

2020 Pambansang Badyet (Naisabatas)

Pagpapatuloy ng Lakbay tungo sa Higit na Payapa at Maunlad na Filipinas

Ang Pambansang Badyet para sa Piskal na Taóng 2020, tulad ng mga nakaraang taon, ay gagamitin upang pondohan ang mga programa at proyektong nagsusulong ng kapakanan ng mga mamamayan, at ng pag-unlad ng bansa. Patuloy nitong titiyakin na ang Pilipinas ay nása tamang landas tungo sa pagiging isang maunlad at payapang bansa na ang bawat indibidwal at pamilyang Filipino ay nakatatamasa ng matatag, maginhawa, at panatag na búhay.

PhP4.100 T
2020 Pambansang Badyet

Batas, Kaayusang Publiko, at Kaligtasan

PhP192.1 B

Kagawaran ng Tanggulang Pambansa

Na:

PhP25.0 B

Revised Armed Forces of the Philippines Modernization Program

PhP70.6 B

Rehiyong Awtonomo ng Bangsamoro sa Muslim Mindanao

PhP187.3 B

Pambansang Pulisya ng Pilipinas

Na:

PhP14.3 B

Pag-emploo ng mga pulis

PhP1.7 B

Program to End Local Communist Armed Conflict

PhP1.7 B

PAYapa at MASaganang PamayaNan (PAMANA) Program

Edukasyon at Pangangalagang Panlipunan

Sektor ng Edukasyon (PhP692.6 B)

PhP554.2 B

Batayang Edukasyon
(Kagawaran ng Edukasyon)

Na:

PhP29.5 B

Mga pasilidad para sa Batayang Edukasyon

PhP36.7 B

Tulong at Subsidyong Pang-edukasyon^{1/}

PhP6.5 B

School-Based Feeding Program

PhP125.3 B

Edukasyong Tersiyarya

Na:

PhP77.4 B

Unibersidad at Kolehiyong Pampamahalaan

PhP39.0 B

Universal Access to Quality Tertiary Education Program

PhP23.0 B – Tertiary Education Subsidy

PhP16.0 B – Free Higher Education

PhP 3.8 B – Student Financial Assistance Program

PhP13.2 B

Edukasyong Teknikal-Bokasyonal
(Pangasiwaan sa Edukasyong Teknikal at Pagpapaunlad ng Kasanayan o TESDA)

Sa pamamagitan ng pagpapatupad ng “Bayanihan to Heal as One Act” (Batas Republika Blg. 11469) na nagbibigay sa Pangulo ng emergency powers upang tugunan ang mga epekto ng Pandemyang COVID-19 sa bansa, ang mga naka-programang halaga sa GAA ay inaasahang sasailalim sa mga rebisyon, partikular na sa mga badyet ng Kagawaran ng Kalusugan, Kagawaran ng Kagalingang Panlipunan at Pagpapaunlad, Kagawaran ng Paggawa at Empleo, at Kagawaran ng Kalakalan at Industriya.

Sektor ng Pangangalagang Panlipunan (PhP200.5 B)

PhP108.8 B

Conditional Cash Transfer Program (4Ps)

PhP23.2 B

Social Pension for Indigent Senior Citizens

PhP37.2 B

Unconditional Cash Transfer Program^{2/}

PhP8.7 B

Protective Services Program

PhP5.5 B

Sustainable Livelihood Program

Sektor ng Kalusugan (PhP175.8 B)

PhP104.4 B

Kagawaran ng Kalusugan, na:

PhP39.9 B

Pagpapatakbo ng mga Pamublikong Pasilidad Pangkalusugan

PhP19.1 B

Pagbili ng mga Gamot at Bakuna

PhP10.5 B

Assistance to Indigent Patients

PhP10.0 B

Human Resources for Health Deployment Program

PhP8.4 B

Health Facilities Enhancement Program

PhP71.4 B

National Health Insurance Program

^{1/}Binubuo ng Senior High School Voucher Program at Education Service Contracting for Junior High School Students

^{2/}Kabilang sa badyet ng Land Bank of the Philippines

Mabuting Pamamahala at Katarungan

PhP41.2 B

Ang Hudikatura, Na:

PhP35.9 B

Operasyon ng Korte Suprema at ng mga Mababang Hukuman

PhP1.4 B

Appellate Adjudication Program

PhP23.5 B

Kagawaran ng Katarungan Na:

PhP6.0 B

Law Enforcement Program

PhP3.0 B

Libreng tulong-legal para sa mga maralita at iba pang kalipikadong tao

PhP23.5 B

Komisyon sa Awdit

PhP4.1 B

Tanggapan ng Tanodbayan

Agrikultura, Kaligiran, Yamang-Likás, at Katatagan sa mga Panganib

Sektor ng Agrikultura

PhP37.5 B

Pagpapaunlad ng Sistemang Patubig^{3/}

PhP16.4 B

Mga Pangunahing Programa ng DA^{4/}

PhP10.0 B

Rice Competitiveness Enhancement Fund

PhP10.0 B

Mga Farm-to-Market Road^{5/}

PhP3.5 B

Segurong Agrikultural para sa mga Magsasaka at Mangingisda

PhP3.0 B

Subsidyong Pinansiyal para sa mga Magsasaka ng Palay

Sektor ng Kaligiran

PhP90.1 B

Flood Control Program

PhP26.4 B

Kagawaran ng Kapaligiran at Likás na Yaman, Na:

PhP3.2 B

National Greening Program

PhP1.7 B

Pamamahala sa mga Coastal at Marine Ecosystem

PhP1.4 B

Solid Waste Management

PhP16.0 B

National Disaster Risk Reduction and Management Fund

PhP6.8 B

Quick Response Fund

Konstruksiyon at Pag-unlad ng Ekonomiya

PhP989.3 B – Programang Build, Build, Build (4.7% ng GDP)

Kagawaran ng mga Pagawain at Lansangang Bayan

Na:

PhP113.4 B

Network Development Program

PhP30.2 B

Bridge Program

PhP52.0 B

Asset Preservation Program

Kagawaran ng Transportasyon

Na:

PhP61.4 B

Rail Transport Program

PhP2.4 B

Air Transport Program

PhP573 M

Maritime Infrastructure Program

Pondong Pantulong sa Pamahalaang Lokal

Na:

PhP11.7 B

Tulong sa mga Munisipalidad

PhP8.2 B

Conditional Matching Grant to Provinces

PhP2.5 B

Tulong sa mga Lungsod

PhP1.5 B

Sagana at Ligtas na Tubig para sa Lahat (SALINTUBIG)

Mga Kabataan at Kapus-palad

PhP6.8 B

Tulong Panghanapbuhay sa Ating Disadvantaged/Displaced Workers and Government Internship Program (TUPAD-GIP)

PhP2.0 B

Programang Pangkalusugan ng Pamilya, Nutrisyon, at Responsableng Pag-aalaga ng mga Anak

PhP4.6 B

Pambansang Pangasiwaan sa Pabahay

PhP2.3 B

Rural Electrification Program

^{3/}Kabilang ang PhP36.3 bilyon sa ilalim ng Pambansang Pangasiwaan sa Patubig para sa National Irrigation Systems, Communal Irrigation Systems, at Small Reservoir Irrigation and Other Irrigation Systems; at PhP1.2 bilyon sa ilalim ng Kagawaran ng Agrikultura para sa mga Small-Scale Irrigation Program

^{4/}Kabilang ang mga programang nagpapalakas ng produksiyon ng palay, pangisdaan, mais, mga pananim na may mataas na kalidad, paghahayupan, at organikong agrikultura

^{5/}Kabilang ang mga proyektong locally-funded lamang

Inilathala ng:
Kagawaran ng Badyet at Pamamahala ng Filipinas
Serbisyong Impormasyon sa Badyet at Pagsasanay
sa tulong ng Komisyon sa Wikang Filipino
www.dbm.gov.ph