Lokal. In partnership with Duty Free Philippines Corporation, the Department of Trade and Industry (DTI) through the Bureau of Domestic Trade Promotion (BDTP) unveiled the first Marahuyo by Go Lokal! Store in a 50 square retail store located within the Luxe Duty Free Store, Mall of Asia Complex, Manila on 15 November 2019.

Bagsakan Special Project

16

Bagsakan Events
Since March 2020

93

MSMEs, Fruit growers, Farmers' and Social Coops assisted
81 MSMEs, 8 Social Cooperatives & 4 Fruit Growers Associations

PHP
6M

Total Sales
Php 350,000 – Average sales of each Bagsakan activity

24

Provinces assisted
Reg 1 (2), Reg 2 (4), Reg 3 (5), Reg 4A (4), Reg 4B (2), Reg 5 (2), Reg 6 (1), Reg 8 (1), Reg 9 (1), NCR, CAR (1)

Virtual National Trade Fair

Alternative way to conduct a trade fair through an e-commerce platform (catalog type) or in a virtual environment where the MSMEs can virtually showcase their products and services and share information to their old and potential buyers and the general public with the use of powerful chat tools to respond to queries.

EXPO 2020 DUBAI

👉 The DTI led the international launch of the Philippines' participation to **Expo 2020 Dubai** last 12-13 December 2019. A scale model of the Philippine pavilion called '**Bangkota**' was unveiled at the Philippines plot to signify the progress in construction. 'Bangkota' was inspired by the Philippines' underwater resources and is the ancient word for coral reefs.

bang.kō.ta

PHILIPPINES • EXPO 2020 DUBAI

bang.kō.ta
PHILIPPINE CORAL REEF

PHILIPPINES:

Our story as a people is
4,000 years long
A journey that needs to be told

FOLLOW THE JOURNEY
Visit the **Philippines Pavilion**

EXPO
2020
DUBAI
UAE

PHILIPPINES
EXPO 2020
DUBAI
20 | October 2020 – 10 | 04 | 2021

www.phexpo2020dubai.com 01 | 10 | 2021 - 31 | 03 | 2022

bang.kō.ta: PHILIPPINE CORAL REEF

Art, History & Design coming together

FOLLOW THE JOURNEY
Visit the **Philippines Pavilion**

EXPO
2020
DUBAI
UAE

PHILIPPINES
EXPO 2020
DUBAI
20 | October 2020 – 10 | 04 | 2021

01 | 10 | 2021 - 31 | 03 | 2022

bang.kō.ta
PHILIPPINE CORAL REEF

FILIPINOS: spreading and thriving across the oceans

FOLLOW THE JOURNEY
Visit the **Philippines Pavilion**

EXPO
2020
DUBAI
UAE

PHILIPPINES
EXPO 2020
DUBAI
20 | October 2020 – 10 | April 2021

01 | 10 | 2021 - 31 | 03 | 2022

MODELS OF NEGOSYO

Providing new and existing business models to entrepreneurs and would-be entrepreneurs.

23,729

clients/MSMEs assisted

3,167

trainings conducted

20,742

livelihood kits provided

(as of 31 December 2020)

NEGOSYO
SERBISYO sa
BARANGAY

(2019 – 31 December 2020)

8,973

barangays covered

606,332

individuals

provided with training/
information on various
livelihood opportunities

97,731

MSMEs assisted

23,106

livelihood kits provided

in 2020

COVID-19 RESPONSE: Negosyo Serbisyo sa Barangay

Region	2020 ACCOMPLISHMENTS (as of 31 December 2020)			
	No. of Barangays Covered	No. of individuals provided with information on various livelihood opportunities	No. of MSMEs and other beneficiaries assisted	No. of livelihood kits provided
NCR	10	415	214	44
CAR	308	19,623	1253	1127
Region 1	796	26,604	1939	1368
Region 2	193	17,190	1296	1117
Region 3	96	10,827	740	740
Region 4A	367	28,702	2001	1682
Region 4B	263	9,080	1090	990
Region 5	554	30,795	2176	1293
Region 6	352	28,793	7478	2134
Region 7	909	39,850	3,777	2,801
Region 8	693	67,152	14,980	3,946
Region 9	325	15,777	1494	1530
Region 10	358	24,400	2,265	1,125
Region 11	115	7,730	6029	1191
Region 12	201	20,279	1781	1124
Caraga	167	16,201	5186	894
TOTAL	5,707	363,418	53,699	23,106

(as of 31 July 2020)

50,090
IDP beneficiaries

49,692
starter kits distributed

Livelihood starter kits distributed:

- **21,796** sari-sari store kits
- **11,350** sets of bigasan kits
- **4,295** sets of sewing kits
- **3,600** e-loading kits
- **3,105** carinderia kits
- **3,000** baking kits
- **310** carpentry kits
- **250** masonry kits
- **250** tile setting kits
- **234** popcorn making kits

Consumer Protection Program: Price Monitoring

P63.00/kg
SPECIAL RICE
LOCAL

P42.00/kg
SPECIAL RICE
LOCAL

P48.00/kg
SPECIAL RICE

Consumer Protection Program:

Accreditation and issuance of business licenses, permits, registration and authorities

100% of Applications for Permits/Accreditations/Licenses.
Authorities (renewal) processed within the prescribed time

34,600 Total Business, Permits, Accreditations, Licenses Issued

Php 65,826,417.50 Total Amount of Processing Fees Collected

Consumer Protection Program: Consumer Complaints Handling

99.48 % of Consumer Complaints resolved through mediation and arbitration within prescribed time

57,839 Total number of Consumer Complaints Received and Processed

99.52% Total resolution rate for Consumer Complaints

Consumer Protection Program: Monitoring and Enforcement of Fair Trade Laws

11,000 unique firms monitored
5,176 allegedly violative products confiscated
With an estimated value of P4.52M
279 Notices of Violation issued

COVID RESPONSE: Monitoring of Compliance to Health and Safety Protocols of Establishments

dti **MONITORING OF SALONS & BARBERSHOPS IN COMPLIANCE WITH THE IATF AND DTI-ISSUED GUIDELINES**
HAIR GROUP SALONS INC. (DAVID'S SALON), SM CITY TARLAC, SAN ROQUE, TARLAC CITY, JULY 8, 2020

19,962 total establishments
5,414 barbershops and salons
11,913 dine-in food establishments
2,635 other establishments

OUR ☎ (054) 473-8111 ✉ r05.camarinessur@dti.gov.ph 🌐 www.dti.gov.ph

Consumer Protection Program

BPS Testing Laboratory

The DTI-BPS Testing Laboratory houses a number of testing equipment capable of testing electrical, electronic, chemical, mechanical, and consumer products. It has an internal calibration laboratory to calibrate its test and measuring instruments to ensure that the test results are accurate and reliable.

Consumer Education and Advocacy Program

DTI Bagwis Program. The DTI Bagwis Program (formerly known as the DTI - Certified Business Establishment Program) was launched in 2006. The program gives due recognition to establishments that uphold the rights of consumers and practice responsible business where consumers get value for money.

Konsyumer Atbp. provides a stronger campaign vehicle for the Department's programs, and activities for the other government office, industries, business, academe consumer groups and the general public.

Now in GMA News TV, DZBB 594 kHz and Super Radyo DZBB FB Livestream. Saturdays, 10:00-11:00AM

Consumer Education and Advocacy Program

E-Presyo. Through e-Presyo, consumers can check the prevailing prices of basic necessities and prime commodities that are being monitored by the DTI. It serves as a price guide for consumers in doing their grocery shopping which in turn ensures “value for money.”

Diskwento Caravan. The program offers basic and prime commodities such as noodles, milk, coffee, and sardines with a minimum of 10% discount on the retail price. It is a public service conducted by DTI in partnership with big manufacturers and/or distributors

Consumer Education and Advocacy Program

- 👍 **Consumer Advocacy through Quad-Media.** This project addresses the need to heighten the awareness of the consumers in terms of their rights, responsibilities, and avenues for their grievances. In heightening consumers' knowledge and awareness on their rights, responsibilities and protection under the law, DTI develops and disseminates Information, Education and Communication materials for the consuming public.

CERTIFIED
Product Safety

- 👍 **Promotion and Mainstreaming of Product Standards.** Involves the conduct of information dissemination, awareness and capability building on PNS and BPS relevant matters.

- 👍 Monitoring 90 Products and Systems (Electrical and Electronic Products, Mechanical/Building and Construction Materials, Chemical and other Consumer Products and Systems)

- 👍 PS& ICC

- 👍 **1-DTI Hotline.** This is an effort of the DTI to ensure the protection of consumers against unlawful trades, among others.

Thank You

*For your support to a more inclusive and prosperous Philippines
with employment and income opportunities for all*