

XVIII. DEPARTMENT OF PUBLIC WORKS AND HIGHWAYS

A. OFFICE OF THE SECRETARY

For general administration and support, support to operations, and operations including locally-funded and foreign-assisted projects, as indicated hereunder..... P 94,717,536,000

New Appropriations, by Program/Project
=====

					Current_Operating_Expenditures							
					Personal	Maintenance			Capital			
					Services	and Other	Operating	Outlays			Total	
					-----	Expenses	-----	-----	N5392			-----
A.	PROGRAMS											
	I. General Administration and Support											
	a.	General Administration and Support Services		P	512,633,000	P	421,546,000	P	115,000,000	P	1,049,179,000	
	Sub-Total, General Administration and Support			512,633,000		421,546,000		115,000,000		1,049,179,000		
	II. Support to Operations											
	a.	Policy Formulation, Program Planning and Standards Development			200,876,000		34,049,000				234,925,000	
	b.	Regional Support (Planning and Design, Construction, Maintenance and Material Quality Control and Hydrology Divisions)			177,764,000		7,488,000				185,252,000	
	c.	Operational Support for the Maintenance and Repair of Infrastructure Facilities and Other Related Activities			203,348,000		27,775,000				231,123,000	
	Sub-Total, Support to Operations			581,988,000		69,312,000				651,300,000		
	III. Operations											
	a.	Construction, Maintenance, Repair and Rehabilitation of Infrastructure Facilities					6,137,619,000		10,000,000		6,147,619,000	
	b.	Maintenance, Repair and Rehabilitation of Infrastructure Facilities					1,381,401,000				1,381,401,000	

c. Operational Support in the Maintenance and Repair of the Infrastructure Facilities and Other Related Activities of District/City Engineering Offices	1,584,688,000	66,472,000	1,651,160,000
d. Operational Support in the Maintenance and Repair of Infrastructure and Other Equipment Including Replacement of Parts, Regional Depot/Base Shops and Area Shops	544,784,000	82,523,000	627,307,000
Sub-Total, Operations	2,129,472,000	7,668,015,000	9,807,487,000
Total, Programs	3,224,093,000	8,158,873,000	11,507,966,000
B. PROJECT(s)			
I. Locally-Funded Project(s)			
a. National Arterial, Secondary & Local Roads and Bridges		41,016,798,000	41,016,798,000
1. Urgent National Arterial, Secondary & Local Roads and Bridges		21,941,547,000	21,941,547,000
a. Roads to decongest traffic		5,763,423,000	5,763,423,000
1. Metro Manila		2,931,756,000	2,931,756,000
a. NAIA Expressway and other Major Roads in Metro Manila		831,003,000	831,003,000
b. Widening/Concreting of Commonwealth Avenue, Quezon City		100,000,000	100,000,000
c. Widening/Concreting of R-10 including ROW, Malabon City/Navotas/Manila		53,000,000	53,000,000
d. Concreting of Visayas Avenue Extension (Tandang Sora Ave to Pres. Garcia Avenue Republic Avenue)		25,907,000	25,907,000
e. Opening/Concreting of Taguig Diversion Road, Taguig		69,680,000	69,680,000
f. Concreting of Congressional Avenue Extension, Quezon City		70,000,000	70,000,000
g. Construction of Pres. Garcia Avenue Ext. from SLEX to Sucat Road including ROW		200,000,000	200,000,000

h. Widening/Concreting of McArthur Highway (Manila North Road)	1,024,000,000	1,024,000,000
1. Meycauayan (Bulacan) to Mabalacat (Pampanga), Intermittent Sections	700,000,000	700,000,000
2. Tarlac Province (Intermittent Sections) including Bamban and Capas	300,000,000	300,000,000
3. Urdaneta City, Pangasinan (including ROW)	24,000,000	24,000,000
i. Opening/Concreting of Mindanao Avenue, Caloocan and Valenzuela Cities (including ROW)	333,666,000	333,666,000
j. Widening of Ortigas Avenue Extension (bet. Rosario & Mangahan Bridge) including ROW	155,500,000	155,500,000
k. Widening of North Avenue, Quezon City	9,000,000	9,000,000
l. Improvement/Widening of Manila North Road including Drainage, Bridges, By - Passes, Pedestrian Overpass and Right-of-Way acquisition, 5th District, Pangasinan	60,000,000	60,000,000
2. Other Areas	2,831,667,000	2,831,667,000
a. Rehabilitation/Improvement/Widening of Tarlac-Nueva Ecija-Aurora-Dingalan Port (Tarlac City-Sta Rosa, Fort Magsaysay- Laur-Gabalton-Dingalan Port)	515,000,000	515,000,000
b. Construction of Balagtas and North Food Exchange Interchange, San Juan, Balagtas, Bulacan	110,000,000	110,000,000
c. Widening of the following Roads leading to Cavite and Laguna	474,000,000	474,000,000
1. Widening of Governor's Drive (Carmona- Dasmariñas-Trece Martirez City Road), Cavite including Bridges	204,000,000	204,000,000
a. Carmona Bridge including approaches, Carmona	67,000,000	67,000,000

b. San Marcelino Bridge and Paredes Bridge (Dasmariñas-Carmona Section)	50,000,000	50,000,000
c. Aguinaldo Bridge	50,000,000	50,000,000
d. Dasmariñas-Carmona Section	37,000,000	37,000,000
2. Widening of Old Manila South Road (Sta. Rosa-Biñan-San Pedro and Biñan, Laguna to Carmona, Cavite), Laguna including construction of Pedestrian Overpass and RROW acquisition, Intermittent Sections	180,000,000	180,000,000
a. Widening of Old Manila South Road (Sta. Rosa-Biñan-San Pedro), Laguna including Pedestrian Overpass and RROW (Intermittent Sections)	140,000,000	140,000,000
b. Biñan, Laguna to Carmona, Cavite Road, including RROW (Intermittent Sections)	40,000,000	40,000,000
3. Improvement/Widening of Manila-Cavite Road (Kawit-Noveleta Diversion Road/CEZ Diversion Road), Cavite including RROW acquisition	90,000,000	90,000,000
d. CALA Daang Hari Road Bdry. Muntinlupa-Imus-Tanza-Cavite including ROW	243,850,000	243,850,000
e. Construction of Daang Hari Road-Aguinaldo Blvd. (R1 Expressway) Extension Link Road (Imus - Kawit, Cavite)	50,000,000	50,000,000
f. Improvement/Widening of Aguinaldo Highway and other Related Roads in Bacoor, Cavite (Phase II) (Intermittent Sections)	63,150,000	63,150,000
g. Construction/Improvement of Lucena-Tayabas-Mauban Port Road, Lucena City	10,000,000	10,000,000
h. Bucal By-Pass Road, Calamba, Laguna including RROW and completion of bridge (Intermittent Sections)	40,000,000	40,000,000
i. Construction of Candelaria By-Pass Road, Quezon including RROW	100,000,000	100,000,000
1. Bukal Sur Section	20,000,000	20,000,000
2. Masin Sur Section	20,000,000	20,000,000
3. Pahinga Norte Section	20,000,000	20,000,000
4. Malabanban Sur Section	20,000,000	20,000,000
5. Mangilag Sur Section	20,000,000	20,000,000

j. Widening of Taytay Diversion Road, Rizal	20,000,000	20,000,000
k. Improvement/Widening of Antipolo-Teresa Road, Antipolo City	40,000,000	40,000,000
1. 1st District	20,000,000	20,000,000
2. 2nd District	20,000,000	20,000,000
l. Widening of Cainta-Kaytickling-Antipolo-Teresa Road, Taytay Section, Rizal	20,000,000	20,000,000
m. Rehabilitation/Improvement of F. Felix Avenue (formerly Imelda Avenue), Cainta, Rizal	15,000,000	15,000,000
n. Rehabilitation/Improvement of Manila East Road, Taytay, Rizal	15,000,000	15,000,000
o. Rehabilitation/Improvement of Manila East Road, Binangonan, Rizal	15,000,000	15,000,000
p. Rehabilitation/Improvement of Manila East Road, Angono, Rizal	15,000,000	15,000,000
q. Rehabilitation/Improvement of Manila East Road, Cainta, Rizal	15,000,000	15,000,000
r. Improvement of Cainta-Kaytikling-Antipolo Road, (Km. 23+500-Km. 24+254), Antipolo City	10,000,000	10,000,000
s. Improvement of Marikina-Infanta Road, Brgys. San Juan, Inarawan and San Jose, Antipolo City	20,000,000	20,000,000
t. Camarines Sur - Albay Diversion Road [San Fernando - Oas Section of the Pan Philippine Highway (PPH)], Camarines Sur/Albay	500,000,000	500,000,000
a. Camarines Sur Section	250,000,000	250,000,000
b. Albay Section	250,000,000	250,000,000
u. New Bacolod (Silay) Airport Access Road, Negros Occidental	200,000,000	200,000,000
v. Construction of Palo East By-Pass Road, Leyte	60,000,000	60,000,000
w. Construction of Ozamiz City Coastal By-Pass Road, Ozamiz City, Misamis Occidental	50,000,000	50,000,000
x. Widening of Agusan-Davao Road, Tibungco Section, Davao City	30,000,000	30,000,000
y. Widening of Davao City Diversion Road, Maa-Bangkal Section, Talomo, Davao City	30,000,000	30,000,000

z. Improvement/Widening of Agusan-Davao Road (Daang Maharlika), Poblacion Carmen and Poblacion Panabo Sections, Davao del Norte	40,000,000	40,000,000
aa. Construction of Butuan City By-Pass Road (Bonbon-Kinamlutan Section), Butuan City	30,667,000	30,667,000
bb. Others	100,000,000	100,000,000
b. Roads to Complete the Nautical Highways	2,311,813,000	2,311,813,000
1. Western Nautical Highways	----- 774,000,000	----- 774,000,000
a. Region IV-B	----- 300,000,000	----- 300,000,000
1. Concreting of Mindoro East Coast Road (Mansalay-Bdry. Mindoro Occidental Section), Oriental Mindoro, Intermittent Sections	200,000,000	200,000,000
2. Concreting of Calapan North Road, Calapan-Puerto Galera Section, Mindoro Oriental	50,000,000	50,000,000
3. Concreting of Mindoro West Coast Road, (Boundary Mindoro Occidental-San Jose Section), Occidental Mindoro	50,000,000	50,000,000
b. Region VI	----- 264,000,000	----- 264,000,000

1. Concreting of Iloilo City-Caticlan Highway (Pototan-Passi-Capiz Bdry. Section), Iloilo/Capiz	264,000,000	264,000,000
a. Capiz Side	100,000,000	100,000,000
b. Iloilo Side	164,000,000	164,000,000
c. Region VII	210,000,000	210,000,000
1. Concreting of Bais-Kabankalan Road, Negros Oriental (Intermittent Sections)	100,000,000	100,000,000
2. Concreting of Santander-Barili-Toledo Road, Cebu (Intermittent Sections)	60,000,000	60,000,000
3. Concreting of San Carlos-Dumaguete Road, Negros Oriental (Intermittent Sections)	50,000,000	50,000,000
2. Central Nautical Highways	1,337,813,000	1,337,813,000
a. Region V	290,000,000	290,000,000
1. Concreting of Aroroy-Baleño - Lagta - Jct. Buenavista Road, Masbate (Intermittent Sections)	100,000,000	100,000,000
2. Concreting of Jct. Buenavista-Cawayan Port Road, Masbate	40,000,000	40,000,000
3. Concreting of Cataingan-Esperanza Port Road, Masbate (Intermittent Sections)	100,000,000	100,000,000
4. Construction of San Pascual to Claveria Road, Masbate	50,000,000	50,000,000
b. Region VII	1,047,813,000	1,047,813,000
1. Concreting of Jct. (TER)-Jagna-Sierra Bullones Road, Bohol (Intermittent Sections)	85,000,000	85,000,000
2. Concreting of Jct. (LIR) Carmen-Sagbayan-Bacani Road, Bohol	30,000,000	30,000,000
a. 2nd District	5,000,000	5,000,000
b. 3rd District	25,000,000	25,000,000
3. Construction of Cebu South Coastal Road (Tunnel), Cebu City	532,813,000	532,813,000
4. Cebu North Coastal Road	400,000,000	400,000,000
3. Eastern Nautical Highways	200,000,000	200,000,000
a. Region VIII	200,000,000	200,000,000

1. Rehabilitation of Liloan-Panaon (Southern Leyte)-Naval (Biliran) Road Including road slips	200,000,000	200,000,000
c. Roads to Support the Development of Subic-Clark	124,000,000	124,000,000
1. Region III	124,000,000	124,000,000
a. Rehabilitation of Olongapo-Bugallon Road, Consuelo Section, San Narciso, Zambales	20,000,000	20,000,000
b. Rehabilitation of San Marcelino- San Antonio-San Narciso Road, San Antonio Section, Zambales	12,000,000	12,000,000
c. Rehabilitaion of San Marcelino- San Antonio-San Narciso Road, San Gregorio Section, Zambales	20,000,000	20,000,000
d. Rehabilitation of Amungan-Palauig- Banlog Road, Amungan Section, Iba, Zambales	15,000,000	15,000,000
e. Rehabilitation of Amungan-Palauig-Banlog Road, Sto. Niño Section, Palauig, Zambales	15,000,000	15,000,000
f. Rehabilitation of Amungan-Palauig-Banlog Road, Palauig Section, Palauig, Zambales	20,000,000	20,000,000
g. Improvement of Cawag Resettlement Road, Subic, Zambales	22,000,000	22,000,000
d. Roads to Enhance Tourism	3,905,400,000	3,905,400,000
1. Region I	25,000,000	25,000,000
a. Improvement /Concreting of Eco- Tourism Roads, Ilocos Sur	25,000,000	25,000,000
1. Candon City	10,000,000	10,000,000
2. Santiago	15,000,000	15,000,000
2. Cordillera Administrative Region	1,082,000,000	1,082,000,000
a. Halsema Highway	1,082,000,000	1,082,000,000
1. Widening/Concreting of Mt. Data-Bontoc Road	333,000,000	333,000,000
2. Widening/Concreting of Bontoc-Banaue- Mayoyao-Aguinaldo-Mt. Province Bdry.	251,000,000	251,000,000
a. Mt. Province Side	71,000,000	71,000,000
b. Ifugao Side	180,000,000	180,000,000
1. Mt. Polis-Brgy Viewpoint Section, Banaue	50,000,000	50,000,000

2. Poblacion, Banaue-Brgy. Bangaan, Banaue, (Intermittent Sections from (Awaan-Bangaan Sections)	24,000,000	24,000,000
3. Brgy. Bangaan, Banaue-Brgy. Guinhon, Mayoyao, (Intermittent Sections from Bangaan - Saddle, Mayoyao Sections)	31,000,000	31,000,000
4. Mayoyao - Aguinaldo - Potia, Alfonso Lista (Intermittent Sections from Talite Proper-Potia, Alfonso Lista)	30,000,000	30,000,000
5. Potia, Alfonso Lista, Ifugao-Paracelis, Mt. Province Bdry. Road, (Intermittent Sections from Busilac-Garagasan Sections)	20,000,000	20,000,000
6. Banaue-Hungduan Road (Intermittent Sections from Ujah-Abatan Sections)	25,000,000	25,000,000
3. Concreting of Bontoc-Tabuk-Tuguegarao Road	488,000,000	488,000,000
a. Bontoc-Tinglayan Bdry. Section I	150,000,000	150,000,000
b. Tinglayan Bdry. - Lubuagan - Tabuk Section II, Intermittent Sections	338,000,000	338,000,000
1. Mamaga Bridge - Basao Bridge, Km. 420+970 - Km. 429+940, w/ exception, Phase I	88,000,000	88,000,000
2. Suyo - Tangadan Section, Km. 439+000 - Km. 446+500, w/ exception, Phase II	50,000,000	50,000,000
3. Lubuagan - Cagaluan Section, Km. 461+000 - Km. 467+000, w/ exception, Phase III	50,000,000	50,000,000
4. Pingao - Tomiangan Section, Km. 468+000 - Km. 472+838, w/ exception, Phase IV	50,000,000	50,000,000
5. Dao Bridge - Cobaet Bridge, Km. 471+838 - Km. 475+719, w/ exception, Phase V	50,000,000	50,000,000
6. Cobaet Bridge - Gonogon Section, Km. 475+719 - Km. 483+500, w/ exception, Phase VI	50,000,000	50,000,000
4. Widening/Concreting of Banaue-Mayoyao Road, Ifugao, (Intermittent Sections from Bulhe - Lo-ob Sections)	10,000,000	10,000,000
3. Region II	54,900,000	54,900,000
a. Improvement/Rehabilitation of		

Larion Alto-Cabbo-Baliuag Peñablanca Road (Going to Callao-Alternate Route), Cagayan	20,000,000	20,000,000
b. Concreting of Cordon-Aurora Boundary Road Maddela-Jct. Dumabato Section leading to Dumabato Falls, Quirino	13,900,000	13,900,000
c. Concreting of San Vicente-Gutan- Lubac-Anguib Road, Sta. Ana, Cagayan	21,000,000	21,000,000
4. Region III	115,000,000	115,000,000
a. Construction/Improvement of Eco-Tourism Road, Sta. Juliana, Capas, Tarlac	15,000,000	15,000,000
b. Rehabilitation/Improvement of Sta. Rita- Biak-na-Bato Road, San Miguel, Bulacan	50,000,000	50,000,000
c. Rehabilitation/Improvement of Sibul- Biak-na-Bato Road, San Miguel, Bulacan	50,000,000	50,000,000
5. Region IV-A	581,000,000	581,000,000
a. Construction of Mabini Circumferential Road, Batangas including Box Culvert (Intermittent Sections)	50,000,000	50,000,000
b. Widening/Concreting of Mabini Circumferential Road, Phase I, San Teodoro-Mainit Section, Mabini, Batangas	20,000,000	20,000,000
c. Construction of Tunnel along Ternate-Nasugbu Road, Cavite	180,000,000	180,000,000
d. Construction of Quezon Eco-Tourism Road, (Lucena City-Batangas Coastal Road) including RROW	281,000,000	281,000,000
1. Phase I- Guisguis-Talaan Section	190,000,000	190,000,000
a. Road Opening, San Roque I Section	20,000,000	20,000,000
b. Road Opening, Guisguis- San Roque II Section	20,000,000	20,000,000
c. Concreting, Guisguis Section	20,000,000	20,000,000
d. Concreting, Guisguis-San Roque I Section	20,000,000	20,000,000
e. Concreting, San Roque II-Castañas Section	17,000,000	17,000,000
f. Construction of San Roque Bridge II	13,000,000	13,000,000
g. Construction of Canda Bridge	80,000,000	80,000,000
2. Phase II- Guisguis-Bantilan Section	91,000,000	91,000,000

a. Road Opening, Guisguis-Bignay I Section	20,000,000	20,000,000
b. Road Opening, Bignay II Section	20,000,000	20,000,000
c. Road Opening, Manggalang Section	20,000,000	20,000,000
d. Concreting, Guisguis-Bignay I Section	20,000,000	20,000,000
e. Concreting, Bignay II Section	11,000,000	11,000,000

e. Concreting of Road leading to Eco-Tourism Project, (Caliraya Lake), Tibatib, Cavinti, Laguna	20,000,000	20,000,000
f. Construction of Taal Lake Circumferential Tourism Road, Laurel - Agoncillo - Cuenca Section, Batangas	20,000,000	20,000,000
g. Rehabilitation/Improvement of Angono Diversion Road, Angono, Rizal	10,000,000	10,000,000
6. Region IV-B	1,569,000,000	1,569,000,000
a. Concreting of Puerto Princesa-Sabang Road (Underground River), Palawan	50,000,000	50,000,000
b. Concreting of El Nido-Bataraza Road, Palawan	1,499,000,000	1,499,000,000
1. Roxas - Taytay Section	480,000,000	480,000,000
2. Puerto Princesa-Narra-Abo-Abo Section	589,000,000	589,000,000
3. Abo-Abo-Bataraza-Rio Tuba Section	430,000,000	430,000,000
c. Concreting of Jct. Guinhayaan-Malbog-Sta. Fe Road leading to Carabao Island, Romblon	20,000,000	20,000,000
7. Region V	60,000,000	60,000,000
a. San Vicente-San Carlos Road Linking Tabaco-Ligao to Legazpi-Tabaco-Tiwi Road	40,000,000	40,000,000
b. Concreting of Presentacion-Garchitorena Road, Camarines Sur	20,000,000	20,000,000
8. Region VI	90,000,000	90,000,000
a. Concreting of Oton-Mambog-Caboloan-Abilay-San Jose-San Miguel Road leading to Iloilo International Airport, Iloilo	60,000,000	60,000,000
b. Concreting of Boracay Road (Lapus-Lapus-Fairways Section), Boracay Island, Malay, Aklan (Intermittent Sections)	30,000,000	30,000,000
9. Region VII	107,000,000	107,000,000

a.	Improvement of Roads to Francisco Dagohoy Marker and Caves, Danao, Bohol	10,000,000	10,000,000
b.	Concreting of Tagbilaran-Corella- Sikatuna-Loboc Road, Bohol	55,000,000	55,000,000
1.	1st District	30,000,000	30,000,000
2.	3rd District	25,000,000	25,000,000
c.	Concreting of Jct. (TNR) Maribojoc- Antequera-Catagbacan, Loon Road leading to Mag-aso Falls including replacement of Antequera Bridge, Bohol	22,000,000	22,000,000
1.	Road	15,000,000	15,000,000
2.	Bridge	7,000,000	7,000,000
d.	Improvement of Roads leading to the Twin Springs Project, Brgy. Bunga- Brgy. Baslay Road, Dauin, Negros Oriental	10,000,000	10,000,000
e.	Rehabilitation of Simala-Lindogon Road, Sibonga, Cebu	10,000,000	10,000,000
10.	Region VIII	25,000,000	25,000,000
a.	Concreting of Burauen-Mahagnao Road, Burauen leading to Mahagnao Lake and Resorts, Leyte	10,000,000	10,000,000
b.	Concreting of Basey-Sohoton-Borongon Road, leading to Basey Cave and National Park, Samar	15,000,000	15,000,000
11.	Region IX	65,000,000	65,000,000
a.	Widening of Dakak-Dapitan Road, Zamboanga del Norte	65,000,000	65,000,000
12.	Region XI	105,500,000	105,500,000
a.	Improvement/Concreting of Babak-Samal- Kaputian Road, Island Garden City of Samal, Davao del Norte	36,000,000	36,000,000

b.	Improvement/Concreting of Jct. Manaticolon-Lagumit-Little Baguio Road, Malita, Davao del Sur	50,000,000	50,000,000
c.	Concreting of Calinan - Baguio-Cadalian Road, Calinan District, Davao City	19,500,000	19,500,000
13.	Region XII	6,000,000	6,000,000
a.	Concreting of Kidapawan-Ilomavis-Tourist Road, North Cotabato	6,000,000	6,000,000
14.	Region XIII	20,000,000	20,000,000
a.	Concreting of Lake Mainit Circumferential Road	20,000,000	20,000,000
1.	Agusan del Norte	10,000,000	10,000,000
2.	Surigao del Norte	10,000,000	10,000,000
e.	Roads to Support Peace and Development in Mindanao and other Conflict-Affected Areas	4,562,138,000	4,562,138,000
1.	Concreting/Construction of Marikina - Infanta Road, Quezon	700,000,000	700,000,000
2.	Quirino - Andaya Highway, Quezon/Camarines Sur/Camarines Norte	515,000,000	515,000,000
a.	Quirino Highway (Quezon Side), Intermittent Sections	164,800,000	164,800,000
b.	Andaya Highway (Camarines Sur/Norte Side) Intermittent Sections	350,200,000	350,200,000
3.	Concreting of San Narciso-San Andres Road, San Andres Section, Quezon (Intermittent Sections)	175,000,000	175,000,000
4.	Concreting of Villaba-Leyte Road, Leyte	22,368,000	22,368,000
5.	Concreting of Palapag-Mapanas-Gamay-Lapinig Road, Northern Samar (Intermittent Sections)	80,000,000	80,000,000
6.	Concreting of Zamboanga West Coast Road (Gutalac-Jct. Baliguian-Siocon-Sirawai-Sibuco)	450,000,000	450,000,000
7.	Concreting of Dipolog-Punta-Dansullan-Sergio Osmeña National Road, Polanco, Zamboanga del Norte	10,000,000	10,000,000
8.	Construction of Tangub-Bonifacio-Don Victoriano Road, Misamis Occidental	20,000,000	20,000,000
9.	Concreting of Iligan-Bukidnon Road,		

Lanao del Norte, Sta. Felomina-Bonbonan-Digkalaan-Rogongon	35,000,000	35,000,000
10. Iligan Circumferential Road, Phase I	50,000,000	50,000,000
11. Concreting of Dobliston-Tukuran and Kapatagan Road, Contract Package A, Lanao del Norte, formerly under KFAED	84,229,000	84,229,000
12. Concreting of Dobliston-Sultan Gumander Road, Contract Package B, Lanao del Norte, formerly under KFAED	140,369,000	140,369,000
13. Concreting of Sultan Gumander-Malabang Road, Contract Package C, Lanao del Sur, formerly under KFAED	209,172,000	209,172,000
14. Rehabilitation/Improvement along Surigao-Davao Coastal Road	1,911,000,000	1,911,000,000
a. Manay-Mati Section, Mati, Davao Oriental	150,000,000	150,000,000
b. Marihatag-San Agustin Section and Tagbina-Hinatuan-Bislig Sections	631,000,000	631,000,000
c. Jct. Bacuag-Claver to Provincial Boundary Section	240,000,000	240,000,000
d. Bislig - Manay Section	890,000,000	890,000,000
1. Manay-Boston, Davao Oriental, RXI	890,000,000	890,000,000
a. Manay Section	50,000,000	50,000,000
b. Caraga - Baganga Section, w/ exception	120,000,000	120,000,000
c. Baganga Section, Phase I, w/ exception	110,000,000	110,000,000
d. Baganga Section, Phase II, w/ exception	135,000,000	135,000,000
e. Baganga-Cateel Section, w/ exception	135,000,000	135,000,000
f. Cateel - Boston Section, w/ exception	140,000,000	140,000,000
g. Boston Section, w/ exception	200,000,000	200,000,000
15. Concreting of Hawilian-Salug-Sinakungan Road, Agusan del Sur	60,000,000	60,000,000
16. Concreting of Agusan del Norte-Surigao del Sur Road (Cabadbaran-Puting Bato Section), Agusan del Norte Side	100,000,000	100,000,000
f. Roads to Address Critical Bottlenecks	5,274,773,000	5,274,773,000
1. Road Opening/Construction of missing links	2,640,000,000	2,640,000,000

a. Solsona - Kabugao Road	100,000,000	100,000,000
1. Ilocos Norte Side	50,000,000	50,000,000
2. Apayao Side, Intermittent Sections	50,000,000	50,000,000
b. Sallapadan-Tubo, Abra-Cervantes, Ilocos Sur	50,000,000	50,000,000
1. Abra Side	40,000,000	40,000,000
2. Ilocos Sur Side	10,000,000	10,000,000
c. Kabugao-Pudtol-Luna Road, Apayao, Intermittent Sections	50,000,000	50,000,000
d. Tabuk-Tanudan-Banaue Road	40,000,000	40,000,000
1. Kalinga Side	20,000,000	20,000,000
2. Ifugao Side	20,000,000	20,000,000
e. Banaue-Hungduan-Benguet Bdry. Road, Ifugao, (Intermittent Sections)	20,000,000	20,000,000
f. Baler-Casiguran Road, Aurora	50,000,000	50,000,000
g. Dr. Damian Reyes Memorial Road, Boac, Marinduque	80,000,000	80,000,000
h. Malinao - Buhi Road	45,000,000	45,000,000
1. Malinao Side, Albay	30,000,000	30,000,000
2. Buhi Side, Camarines Sur	15,000,000	15,000,000
i. Presentacion-Caramoan Coastal Road, Camarines Sur	20,000,000	20,000,000
j. Opening of Nalisbitan Road, Labo, Camarines Norte	20,000,000	20,000,000
k. Iloilo-Sta. Barbara Road, Iloilo	175,000,000	175,000,000
l. Metro Iloilo Radial Road, Iloilo	355,000,000	355,000,000
m. Iloilo East West Road, San Rafael-Passi Section, Iloilo	80,000,000	80,000,000
1. Iloilo 4th District	60,000,000	60,000,000
2. Iloilo 5th District	20,000,000	20,000,000
n. Construction of Concepcion, Danao-Buenavista, Carmen Road, Danao, Bohol	15,000,000	15,000,000
o. Construction of Albuera-Burauen Road, Albuera Section, Leyte	50,000,000	50,000,000

p. Resurfacing of San Miguel- Babatngon Road, Leyte	10,000,000	10,000,000
q. Calbayog Diversion Road, Samar (Intermittent Sections from Sta. 9+960 - Sta. 15+257.96)	60,000,000	60,000,000
r. Construction of Gandara- Matuguinao Road, Calbayog City, Samar	25,000,000	25,000,000
s. Concreting of Bugko-Nenita-Mirador- Cagpanit-an De Maria-San Jose Road (Nenita-Mirador Section), Northern Samar	10,000,000	10,000,000
t. Liloy-Labason Road, Dansalan-Poblacion, Labason Section, Zamboanga del Norte, (Intermittent Sections)	30,000,000	30,000,000
u. Concreting/Widening of Davao-Agusan Road to four lanes, Tibungco Section	10,000,000	10,000,000
v. Improvement/Concreting of additional two (2) lanes along Davao-Cotabato Road, (Jct. Davao Memorial Park to Matina Gallera Section), Matina, Davao City	20,000,000	20,000,000
w. Improvement/Concreting of additional two (2) lanes along Quimpo Boulevard Road (SM to ABS-CBN Road Section), Davao City	15,000,000	15,000,000
x. Improvement/Concreting of additional two (2) lanes along F. Torres Road Section, Poblacion District, Davao City	10,000,000	10,000,000
y. Improvement/Concreting of Kapalong- Talaingod-Valencia Road, Jct. T-A-K-ST-D-P Circumferential Road, Talaingod/Valencia Section, Kapalong/Talaingod, Davao del Norte/Bukidnon	1,300,000,000	1,300,000,000
1. Region X	500,000,000	500,000,000
2. Region XI	800,000,000	800,000,000
a. Brgy. Tiburcia- Brgy. Sto. Niño Section, w/ exception	120,000,000	120,000,000
b. Sitio Bao-on - Sitio JBL Section	50,000,000	50,000,000
c. Brgy. Sto. Niño Section, Phase I	80,000,000	80,000,000
d. Brgy. Sto. Niño Section Phase II, with exception	91,000,000	91,000,000
e. Sitio Nasipulan-Sitio Cabadiangan Section	140,000,000	140,000,000

f. Sitio Cabadiangan-Sitio Basak Section	102,000,000	102,000,000
g. Sitio Basak-Highway Bdry. Valencia Section, w/ exception	152,000,000	152,000,000
h. Construction of Six (6) Bridges including approaches	65,000,000	65,000,000
1. Kipaliko Bridge, 40 LM		
2. Gabuyan Bridge, 15.8 LM		
3. Sto. Niño Bridge I, 30 LM		
4. Sto. Niño Bridge II, 40 LM		
5. Nanaga Bridge II, 25 LM		
6. Lasang Bridge, 38.3 LM		
2. Completion/Continuation of Unfinished/ On-Going Bridges	2,534,773,000	2,534,773,000
a. National Capital Region	105,000,000	105,000,000
1. Mandaluyong-Bacood Bridge connecting Aglipay & Libiran Sts., Sta. Mesa, Manila including ROW	55,000,000	55,000,000
2. Estrella (Makati)-Pantaleon (Mandaluyong) Bridge across Pasig River	50,000,000	50,000,000
b. Region I	96,000,000	96,000,000
1. Bagulin Bridge along San Fernando-Bagulin Road, La Union	96,000,000	96,000,000
c. Cordillera Administrative Region	60,000,000	60,000,000
1. Sabangan Bridge and Approaches along Calanasan-Claveria Road, Apayao	50,000,000	50,000,000
2. Tammang Bridge and Approaches along Abut Conner-Kabugao Road, Apayao	10,000,000	10,000,000
d. Region II	154,000,000	154,000,000
1. Delfin Albano Bridge along Delfin Albano-Tumauini Road, Isabela	129,000,000	129,000,000
2. Abbag Bridge along Cordon-Diffun-Maddela-Aurora Road, Nagtipunan, Quirino	25,000,000	25,000,000
e. Region III	209,500,000	209,500,000
1. Palilihan Bridge I including approaches & RROW along Roman Expressway, Hermosa, Bataan	93,500,000	93,500,000
2. Tiaong Bridge along Manila North Road, Sto. Tomas, Pampanga	25,600,000	25,600,000

3. Anao Bridge along San Jose - Malino - Anao Road, Mexico, Pampanga	40,000,000	40,000,000
4. Bravo Bridge along Palayan City - Natividad Road, Palayan City, Nueva Ecija	44,400,000	44,400,000
5. Bangal Bridge and Approaches along Gapan - San Fernando - Olongapo Road, Olongapo City	6,000,000	6,000,000
f. Region IV-A	16,000,000	16,000,000
1. San Roque Bridge, Sariaya, Quezon	16,000,000	16,000,000
g. Region V	33,000,000	33,000,000
1. Viga Pilot Bridge and approaches along Viga-Panganiban-Bagamanoc Road, Viga, Catanduanes	18,000,000	18,000,000
2. Tokyo Bridge along Catanduanes Circumferential Road, Pandan, Catanduanes	15,000,000	15,000,000
h. Region VI	63,000,000	63,000,000
1. Agbalo Bridge along Iloilo East Coast-Capiz Road, Pontevedra, Capiz	45,000,000	45,000,000
2. Dungon Bridge IV, Dungon, Iloilo City	10,000,000	10,000,000
3. Completion of Particion-Lubacan Overflow Bridge and Concreting of Approaches, Iloilo	8,000,000	8,000,000
i. Region VII	80,000,000	80,000,000
1. Gov. Cuenco Avenue Flyover, Cebu City	80,000,000	80,000,000
j. Region VIII	124,500,000	124,500,000
1. Biliran Bridge along Leyte- Biliran Road, Biliran	25,000,000	25,000,000
2. Gandara Bridge along Maharlika Highway, Western Samar	54,500,000	54,500,000
3. Kalaw II Bridge along Lapinig-Arteche Road, Lapinig, Northern Samar	45,000,000	45,000,000

k. Region IX	71,547,000	71,547,000
1. De Venta Perla Bridge & Approaches along Pagadian City - Dipolog City, Zamboanga del Norte	59,200,000	59,200,000
2. Sinunuc Bridge & Approaches, Zamboanga City	12,347,000	12,347,000
l. Region X	1,012,426,000	1,012,426,000
1. Cagayan de Oro City Third Bridge and Access Road, Cagayan de Oro City	400,000,000	400,000,000
2. Lobog Parallel Bridge along Oroquieta-Plaridel Road, Plaridel, Misamis Occidental	50,000,000	50,000,000
3. Panguil Bay Bridge, Tangub City along Ozamiz-Pagadian Road, Misamis Occidental	300,000,000	300,000,000
4. Daisug Bridge and approaches along Oroquieta City-Calamba-Mountain Road, Misamis Occidental	45,000,000	45,000,000
5. Package 1-A, Bridges along Iligan- Cagayan de Oro Road, Lanao del Norte and Misamis Oriental, previously funded from ADB	33,653,000	33,653,000
6. Package 6, Bridges along Iligan- Aurora Road, Lanao del Norte previously funded from ADB	138,773,000	138,773,000
7. Tipolo Bridge along Oroquieta City- Plaridel-Calamba-Sapang Dalaga Road, Plaridel, Misamis Occidental	45,000,000	45,000,000
m. Region XI	229,046,000	229,046,000
1. Package 9, Bridges along Mati-Baganga Road, Davao Oriental previously funded from ADB	112,346,000	112,346,000
2. Gov. Generoso Bridge I (Bankerohan Bridge) along Davao-Cotabato Road, Poblacion District, Davao City	116,700,000	116,700,000
n. Region XII	66,536,000	66,536,000
1. Package 4, Bridges along Cotabato- General Santos Road, South Cotabato- Sultan Kudarat and Maguindanao, previously funded from ADB	66,536,000	66,536,000
o. Region XIII	214,218,000	214,218,000

1. Azpetia Bridge along Prosperidad-Lianga Road, Prosperidad	7,000,000	7,000,000
2. Bacay Bridge along Veruela-Loreto Road, Veruela	8,000,000	8,000,000
3. Bislig Bridge along Surigao-Davao Coastal Road, Bislig, Surigao del Sur	89,218,000	89,218,000
4. Tago-La Paz Bridge along Surigao-Davao Coastal Road, (Alternate Road) Tago, Surigao del Sur	110,000,000	110,000,000
3. Rehabilitation/Replacement of Damaged Bridges along National Roads	100,000,000	100,000,000
2. Rehabilitation/Reconstruction of Damaged Paved National Roads Generated from Pavement Management System/Highway Development and Management-4 (HDM-4)	10,056,297,000	10,056,297,000
a. National Capital Region	595,000,000	595,000,000
1. North Manila DEO	80,000,000	80,000,000
a. 1st District, Manila	20,000,000	20,000,000
1. Honorio Lopez Blvd. including Bridge	20,000,000	20,000,000
b. 2nd District, Manila	20,000,000	20,000,000
1. J.P. Rizal Avenue including Bridge/ Box Culvert	14,000,000	14,000,000
2. J.A. Santos	6,000,000	6,000,000
c. 3rd District, Manila	20,000,000	20,000,000
1. Arlegui Street	7,000,000	7,000,000
2. T. Mapua Street	7,000,000	7,000,000
3. J.P. Rizal Avenue	6,000,000	6,000,000
d. 4th District, Manila	20,000,000	20,000,000
1. A. Maceda Street	7,000,000	7,000,000
2. Legarda Street	7,000,000	7,000,000
3. A. H. Lacson Street	6,000,000	6,000,000
2. South Manila DEO	60,000,000	60,000,000
a. 5th District, Manila	20,000,000	20,000,000
1. U. N. Avenue	5,000,000	5,000,000

2. G. Del Pilar	5,000,000	5,000,000
3. R. Boulevard (Service Road)	5,000,000	5,000,000
4. Leon Guinto	5,000,000	5,000,000
b. 6th District, Manila	20,000,000	20,000,000
1. Pres. Quirino Avenue (North and South Bound)	20,000,000	20,000,000
c. Pasay City	20,000,000	20,000,000
1. EDSA (North and South Bound)	20,000,000	20,000,000
3. Quezon City 1st DEO	50,000,000	50,000,000
a. 1st District, Quezon City	25,000,000	25,000,000
1. Del Monte Avenue	10,000,000	10,000,000
2. Maria Clara Street	5,000,000	5,000,000
3. A Bonifacio Avenue	10,000,000	10,000,000
b. 2nd District, Quezon City	25,000,000	25,000,000
1. Tandang Sora Avenue	10,000,000	10,000,000
2. IBP Road	8,000,000	8,000,000
3. Susano Road	7,000,000	7,000,000
4. Quezon City 2nd DEO	50,000,000	50,000,000
a. 3rd District, Quezon City	25,000,000	25,000,000
1. 20th Avenue (P. Tuazon-B. Serrano Road)	10,000,000	10,000,000
2. Katipunan Avenue and E. Rodriguez Jr. (Pres. Garcia Avenue), Shuster St.- Ortigas Avenue (Intermittent Sectons)	15,000,000	15,000,000
b. 4th District, Quezon City	25,000,000	25,000,000
1. G. Araneta Avenue (Aurora Blvd.- Quezon Avenue) both sides	5,000,000	5,000,000
2. E. Rodriguez Sr. Avenue (Araneta- Aurora Blvd.)	5,000,000	5,000,000
3. C.P. Garcia Street	15,000,000	15,000,000
5. 1st Metro Manila DEO	120,000,000	120,000,000
a. San Juan	20,000,000	20,000,000

1. F. Blumentrit	10,000,000	10,000,000
2. EDSA (Reblocking)	10,000,000	10,000,000
b. Pasig City	20,000,000	20,000,000
1. Imelda Avenue	10,000,000	10,000,000
2. Ortigas Avenue	10,000,000	10,000,000
c. 1st District, Taguig/Pateros	20,000,000	20,000,000
1. PPTA Road	15,000,000	15,000,000
2. Taguig Diversion Road (Bagong Calzada Street)	5,000,000	5,000,000
d. 2nd District, Taguig City	20,000,000	20,000,000
1. Pres. Garcia Avenue	20,000,000	20,000,000
e. 1st District, Marikina City	20,000,000	20,000,000
1. Sumulong Highway	20,000,000	20,000,000
f. 2nd District, Marikina City	20,000,000	20,000,000
1. Marikina-San Mateo Road	20,000,000	20,000,000
6. 2nd Metro Manila DEO	80,000,000	80,000,000
a. 1st District, Makati City	20,000,000	20,000,000
1. Sen. Gil Puyat Avenue, Makati City	10,000,000	10,000,000
2. Antonio Arnaiz Avenue	10,000,000	10,000,000
b. 2nd District, Makati City	20,000,000	20,000,000
1. Kalayaan Avenue, Makati City	10,000,000	10,000,000
2. Pres. Garcia Avenue, Makati City	10,000,000	10,000,000
c. 1st District, Parañaque City	20,000,000	20,000,000
1. Roxas Boulevard	10,000,000	10,000,000
2. Ninoy Aquino Avenue	10,000,000	10,000,000
d. 2nd District, Parañaque City	20,000,000	20,000,000
1. Sucat Road (South and North Bound)	20,000,000	20,000,000
7. 2nd Metro Manila Sub-DEO	25,000,000	25,000,000
a. Las Piñas City	25,000,000	25,000,000

1. MSR-Quirino, Brgy. Pulang Lupa I from Las Piñas District Hospital towards Zapote - Alabang Junction, Phase I	15,000,000	15,000,000
2. MSR-Quirino, Brgy E. Aldana and Brgy. Pulang Lupa I, from Plaza Quezon towards Las Piñas District Hospital, Phase II	10,000,000	10,000,000
8. 3rd Metro Manila DEO	80,000,000	80,000,000
a. 1st District, Caloocan City	20,000,000	20,000,000
1. Deparo - Camarin Road	20,000,000	20,000,000
b. 2nd District, Caloocan City	20,000,000	20,000,000
1. Rizal Avenue Extension including drainage, Caloocan City	5,000,000	5,000,000
2. C-3 Road including drainage, Caloocan City	15,000,000	15,000,000
c. 1st District, Valenzuela City	20,000,000	20,000,000
1. Gov. T. Santiago Street, including drainage, Valenzuela City	10,000,000	10,000,000
2. Coloong Road including Drainage, Valenzuela City	10,000,000	10,000,000
d. 2nd District, Valenzuela City	20,000,000	20,000,000
1. Polo-Novaliches Road including drainage, Valenzuela City	10,000,000	10,000,000
2. Polo-Pugad Baboy Road including drainage, Valenzuela City	10,000,000	10,000,000
9. Malabon-Navotas Sub-DEO	50,000,000	50,000,000
a. M. Naval Street, Navotas City	10,000,000	10,000,000
b. Gov. Pascual Avenue, Navotas City	3,000,000	3,000,000
c. P. Aquino Street, Malabon City	12,000,000	12,000,000
d. Gen. Luna Street, Malabon City	15,000,000	15,000,000
e. M. H. del Pilar Street, Malabon City	10,000,000	10,000,000
b. Region I	448,000,000	448,000,000
1. Ilocos Norte 1st DEO	50,000,000	50,000,000
a. MNR - (Maoini - Baduang Road), Pagudpud	20,000,000	20,000,000
b. Improvement of Ilocos Norte-Apayao Road,		

Sarrat

30,000,000

30,000,000

2. Ilocos Norte 2nd DEO	55,000,000	55,000,000
a. Improvement of Ilocos Norte-Apayao Road	22,000,000	22,000,000
b. Pias - Currimao - Balaccad Road	33,000,000	33,000,000
3. Ilocos Sur 1st DEO	50,000,000	50,000,000
a. Vigan-Airport Road	20,000,000	20,000,000
b. Manila North Road	30,000,000	30,000,000
4. Ilocos Sur 2nd DEO	54,000,000	54,000,000
a. Candon-Salcedo Road	20,000,000	20,000,000
b. Manila North Road	34,000,000	34,000,000
1. Candon City Section	14,000,000	14,000,000
2. Candon-Santiago Section	20,000,000	20,000,000
5. La Union 1st DEO	20,000,000	20,000,000
a. San Fernando-Bagulin Road	20,000,000	20,000,000
6. La Union 2nd DEO	30,000,000	30,000,000
a. Bauang-Baguio City Road	30,000,000	30,000,000
7. Pangasinan 1st DEO	50,000,000	50,000,000
a. Alaminos-Lucap Road, Alaminos	8,000,000	8,000,000
b. Bani Jct.-Agno Road, Agno	20,000,000	20,000,000
c. Pangasinan-Zambales Road	22,000,000	22,000,000
8. Pangasinan 2nd DEO	50,000,000	50,000,000
a. Pangasinan-La Union Road	25,000,000	25,000,000
b. Lingayen-Binmaley Road (via Matalava)	25,000,000	25,000,000
9. Pangasinan 3rd DEO	39,000,000	39,000,000
a. Pangasinan-Nueva Vizcaya Road	39,000,000	39,000,000
10. Pangasinan Sub-DEO	50,000,000	50,000,000
a. Repair/Rehabilitation of Ilang Bridge along Carmen Jct.-Bayambang-San Carlos -Manat Road, San Carlos City	1,000,000	1,000,000
b. Repair/Rehabilitation of Pagal Bridge along Carmen Jct.-Bayambang-San Carlos -Manat Road, San Carlos City	500,000	500,000

c. Carmen-Jct.-Bayambang-Manat Road	23,500,000	23,500,000
d. Sta. Barbara-Mangaldan Road	25,000,000	25,000,000
c. Cordillera Administrative Region	206,000,000	206,000,000
1. Abra DEO	20,000,000	20,000,000
a. Abra-Kalinga Road	15,000,000	15,000,000
b. Abra-Ilocos Sur Road	5,000,000	5,000,000
2. Apayao 1st DEO	20,000,000	20,000,000
a. Kabugao-Pudtol-Luna Road, Capitol - Poblacion Section	20,000,000	20,000,000
3. Apayao 2nd DEO	20,000,000	20,000,000
a. Calanasan-Claveria Road	10,000,000	10,000,000
b. Calanasan-Ilocos Norte Road, Apayao	10,000,000	10,000,000
4. Baguio City DEO	50,000,000	50,000,000
a. Kennon Road	7,000,000	7,000,000
b. Leonard Wood Road	3,000,000	3,000,000
c. Loakan Road	7,000,000	7,000,000
d. Ferguson Road	7,000,000	7,000,000
e. Harrison Road 2	5,000,000	5,000,000
f. M. Roxas Road	7,000,000	7,000,000
g. Balatoc Road	7,000,000	7,000,000
h. Outlook Drive	7,000,000	7,000,000
5. Benguet 1st DEO	36,000,000	36,000,000
a. Itogon-Dalupirip-San Manuel Road	36,000,000	36,000,000
6. Benguet 2nd DEO	20,000,000	20,000,000
a. Acop-Kapangan-Kibungan-Bakun Road	20,000,000	20,000,000
7. Kalinga DEO	20,000,000	20,000,000
a. Kalinga-Abra Road	10,000,000	10,000,000
b. Tabuk-Banaue via Barlig Road	10,000,000	10,000,000
8. Mt. Province DEO	20,000,000	20,000,000

a. Mt. Province-Ilocos Sur via Tue Road	20,000,000	20,000,000
d. Region II	319,000,000	319,000,000
1. Batanes DEO	96,000,000	96,000,000
a. Basco-Contracosta Road	20,000,000	20,000,000
b. Basco Port Road	6,000,000	6,000,000
c. Basco-Mahatao-Ivana-Uyugan-Imnajbu Road	70,000,000	70,000,000
2. Cagayan, 1st DEO	33,000,000	33,000,000
a. Cagayan Valley Road	33,000,000	33,000,000
3. Cagayan, 2nd DEO	20,000,000	20,000,000
a. Manila North Road	20,000,000	20,000,000
4. Cagayan, 3rd DEO	20,000,000	20,000,000
a. Cagayan Valley Road	20,000,000	20,000,000
5. Isabela, 1st DEO	20,000,000	20,000,000
a. Daang Maharlika Road	20,000,000	20,000,000

6. Isabela, 2nd DEO	32,000,000	32,000,000
a. Santiago-Tuguegarao Road	20,000,000	20,000,000
b. Gamu-Roxas Road	12,000,000	12,000,000
7. Isabela, 3rd DEO	12,000,000	12,000,000
a. Santiago-Tuguegarao Road, San Mateo-Cabatuan Section	12,000,000	12,000,000
8. Isabela, 4th DEO	16,000,000	16,000,000
a. Echague-Poblacion Road	16,000,000	16,000,000
9. Nueva Vizcaya DEO	20,000,000	20,000,000
a. Daang Maharlika Road, (Intermittent Sections from Macate Section, Bambang - San Luis Section, Diadi)	20,000,000	20,000,000
10. Nueva Vizcaya Sub-DEO	25,000,000	25,000,000
a. Daang Maharlika Road, (Intermittent Sections from Poblacion-Villaflores Sections, Sta. Fe)	25,000,000	25,000,000
11. Quirino DEO	25,000,000	25,000,000
a. Cordon-Diffun-Maddela-Aurora Bdry. Road (CDMA) and its Related Roads (Diffun/Aglipay/Maddela Sections)	25,000,000	25,000,000
e. Region III	1,570,700,000	1,570,700,000
1. Aurora DEO	20,000,000	20,000,000
a. Baler-Bongabon Road, Villa to Diteki Section including Diteki Bridge	20,000,000	20,000,000
2. Bataan 1st DEO	213,000,000	213,000,000
a. Gapan-Olongapo Road	26,000,000	26,000,000
b. Jct. Layac-Balanga-Mariveles Port Road	111,800,000	111,800,000
c. Roman Expressway	75,200,000	75,200,000
3. Bataan 2nd DEO	47,000,000	47,000,000
a. Jct. Layac-Balanga-Mariveles Port Road	47,000,000	47,000,000
4. Bulacan 1st DEO	188,000,000	188,000,000
a. Gen. Alejo Santos Highway	158,000,000	158,000,000
b. Old Cagayan Valley Road	20,000,000	20,000,000

c. Pulilan-Calumpit Road	10,000,000	10,000,000
5. Bulacan 2nd DEO	454,000,000	454,000,000
a. Gen. Alejo Santos Highway	85,000,000	85,000,000
b. Daang Maharlika Highway (LZ)	99,000,000	99,000,000
c. Old Cagayan Valley Road	20,000,000	20,000,000
d. Sta. Rita-Camias Old Road	20,000,000	20,000,000
e. NCR/Bulacan Bdry.-Bigte-IPO Dam Road including replacement of Kay Tialo Bridge	50,000,000	50,000,000
f. Gen. Alejo Santos Highway to CVR Junction via San Rafael Road	50,000,000	50,000,000
g. CVR Junction-San Miguel-DRT- Angat-Gen. Alejo Santos Highway	50,000,000	50,000,000
h. Norzagaray-Bigte Road including replacement of Kay Uwak Bridge	32,000,000	32,000,000
i. Bocaue - San Jose Road	48,000,000	48,000,000
6. Nueva Ecija 1st DEO	114,700,000	114,700,000
a. San Jose - Lupao Road	40,000,000	40,000,000
b. Nueva Ecija - Pangasinan Road	30,000,000	30,000,000
c. Muñoz - Lupao Road including Rehabilitation of Baliuag Bridge	44,700,000	44,700,000
1. Road	6,400,000	6,400,000
2. Baliuag Bridge	38,300,000	38,300,000
7. Nueva Ecija 2nd DEO	20,000,000	20,000,000
a. Daang Maharlika Road (LZ)	20,000,000	20,000,000
8. Pampanga 1st DEO	274,000,000	274,000,000
a. San Vicente - Apalit Road	33,000,000	33,000,000
b. Tulauc - Sto. Domingo Road	193,000,000	193,000,000
c. Candaba - San Miguel Road	48,000,000	48,000,000
9. Pampanga 2nd DEO	50,000,000	50,000,000
a. Upgrading of San Fernando-Lubao Road	30,000,000	30,000,000

1. Guagua Section	15,000,000	15,000,000
2. Lubao Section	15,000,000	15,000,000
b. Improvement of Angeles - Porac - Dinalupihan Road	10,000,000	10,000,000
c. Improvement of San Antonio - Floridablanca Road	5,000,000	5,000,000
d. Upgrading of Lubao Diversion Road	5,000,000	5,000,000
10. Pampanga Sub - DEO	50,000,000	50,000,000
a. Arayat - Magalang - Mabalacat Road	33,500,000	33,500,000
b. Angeles - Porac - Dinalupihan Road, Angeles City	7,000,000	7,000,000
c. Old Manila North Road	7,500,000	7,500,000
d. Camp Dau Road, Mabalacat	2,000,000	2,000,000
11. Tarlac DEO	20,000,000	20,000,000
a. Paniqui-Camiling-Wawa Road	20,000,000	20,000,000
12. Tarlac Sub-DEO	20,000,000	20,000,000
a. Bamban Poblacion Road	20,000,000	20,000,000
13. Zambales 1st DEO	50,000,000	50,000,000
a. San Marcelino-San Narciso Road	50,000,000	50,000,000
14. Zambales 2nd DEO	50,000,000	50,000,000
a. Subic-PHILSECO Road	44,000,000	44,000,000
b. Rizal Avenue	6,000,000	6,000,000
f. Region IV-A	1,030,000,000	1,030,000,000
1. Batangas 1st DEO	38,000,000	38,000,000
a. Talisay-Laurel-Agoncillo Road, Lemery-Agoncillo Section	20,000,000	20,000,000
b. Diokno Highway, Calaca Section	18,000,000	18,000,000
2. Batangas 2nd DEO	120,000,000	120,000,000
a. Batangas-Tabangao-Lobo Road	80,000,000	80,000,000
1. Section I (Intermittent Sections)	40,000,000	40,000,000
2. Section II	20,000,000	20,000,000

3. Section III, Intermittent Sections	20,000,000	20,000,000
b. Bauan-Mabini Road	20,000,000	20,000,000
c. Lobo-Malabrigo-Laiya Road	20,000,000	20,000,000
3. Batangas 3rd DEO	66,000,000	66,000,000
a. Banay-Banay-Cuenca-Mojon Road	66,000,000	66,000,000
1. Section I	20,000,000	20,000,000
2. Section II	20,000,000	20,000,000
3. Section III	20,000,000	20,000,000
4. Section IV	6,000,000	6,000,000
4. Batangas 4th DEO	124,000,000	124,000,000
a. Banay-Banay-Cuenca-Mojon Road, (Intermittent Sections)	24,000,000	24,000,000
b. Batangas-Lobo Road, (Intermittent Sections)	30,000,000	30,000,000
c. Manila-Batangas Road	20,000,000	20,000,000
d. Batangas-Quezon Road, (Intermittent Sections)	30,000,000	30,000,000
e. Lipa-Rosario Road	20,000,000	20,000,000
5. Cavite DEO	65,000,000	65,000,000
a. Dasmariñas-Carmona Road	30,000,000	30,000,000
b. Zapote-Salawag-Salitran Road	20,000,000	20,000,000
c. Daang Hari Road	15,000,000	15,000,000
6. Cavite Sub-DEO	209,000,000	209,000,000
a. Noveleta-Naic-Tagaytay Road (Intermittent Sections)	30,000,000	30,000,000
b. Naic Jct.-Caylabne Road (Intermittent Sections)	30,000,000	30,000,000
c. Maragondon-Magallanes-Amuyong Road (Intermittent Sections)	41,000,000	41,000,000
d. Sta. Rosa - Tagaytay Road	12,000,000	12,000,000
e. Indang-Alfonso via Luksuhin Road (Intermittent Sections)	41,000,000	41,000,000
f. Crisanto M. de los Reyes Avenue,		

Amadeo Section	30,000,000	30,000,000
g. Maragondon-Magallanes-Amuyong Road	25,000,000	25,000,000
7. Laguna 1st DEO	53,000,000	53,000,000
a. Rizal Bdry.-Famy-Quezon Road	13,000,000	13,000,000
b. Pila-Poblacion Road	10,000,000	10,000,000
c. Paete-Famy Poblacion Road	10,000,000	10,000,000
d. Pagsanjan-Lucban Road	20,000,000	20,000,000
8. Laguna 2nd DEO	60,000,000	60,000,000
a. Calamba-Tagaytay Road	20,000,000	20,000,000
b. Old Manila South Road, Cabuyao Section	20,000,000	20,000,000
c. Old Manila South Road, San Pedro Section	20,000,000	20,000,000
9. Laguna Sub-DEO	65,000,000	65,000,000
a. Calamba-Sta. Cruz-Famy Road (Bay - Victoria Section)	15,000,000	15,000,000
b. Calauan-Nagcarlan Bdry. Road, Bay- Calauan Poblacion-Victoria Section	15,000,000	15,000,000
c. MSR-San Pablo Road Section	20,000,000	20,000,000
d. San Pablo - Dolores Road	15,000,000	15,000,000
10. Quezon 1st DEO	25,000,000	25,000,000
a. Lucena - Tayabas - Lucban - Sampaloc - Mauban Port Road	20,000,000	20,000,000
b. Famy-Real-Infanta-Dinahican Port Road	5,000,000	5,000,000
11. Quezon 2nd DEO	70,000,000	70,000,000
a. MSR Jct.-Tiaong-Dolores Road, Asphalt Section	15,000,000	15,000,000
b. Quezon-Batangas Road	6,000,000	6,000,000
c. MSR Jct.-Tiaong-Dolores Road, Concrete Section	15,000,000	15,000,000
d. MSR Diversion Road	19,000,000	19,000,000
e. MSR Old Route, Lucena City	15,000,000	15,000,000
12. Quezon 3rd DEO	60,000,000	60,000,000

a. San Francisco-San Andres Road, San Andres

20,000,000

20,000,000

b. Catanauan-Buenavista Road, Buenavista Section (Phase I)	15,000,000	15,000,000
c. Catanauan-Buenavista Road, Buenavista Section (Phase II)	15,000,000	15,000,000
d. Mulanay-San Francisco-San Andres Road, San Andres Section	10,000,000	10,000,000
13. Quezon 4th DEO	25,000,000	25,000,000
a. MSR Jct.-Lopez-Catanauan Road (Intermittent Sections)	22,000,000	22,000,000
b. Tagkawayan Poblacion Road	3,000,000	3,000,000
14. Rizal 2nd DEO	50,000,000	50,000,000
a. San Mateo-Rodriguez Road, San Mateo Section	10,000,000	10,000,000
b. San Mateo-Rodriguez Road, Rodriguez Section	10,000,000	10,000,000
c. San Jose Rodriguez-Quezon City Road, Rodriguez Section	10,000,000	10,000,000
d. Teresa-Morong Road, Teresa Section	5,000,000	5,000,000
e. Manila East Road, Morong	5,000,000	5,000,000
f. Sagbat-Pililia Road, Morong to Pililia	10,000,000	10,000,000
g. Region IV-B	246,000,000	246,000,000
1. Marinduque DEO	86,000,000	86,000,000
a. Marinduque Circumferential Road (Intermittent Sections)	86,000,000	86,000,000
2. Occidental Mindoro DEO	20,000,000	20,000,000
a. Jct. Mindoro West Coast Road (Bagong Silang)-Cabacao Diversion Road	20,000,000	20,000,000
3. Occidental Mindoro Sub-DEO	20,000,000	20,000,000
a. Tagbak-Lubang-Looc Road	20,000,000	20,000,000
4. Oriental Mindoro DEO	20,000,000	20,000,000
a. Calapan North Road	10,000,000	10,000,000
b. Calapan South Road	10,000,000	10,000,000
5. Southern Mindoro DEO	20,000,000	20,000,000

a. Calapan South Road (Intermittent Sections)	10,000,000	10,000,000
b. Mindoro Oriental/Occidental East Coastal Road	10,000,000	10,000,000
6. Palawan 1st DEO	20,000,000	20,000,000
a. Coron-Busuanga Road	20,000,000	20,000,000
7. Palawan 2nd DEO	20,000,000	20,000,000
a. Puerto Princesa South Road Jct.- Poblacion Brooke's Point Road	20,000,000	20,000,000
8. Palawan 3rd DEO	20,000,000	20,000,000
a. Puerto Princesa North Road Jct.- Napsan-Apurawan Road	20,000,000	20,000,000
9. Romblon DEO	20,000,000	20,000,000
a. Tablas Circumferential Road, Alcantara- Looc Section, Alcantara, Tablas Island	20,000,000	20,000,000
h. Region V	594,000,000	594,000,000
1. Albay 1st DEO	89,000,000	89,000,000
a. DM Jct. - Legazpi - Sto. Domingo - Tabaco - Tiwi, Camarines Sur Bdry. Road	10,000,000	10,000,000
b. Mt. Mayon Park Road, Tabaco City	10,000,000	10,000,000
c. Camp Bagong Ibalong Road	15,000,000	15,000,000
d. Banquerohan-Bariis-Sogoy-Sorsogon Bdry. Road	20,000,000	20,000,000
e. Legazpi City-Punta de Jesus Road	34,000,000	34,000,000
2. Albay 2nd DEO	20,000,000	20,000,000
a. Matacon-Libon-Polangui Road	20,000,000	20,000,000
3. Camarines Norte DEO	104,000,000	104,000,000
a. Daang Maharlika Road	40,000,000	40,000,000
b. Gahonon Road	15,000,000	15,000,000
c. Daet-Mercedes Road	34,000,000	34,000,000
d. Talobatib-Jose Panganiban-Poblacion Port Road	15,000,000	15,000,000
4. Camarines Sur 1st DEO	82,000,000	82,000,000
a. Sipocot-Cabusao Road	32,000,000	32,000,000

b. Danao-Pasacao Road	50,000,000	50,000,000
5. Camarines Sur 2nd DEO	81,000,000	81,000,000
a. Naga City Bdry.-Calabanga-Balongay Road	56,000,000	56,000,000
b. Fraternidad-Biak-na-Bato- E. Angeles-Bagumbayan Road	25,000,000	25,000,000
6. Camarines Sur 3rd DEO	17,000,000	17,000,000
a. Tigaon-Goa-San Jose-Lagonoy- Guijalo via San Vicente Road	17,000,000	17,000,000
7. Camarines Sur 4th DEO	62,000,000	62,000,000
a. Iriga City-Masoli Road	35,000,000	35,000,000
b. Iriga City-San Isidro-Hanawan Road, Iriga City	27,000,000	27,000,000
8. Catanduanes DEO	20,000,000	20,000,000
a. Jct. Baras-Gigmoto-Viga Road	20,000,000	20,000,000
9. Masbate 1st DEO	20,000,000	20,000,000
a. Jct. Crossing-Mandaon Road	20,000,000	20,000,000

10. Masbate 2nd DEO	27,000,000	27,000,000
a. Uson (Jct. Buenavista)-Cawayan Road (Intermittent Sections)	27,000,000	27,000,000
11. Masbate Sub-DEO	20,000,000	20,000,000
a. San Fernando North Road, San Jacinto Proper, San Jacinto	20,000,000	20,000,000
12. Sorsogon DEO	20,000,000	20,000,000
a. Ariman-Casiguran Road, Casiguran	20,000,000	20,000,000
13. Sorsogon Sub-DEO	32,000,000	32,000,000
a. Irosin-San Roque-Bulusan Lake Road	32,000,000	32,000,000
i. Region VI	1,380,848,000	1,380,848,000
1. Aklan DEO	20,000,000	20,000,000
a. Aklan East Road (Intermittent Sections)	20,000,000	20,000,000
2. Antique DEO	20,000,000	20,000,000
a. Hamtic - Bia-an - Egaña - Sibalom Road	20,000,000	20,000,000
3. Capiz 1st DEO	60,000,000	60,000,000
a. Iloilo East Coast-Capiz Road (Intermittent Sections from Km 153+600-Km 166+000)	60,000,000	60,000,000
4. Capiz 2nd DEO	182,000,000	182,000,000
a. Tapaz-Jamindan-Altavas Road (Intermittent Sections)	60,000,000	60,000,000
b. Iloilo-Capiz Road (New Route) (Intermittent Sections)	70,000,000	70,000,000
c. Dao By-Pass Road (Intermittent Sections)	43,000,000	43,000,000
d. Sigma-Mambusao-Jamindan Road (Intermittent Sections)	9,000,000	9,000,000
5. Guimaras DEO	20,000,000	20,000,000
a. Guimaras Circumferential Road (Intermittent Sections)	20,000,000	20,000,000
6. Iloilo 2nd DEO	234,848,000	234,848,000
a. Barotac Nuevo-Dumangas-Dacutan Wharf Road (Intermittent Sections)	40,000,000	40,000,000
b. Rehabilitation of Bingawan-Tapaz Road	30,000,000	30,000,000

c. Rehabilitation of Calinog-Lambunao Road	25,000,000	25,000,000
d. Rehabilitation of Lambunao-Janiuay Road	30,000,000	30,000,000
e. Rehabilitation of Janiuay-Cabatuan Road	37,000,000	37,000,000
f. Reblocking of Pototan-Mina-Janiuay Road	10,000,000	10,000,000
g. Rehabilitation of Cabatuan-Maasin Road	7,000,000	7,000,000
h. Rehabilitation of Lambunao-Inca Road	15,000,000	15,000,000
i. Reblocking of Pototan Poblacion - Banga Pototan Road	5,000,000	5,000,000
j. Rehabilitation of Lambunao-Pototan Road	10,000,000	10,000,000
k. Rehabilitation of Cabatuan- Jelicuon Montinola Road	5,848,000	5,848,000
l. Dueñas Diversion Road	20,000,000	20,000,000
7. Iloilo 3rd DEO	36,000,000	36,000,000
a. Iloilo East Coast-Estancia Wharf Road	6,000,000	6,000,000
b. Balasan-Carles Road	30,000,000	30,000,000
8. Iloilo 4th DEO	47,000,000	47,000,000
a. Mandurriao-San Miguel- Alimodian-Maasin-Cabatuan Road	27,000,000	27,000,000
b. Jct. Bancal-Leon-Antique Bdry. Road	10,000,000	10,000,000
c. Oton-Mambog-Caboloan- Abilay-San Jose-San Miguel Road	10,000,000	10,000,000
9. Iloilo City DEO	45,000,000	45,000,000
a. Iloilo-Antique Road	20,000,000	20,000,000
b. Molo-Mandurriao Road	5,000,000	5,000,000
c. Mandurriao-Pakiad Road	20,000,000	20,000,000
10. Negros Occidental 1st DEO	273,000,000	273,000,000
a. Bacolod North Road (Intermittent Sections)	23,000,000	23,000,000
b. Jct. New Sagay-Old Sagay Road	20,000,000	20,000,000
c. Jct. National Road Sagay-Bato- Dian-Marcelo-Balea Jct. National Road (Intermittent Sections)	50,000,000	50,000,000

d. Jct. Murcia-Cansilayan-Damsite-Abuanan- Bago City Road (Intermittent Sections)	90,000,000	90,000,000
e. Bacolod North Road	80,000,000	80,000,000
1. Bulanon Section	30,000,000	30,000,000
2. Manapla Section	25,000,000	25,000,000
3. Cadiz Section	25,000,000	25,000,000
f. Rehabilitation of Bacolod North Road, 3rd District, Negros Occidental	10,000,000	10,000,000
11. Negros Occidental 2nd DEO	45,000,000	45,000,000
a. Bacolod South Road (Intermittent Sections)	35,000,000	35,000,000
b. Rehabilitation/Improvement of Bagonawa-La Castellana-Isabela Road, (K0066+300-K0077+000 with exception)	2,000,000	2,000,000
c. Rehabilitation/Improvement of Isabela- Libas Negros Occidental Boundary Road, (K0076+277-K0080+042 with exception)	2,000,000	2,000,000
d. Rehabilitation/Improvement of Isabela-Libas Negros Occidental Road, (K0080+844-K0088+000 with exception)	2,000,000	2,000,000
e. Rehabilitation/Improvement of Binalbagan- Isabela Road, (K0070+310-K0075+1023 with exception)	2,000,000	2,000,000
f. Rehabilitation/Improvement of Jct. Bagonawa-La Castellana-Isabela Road, (K0059+000-K0063+300 with exception)	2,000,000	2,000,000
12. Negros Occidental 3rd DEO	61,000,000	61,000,000
a. Bacolod South Road (Intermittent Sections)	55,000,000	55,000,000
b. Kabankalan-Bais Road	6,000,000	6,000,000
13. Negros Occidental 4th DEO	245,000,000	245,000,000
a. Jct. San Enrique-Pontevedra By-Pass Road (Intermittent Sections)	50,000,000	50,000,000
b. Jct. Pulupandan-Pulupandan Pier Road (Intermittent Sections)	50,000,000	50,000,000
c. Bago-Mambucal Road (Intermittent Sections)	42,000,000	42,000,000
d. Sum-ag - Abuanan Road (Intermittent Sections)	33,000,000	33,000,000

e. Jct. Palencia-Boy Scout Camp Road (Intermittent Sections)	70,000,000	70,000,000
14. Bacolod City DEO	92,000,000	92,000,000
a. Bacolod North Road	18,000,000	18,000,000
b. Bacolod South Road	18,000,000	18,000,000
c. Bacolod-San Carlos Road	40,000,000	40,000,000
d. Sto. Niño-Banago Road (North)	16,000,000	16,000,000
j. Region VII	841,000,000	841,000,000
1. Bohol 2nd DEO	15,000,000	15,000,000
a. Tagbilaran North Road (Clarin- Talibon intermittent sections)	15,000,000	15,000,000

2. Bohol 3rd DEO	16,000,000	16,000,000
a. Tagbilaran East Road(Loay- Jagna intermittent sections)	16,000,000	16,000,000
3. Cebu 1st DEO	56,000,000	56,000,000
a. Antonio Y de Pio Highways	15,000,000	15,000,000
b. Bogo-Curva-Medellin- Daanbangayan-Maya Road	41,000,000	41,000,000
4. Cebu 2nd DEO	52,000,000	52,000,000
a. Cebu-Toledo Wharf Road	27,000,000	27,000,000
b. Rehabilitation of Natalio Bacalso Avenue, Carcar - Sibonga Section	25,000,000	25,000,000
5. Cebu 3rd DEO	119,000,000	119,000,000
a. Cebu-Toledo Wharf Road (Intermittent Sections)	39,000,000	39,000,000
b. Toledo-Tabuelan-San Remigio Road (Intermittent Sections)	80,000,000	80,000,000
6. Cebu 4th DEO	74,000,000	74,000,000
a. N. Bacalso Ave. (Cebu South Road)	62,000,000	62,000,000
1. Argao Section, Argao, Km. 56+800 - Km. 58+440	15,000,000	15,000,000
2. Boljoon-Oslob Sections, Boljoon and Oslob, Km. 105+000-Km. 108+300 (with exceptions)	17,000,000	17,000,000
3. Oslob Section, Oslob, Km. 111+280- Km. 113+400, with exceptions	15,000,000	15,000,000
4. Oslob Section, Oslob, Km. 114+400- Km. 118+000	15,000,000	15,000,000
b. Argao-Moalboal Road	12,000,000	12,000,000
7. Cebu 5th DEO	111,000,000	111,000,000

a. Cebu North Hagnaya Wharf Road, (Intermittent Sections)	111,000,000	111,000,000
8. Cebu City DEO	70,000,000	70,000,000
a. Cebu-Balamban Transcentral Highway	55,000,000	55,000,000
b. Camp Lapu-Lapu Road	15,000,000	15,000,000
9. Negros Oriental, 1st DEO	40,000,000	40,000,000
a. Dumaguete North Road	40,000,000	40,000,000
1. San Jose-Cantupa Section, La Libertad, DNR, Km 102+000-Km 104+083.6	20,000,000	20,000,000
2. Dayoyo Section, Jimalalud, DNR, Km 95+793-Km 97+000	10,000,000	10,000,000
3. Bulado Section, DNR, Guinhulngan, Km 124+793-Km 125+190	10,000,000	10,000,000
10. Negros Oriental, 2nd DEO	54,000,000	54,000,000
a. Dumaguete South Road (Intermittent Sections)	23,000,000	23,000,000
b. Dumaguete North Road (Jct. Kabankalan-Negros Occidental Bdry.) (Intermittent Sections)	20,000,000	20,000,000
c. Dumaguete Airport Road (Intermittent Sections)	11,000,000	11,000,000
11. Negros Oriental, 3rd DEO	30,000,000	30,000,000
a. Replacement of Juan Colon Bridge along Dumaguete South Road	30,000,000	30,000,000
12. Siquijor, DEO	204,000,000	204,000,000
a. Siquijor Circumferential Road	204,000,000	204,000,000
1. Larena-E. Villanueva Circumferential Road, Km 10+475-Km 13+975	50,000,000	50,000,000
2. E. Villanueva-Maria Circumferential Road, Km 22+860-Km 25+860	50,000,000	50,000,000
3. Lazi Road, Km 36+260-Km 39+260	50,000,000	50,000,000
4. San Juan Circumferential Road, Km 61+883-Km 62+883	20,000,000	20,000,000
5. Siquijor-Larena Road, Km 4+100-Km 6+000	34,000,000	34,000,000
k. Region VIII	806,000,000	806,000,000
1. Leyte 1st DEO	20,000,000	20,000,000

a. Rehabilitation of Government Center Road Network, Leyte	10,000,000	10,000,000
b. Rehabilitation of Daang Maharlika, (Tacloban-Lilo-an Section), Leyte 1st	10,000,000	10,000,000
2. Tacloban Sub-DEO	52,000,000	52,000,000
a. Rehabilitation along Daang Maharlika Highway, Tacloban City (Intermittent Sections)	52,000,000	52,000,000
3. Leyte 2nd DEO	20,000,000	20,000,000
a. Rehabilitation of Palo-Carigara - Ormoc Road, Leyte 2nd	20,000,000	20,000,000
4. Leyte 3rd DEO	20,000,000	20,000,000
a. Rehabilitation of Sambulawan-Calaguise-Calubian Road, Tigbawan Section, Leyte	20,000,000	20,000,000
5. Leyte 4th DEO	40,000,000	40,000,000
a. Reconstruction of Libungao-Matag-ob-Palompon Road, Palompon/Matag-ob, Leyte 4th	20,000,000	20,000,000
b. Rehabilitation of Palompon - Isabel-Merida-Ormoc Road including replacement of Raquiza Bridge, Isabel, Leyte	20,000,000	20,000,000
6. Leyte 5th DEO	46,000,000	46,000,000
a. Rehabilitation along Maharlika Highway (Intermittent Sections)	29,500,000	29,500,000
b. Rehabilitation of Tacloban-Baybay South Road (Intermittent Sections)	16,500,000	16,500,000
7. Southern Leyte DEO	20,000,000	20,000,000
a. Rehabilitation of Bdry. Southern Leyte-Maasin-Macrohon-Sogod-Daang Maharlika Road, Maasin City	20,000,000	20,000,000
8. Eastern Samar DEO	478,000,000	478,000,000
a. Rehabilitation of Jct. Taft - Oras - San Policarpio - Arteche Road, (Intermittent Sections) including Oras Bridge and approaches	111,000,000	111,000,000
b. Rehabilitation of Borongan-Guiuan Road, (Intermittent Sections)	200,000,000	200,000,000
c. Rehabilitation of Wright Taft-		

Borongan Road, (Intermittent Sections), Eastern Samar including Layug Bridge	167,000,000	167,000,000
9. Northern Samar 1st DEO	20,000,000	20,000,000
a. Reconstruction of Daang Maharlika (SM) (San Isidro-San Juan)	10,000,000	10,000,000
b. Rehabilitation/Reconstruction of Daang Maharlika (Allen-Caglapinao Section)	10,000,000	10,000,000
10. Northern Samar 2nd DEO	20,000,000	20,000,000
a. Rehabilitation of San Policarpio-Arteche-Lapinig Road	20,000,000	20,000,000
11. Samar 1st DEO	50,000,000	50,000,000
a. Rehabilitation of Maharlika Highway, Calbayog-Allen Section, Calbayog City	20,000,000	20,000,000
b. Reblocking of Calbayog - Catarman Road	30,000,000	30,000,000
1. Km 788+000-Km 800+000 with exceptions	15,000,000	15,000,000
2. Km 800+500-Km 809+550 with exceptions	15,000,000	15,000,000
12. Samar 2nd DEO	20,000,000	20,000,000
a. Rehabilitation of Catbalogan Diversion Road	20,000,000	20,000,000
1. Region IX	605,000,000	605,000,000
1. Isabela City Sub-DEO	20,000,000	20,000,000
a. Isabela - Maluso Road	20,000,000	20,000,000
2. Zamboanga City DEO	158,000,000	158,000,000
a. Rehabilitation of Zamboanga City-Labuan-Limpapa Road	50,000,000	50,000,000
b. Pagadian-Zamboanga City Road (Intermittent Sections)	50,000,000	50,000,000
c. RT Lim Boulevard	20,000,000	20,000,000
d. Gov. Camins Road (Intermittent Sections)	28,000,000	28,000,000
e. Rehabilitation/ Reconstruction of Baliwasan Seaside Road	10,000,000	10,000,000
3. Zamboanga del Norte 1st DEO	20,000,000	20,000,000
a. Dipolog-Sindangan-Liloy Road	20,000,000	20,000,000
4. Zamboanga del Norte 2nd DEO	242,000,000	242,000,000

a. Sindangan - Liloy Road	130,000,000	130,000,000
b. Liloy - Ipil Road	112,000,000	112,000,000
5. Zamboanga del Norte 3rd DEO	20,000,000	20,000,000
a. Dipolog-Polanco-Piñan-Jct. Oroquieta Road	20,000,000	20,000,000
6. Zamboanga del Sur 1st DEO	38,000,000	38,000,000
a. Jct. Blancia-Molave- Josefina Road, Blancia, Mahayag	20,000,000	20,000,000
b. Jct. Blancia-Molave-Josefina Road	18,000,000	18,000,000
7. Zamboanga Sibugay DEO	69,000,000	69,000,000
a. Lanao-Pagadian-Zamboanga City Road (Intermittent Sections)	24,000,000	24,000,000
b. Ipil-Liloy-Sindangan Road (Intermittent Sections)	45,000,000	45,000,000
8. Zamboanga del Sur 3rd DEO	38,000,000	38,000,000
a. Reconstruction of Jct. Dumalinao- Margosatubig Road (Intermittent Sections)	38,000,000	38,000,000
m. Region X	532,000,000	532,000,000
1. Bukidnon 1st DEO	20,000,000	20,000,000
a. Jct. Capitol-Hospital Road	20,000,000	20,000,000
2. Bukidnon 3rd DEO	136,000,000	136,000,000
a. Maramag-Maradugao Road	136,000,000	136,000,000
3. Camiguin Lone District	50,000,000	50,000,000
a. Rehabilitation of Camiguin Circumferential Road including slope protection	50,000,000	50,000,000
4. Lanao del Norte 1st DEO	40,000,000	40,000,000
a. Linamon-Zamboanga Road	20,000,000	20,000,000
b. Linamon-Zamboanga Road (Donggoan Section, Kapatagan)	20,000,000	20,000,000
5. Lanao del Norte 2nd DEO	60,000,000	60,000,000
a. Linamon-Zamboanga Road	55,000,000	55,000,000
1. Linamon Section	5,000,000	5,000,000

2. Kauswagan Section	10,000,000	10,000,000
3. Maigo Section	15,000,000	15,000,000
4. Kolambogan Section	10,000,000	10,000,000
5. Tubod Section	10,000,000	10,000,000
6. Baroy Section	5,000,000	5,000,000

b. Concrete Reblocking along Misamis Oriental-Ma. Cristina Bdry. Road, Km. 1525+600-Km. 1526+000 (Pob.-Jollibee Section)	5,000,000	5,000,000
6. Misamis Occidental DEO	31,000,000	31,000,000
a. Jimenez Port Road	14,000,000	14,000,000
b. Oroquieta City-Calamba Mt. Road	17,000,000	17,000,000
7. Misamis Occidental Sub-DEO	41,000,000	41,000,000
a. Rehabilitation of Ozamis-Pagadian Road	41,000,000	41,000,000
8. Misamis Oriental 1st DEO	20,000,000	20,000,000
a. Butuan City-Cagayan de Oro City- Iligan City Road	20,000,000	20,000,000
9. Misamis Oriental 2nd DEO	64,000,000	64,000,000
a. Butuan City-Cagayan de Oro City- Iligan Road	44,000,000	44,000,000
b. Gingoog-Claveria-Villanueva Road	20,000,000	20,000,000
10. Cagayan de Oro City DEO	70,000,000	70,000,000
a. Carmen-Patag-Bulua Road	10,000,000	10,000,000
b. Slip Section along Cagayan de Oro Airport Road	10,000,000	10,000,000
c. Iligan-Cagayan de Oro-Butuan Road	35,000,000	35,000,000
1. Puerto Cugman Section	15,000,000	15,000,000
2. Gusa-Lapasan Section	15,000,000	15,000,000
3. Abellanos Service Road including Isla de Oro Bridge	5,000,000	5,000,000
d. Cagayan de Oro Port Road	15,000,000	15,000,000
n. Region XI	146,000,000	146,000,000

1. Davao del Norte DEO	26,000,000	26,000,000
a. Rehabilitation of Surigao- Davao Coastal Road, Apokon Section	26,000,000	26,000,000
2. Compostela Valley DEO	40,000,000	40,000,000
a. Rehabilitation of Surigao- Davao Coastal Road, Pantukan Section	40,000,000	40,000,000
3. Davao del Sur 1st DEO	20,000,000	20,000,000
a. Rehabilitation of Davao-Cotabato Road, Kinuskusan Section, Bansalan	20,000,000	20,000,000
4. Davao City Sub-DEO	20,000,000	20,000,000
a. Rehabilitation of Bayabas- Eden Road, Toril District	20,000,000	20,000,000
5. Davao Oriental 2nd DEO	40,000,000	40,000,000
a. Rehabilitation of Davao Oriental-Surigao Coastal Road, Banaybanay - Mati Section	40,000,000	40,000,000
1. Phase I, Maputi-Puntalinao Section	20,000,000	20,000,000
2. Phase II, Puntalinao-Pintatagan Section	20,000,000	20,000,000
o. Region XII	170,000,000	170,000,000
1. Cotabato 2nd DEO	20,000,000	20,000,000
a. Bukidnon - Cotabato Road, Poblacion Gen. Luna Section, Carmen	10,000,000	10,000,000
b. Davao - Cotabato Road, Manuangan-Panatan Section	10,000,000	10,000,000
2. General Santos City Sub-DEO	50,000,000	50,000,000
a. Digos - Makar Road	20,000,000	20,000,000
b. Jct. Digos - Buayan Airport Road	30,000,000	30,000,000
3. Sarangani DEO	20,000,000	20,000,000
a. Sarangani-Davao del Sur Coastal Road	9,000,000	9,000,000
b. Sarangani-Sultan Kudarat Coastal Road, Malisbong Section, Maitum	5,000,000	5,000,000
c. Maitum-Lake Sebu Road, Gawan-Lubo Section	6,000,000	6,000,000
4. South Cotabato DEO	40,000,000	40,000,000
a. Marbel - Makar Road	40,000,000	40,000,000

1. Koronadal-Carpenter Hill Section, Koronadal City, South Cotabato	20,000,000	20,000,000
2. Koronadal City Section, Koronadal City, South Cotabato	10,000,000	10,000,000
3. Tupi Section, Brgy. Poblacion, Tupi, South Cotabato	10,000,000	10,000,000
5. Sultan Kudarat	20,000,000	20,000,000
a. Dulawan - Marbel Road (Tacurong - New Carmen Section)	20,000,000	20,000,000
6. Cotabato City Sub-DEO	20,000,000	20,000,000
a. Cotabato - Ala - Marbel Road, Tamontaka-Awang Section, Datu Odin Sinsuat, Shariff Kabunsuan	10,000,000	10,000,000
b. Cotabato City Circumferential Road, Jose Lim St.-Lugay-Lugay-Bucana Section, Cotabato City	10,000,000	10,000,000
p. Region XIII	198,000,000	198,000,000
1. Agusan del Norte DEO	20,000,000	20,000,000
a. Agusan - Surigao Road	10,000,000	10,000,000
b. Agusan - Misamis Road	10,000,000	10,000,000
2. Agusan del Sur 1st DEO	38,000,000	38,000,000
a. NJR San Francisco-Bahi-Barobo Road	38,000,000	38,000,000
3. Agusan del Sur 2nd DEO	20,000,000	20,000,000
a. NRJ Bahbah - Talacogon Road	20,000,000	20,000,000
4. Butuan City DEO	40,000,000	40,000,000
a. Butuan City - Masao Road	20,000,000	20,000,000
b. Butuan City - Cagayan de Oro - Iligan Road including Bridges (Agusan - Misamis Oriental Road)	20,000,000	20,000,000
5. Surigao del Norte 1st DEO	20,000,000	20,000,000
a. Quezon-Mapawa-Capalayan-Espina-Navarro Road	5,000,000	5,000,000
b. Surigao City-San Juan Coastal Road	10,000,000	10,000,000
c. Surigao-Davao Coastal Road, Kanutungan Section	5,000,000	5,000,000

6. Surigao del Norte 2nd DEO	20,000,000	20,000,000
a. Jct. Osmeña-Pilar Road	6,000,000	6,000,000
b. Del Carmen-Sta. Monica-San Isidro Road	8,000,000	8,000,000
c. Cancohay-San Isidro-Pilar Road	6,000,000	6,000,000
7. Surigao del Norte Sub-DEO	20,000,000	20,000,000
a. Dinagat-Loreto Road, Dinagat Section	7,500,000	7,500,000
b. Dinagat-Loreto Road, San Jose Section	6,000,000	6,000,000
c. Dinagat-Loreto Road, Loreto Section	6,500,000	6,500,000
8. Surigao del Sur 2nd DEO	20,000,000	20,000,000
a. Surigao-Davao Coastal Road, Bislig Section	10,000,000	10,000,000
b. Surigao-Davao Coastal Road, Lingig Section	5,000,000	5,000,000
c. NRJ Barobo-Agusan del Sur Bdry. Road	5,000,000	5,000,000
q. Nationwide	368,749,000	368,749,000

3. Road Upgrading (gravel to concrete) based on Gravel Road Strategies, Traffic Benchmark for Upgrading to Paved Road Standard (HDM-4 Project Analysis)	7,981,565,000	7,981,565,000
a. Region I	324,835,000	324,835,000
1. Ilocos Norte 2nd DEO	113,835,000	113,835,000
a. Concreting of Batac-Pinili Road	22,100,000	22,100,000
b. Ilocos Norte-Abra Road	12,200,000	12,200,000
c. Ilocos Norte-Apayao Road (San Nicolas-Dingras Section)	11,700,000	11,700,000
d. Batac-Jct. Banna (Espiritu) Nueva Era Road, Previously funded under RRNDP, Phase III, PH-P220	67,835,000	67,835,000
2. Ilocos Sur 2nd DEO	144,000,000	144,000,000
a. San Emilio-Quirino Road	15,000,000	15,000,000
b. Santiago-Banayoyo-Lidlida-San Emilio Road	13,300,000	13,300,000
c. Sta. Maria-Burgos Road, Burgos	1,800,000	1,800,000
d. Sulvec Port Road, Narvacan	6,700,000	6,700,000
e. Jct. Candon-Salcedo-Del Pilar Road	20,000,000	20,000,000
f. Del Pilar Road	4,200,000	4,200,000
g. San Emilio-Del Pilar Road	10,000,000	10,000,000
h. Candon-Salcedo Road	20,000,000	20,000,000
i. Sta. Lucia-Salcedo Road	10,000,000	10,000,000
j. Construction/Concreting of Santiago Road	10,000,000	10,000,000
k. Construction/Concreting of San Esteban Road	10,000,000	10,000,000
l. Concreting of Manila North Road, Sta. Lucia	10,000,000	10,000,000
m. Widening/Concreting of Quirino Road	13,000,000	13,000,000

3. La Union 1st DEO	30,000,000	30,000,000
a. San Fernando By-pass Road Extension	20,000,000	20,000,000
b. San Juan-San Gabriel Road (San Gabriel-Kapangan, Benguet Section), San Gabriel	10,000,000	10,000,000
4. La Union 2nd DEO	20,000,000	20,000,000
a. Concreting of Agoo Beach Road, Agoo	20,000,000	20,000,000
5. Pangasinan 3rd DEO	17,000,000	17,000,000
a. Pangasinan-Nueva Vizcaya Road	1,300,000	1,300,000
b. San Nicolas-Natividad-San Quintin-Umingan Road	15,700,000	15,700,000
b. Cordillera Administrative Region	586,000,000	586,000,000
1. Abra Lone Legislative District	32,000,000	32,000,000
a. Abra - Cervantes Road	15,000,000	15,000,000
b. Abra-Ilocos Norte Road	15,000,000	15,000,000
c. Lagangilang Access Road	2,000,000	2,000,000
2. Apayao 1st DEO	30,000,000	30,000,000
a. Abbut-Conner-Kabugao Road, Apayao	15,000,000	15,000,000
b. Kabugao-Pudtol-Luna-Cagayan Bdry. Road	15,000,000	15,000,000
3. Apayao 2nd DEO	56,000,000	56,000,000
a. Kabugao-Pudtol-Luna-Cagayan Bdry. Road, (Intermittent Sections from Dagupan-Capannikian Sections)	25,000,000	25,000,000
b. Calanasan-Ilocos Norte Road, Apayao	15,000,000	15,000,000
c. Calanasan-Claveria Road, Apayao	16,000,000	16,000,000
4. Benguet 1st DEO	65,000,000	65,000,000
a. Baguio - Itogon Road	15,000,000	15,000,000
b. Itogon-Dalupirip-San Manuel Bdry. Road	20,000,000	20,000,000
c. City Limit - Sto. Tomas Road	30,000,000	30,000,000
5. Benguet 2nd DEO	58,000,000	58,000,000
a. Acop - Kapangan - Kibungan - Bakun Road	58,000,000	58,000,000
6. Ifugao DEO	87,000,000	87,000,000

	-----	-----
a. Nueva Vizcaya-Ifugao-Mt. Province Bdry. Road, Intermittent Sections (from Nayon to Cudog Sections)	8,000,000	8,000,000
b. Banaue - Hungduan - Benguet Brgy. Road, Intermittent Sections (from Hiwang to Ujah Sections)	8,000,000	8,000,000
c. Widening/Concreting of Mayoyao- Aguinaldo Road, Intermittent Sections from Puntiyon Intersection-Ubao Proper (Bumaguing) Sections	71,000,000	71,000,000
7. Kalinga DEO	92,000,000	92,000,000
	-----	-----
a. Kalinga - Cagayan Road (Calanan - Enrile Section)	5,000,000	5,000,000
b. Balbalan - Pinukpuk Road	27,000,000	27,000,000
c. Mt. Province Bdry.- Calanan - Pinukpuk Abbut Road	30,000,000	30,000,000
d. Kalinga - Abra Road	30,000,000	30,000,000
8. Mt. Province DEO	166,000,000	166,000,000
	-----	-----
a. Mt. Province - Nueva Vizcaya Road	50,000,000	50,000,000
b. Jct. Talubin - Barlig - Paracelis - Callacad Road	50,000,000	50,000,000
c. Jct. Talubin - Barlig - Natonin - Paracelis - Callacad Road	46,000,000	46,000,000
d. Bananao Access Road	20,000,000	20,000,000

c. Region II	511,519,000	511,519,000
1. Batanes DEO	14,000,000	14,000,000
a. Uyugan - Mahatao Interior Road	14,000,000	14,000,000
2. Cagayan, 1st DEO	31,000,000	31,000,000
a. Manila North Road (Jct. Bangag - Mabanguc - Paruddun Section)	31,000,000	31,000,000
3. Cagayan, 2nd DEO	30,000,000	30,000,000
a. Jct. Logac - Lasam - Gagabutan Road	20,000,000	20,000,000
b. Claveria Dibalio-Luzon-Cagayan Bdry. Road	10,000,000	10,000,000
4. Cagayan, 3rd DEO	30,000,000	30,000,000
a. Centro-Tuao-Cato Apayao Road Shortcut Road connecting Apayao to Apayao Section of Cagayan-Apayao Road	20,000,000	20,000,000
b. Tuao Abbut Road	10,000,000	10,000,000
5. Isabela, 1st DEO	34,000,000	34,000,000
a. Cabagan - Sta. Maria Road	20,000,000	20,000,000
b. Jct. National - Sta. Victoria Road	14,000,000	14,000,000
6. Isabela, 2nd DEO	50,000,000	50,000,000
a. Ilagan-Delfin Albano-Mallig Road	30,000,000	30,000,000
b. Naguilian-San Mariano Road (Alibadabad Section)	10,000,000	10,000,000
c. Naguilian-San Mariano Road (Binatug Section)	10,000,000	10,000,000
7. Isabela, 3rd DEO	38,000,000	38,000,000
a. Cauayan-Cabatuan Road (Intermittent Sections)	38,000,000	38,000,000
8. Isabela, 4th DEO	37,000,000	37,000,000
a. Burgos-Gen. Aguinaldo Road	15,000,000	15,000,000
b. Jct. Ipil-Quirino Bdry. Road	10,000,000	10,000,000
c. Ipil Bridge, Echague	12,000,000	12,000,000
9. Nueva Vizcaya DEO	96,519,000	96,519,000
a. Bambang-Kasibu-Solano Road, (Intermittent		

Sections from San Fernando-Labni Sections)	30,000,000	30,000,000
b. Solano-Quezon Road, Previously funded under RRNDP, Phase III, PH-P220	66,519,000	66,519,000
10. Nueva Vizcaya Sub-DEO	77,000,000	77,000,000
a. Jct. National Road-Bitnong Belance N.V. Bdry. Road, (Intermittent Sections from Bitnong-Belance Sections)	40,000,000	40,000,000
b. Aritao-Quirino Road, (Intermittent Sections from Banganan, Aritao- Bua, Kasibu Sections)	37,000,000	37,000,000
11. Quirino DEO	74,000,000	74,000,000
a. Echague-Jones-Madella Road (Villa Norte-Panang Section)	19,000,000	19,000,000
b. Cordon-Aurora Bdry. Road and its related roads	30,000,000	30,000,000
c. Jct. Abbag-Ponggo-Guingin Bdry. Road and its related roads	15,000,000	15,000,000
d. Jct. Victoria, Aglipay-Kasibu Road and its related roads	10,000,000	10,000,000
d. Region III	249,438,000	249,438,000
1. Aurora DEO	30,000,000	30,000,000
a. Nueva Ecija-Aurora Road, Baler-Cemento Section	6,500,000	6,500,000
b. Baler-Cemento via Dicaloyungan	23,500,000	23,500,000

2. Bataan 1st DEO	14,000,000	14,000,000
a. Mabatang Vicinal Road	14,000,000	14,000,000
3. Bataan 2nd DEO	3,000,000	3,000,000
a. Mariveles By-Pass Road	2,000,000	2,000,000
b. Sisiman Port Road	1,000,000	1,000,000
4. Nueva Ecija 1st DEO	50,000,000	50,000,000
a. Muñoz - Lupao Road	50,000,000	50,000,000
5. Nueva Ecija 2nd DEO	30,000,000	30,000,000
a. Valdefuente - Fortaleza Road	30,000,000	30,000,000
6. Pampanga 1st DEO	62,438,000	62,438,000
a. Candaba - San Miguel Road	27,000,000	27,000,000
b. Baliuag Boundary-Candaba Road, Previously funded under RRNDP, Phase III, PH-P220	35,438,000	35,438,000
7. Tarlac DEO	30,000,000	30,000,000
a. Tarlac-San Miguel via Macabulos Road	15,000,000	15,000,000
b. Tarlac Airport Road	7,000,000	7,000,000
c. San Miguel Cadre Road	8,000,000	8,000,000
8. Tarlac Sub-DEO	30,000,000	30,000,000
a. Tarlac - Zambales Road	30,000,000	30,000,000
e. Region IV-A	502,365,000	502,365,000
1. Batangas 1st DEO	42,000,000	42,000,000
a. Palico - Cadre Road, Nasugbu Section	7,800,000	7,800,000
b. Palico - Balayan - Batangas Road, including Bridges	34,200,000	34,200,000
2. Batangas 2nd DEO	25,000,000	25,000,000
a. Buan - Mabini Road	25,000,000	25,000,000
3. Batangas 3rd DEO	14,000,000	14,000,000
a. Talisay-Laurel-Agoncillo Road	14,000,000	14,000,000
4. Batangas 4th DEO	98,365,000	98,365,000
a. Batangas-Lobo Road, Intermittent Sections	12,000,000	12,000,000

b. San Juan-Laiya Road, Previously funded under RRNDP, Phase III, PH-P220 (Intermittent Sections)	86,365,000	86,365,000
5. Cavite Sub-DEO	50,000,000	50,000,000
a. Tagaytay - Talisay Road	50,000,000	50,000,000
6. Laguna 1st DEO	17,000,000	17,000,000
a. Majayjay - Lucban Road	17,000,000	17,000,000
7. Laguna 2nd DEO	30,000,000	30,000,000
a. Calamba-Tagaytay Road (Intermittent Sections)	30,000,000	30,000,000
8. Quezon 1st DEO	56,000,000	56,000,000
a. Lucena - Tayabas - Lucban - Sampaloc - Mauban Port Road (Intermittent Sections)	26,000,000	26,000,000
b. Famy-Real-Infanta-Dinahican Port Road	15,000,000	15,000,000
c. Tayabas - Mainit - Mauban Road	15,000,000	15,000,000
9. Quezon 2nd DEO	14,000,000	14,000,000
a. San Pablo Bdry. - Dolores - Pinagdanglayan Road	14,000,000	14,000,000
10. Quezon 3rd DEO	99,000,000	99,000,000
a. Mulanay - San Francisco Road (Intermittent Sections)	99,000,000	99,000,000
11. Quezon 4th DEO	57,000,000	57,000,000
a. Quezon - Alabat - Perez Road	15,000,000	15,000,000
b. Talaba - Summut - Panaon Road	15,000,000	15,000,000
c. MSR Jct. - Catanauan Road (Intermittent Sections)	27,000,000	27,000,000
f. Region IV-B	653,000,000	653,000,000
1. Marinduque DEO	117,000,000	117,000,000
a. Dr. Damian Reyes Memorial Road (Boac Side)	67,000,000	67,000,000
b. Dr. Damian Reyes Memorial Road (Torrijos Side, Sibuyao-Maranlig Section)	50,000,000	50,000,000
2. Occidental Mindoro DEO	53,000,000	53,000,000

a. Mindoro Oriental/ Occidental East Coastal Road	30,000,000	30,000,000
b. Jct. MWCR (Labangan)- Murtha-Jct. Iriron Road	10,000,000	10,000,000
c. Jct. MWCR (San Isidro)- Penal Colony -Jct. Yapang Road	13,000,000	13,000,000
3. Occidental Mindoro Sub-DEO	30,000,000	30,000,000
a. Jct. Tagbak-Lubang-Looc Road- BuroI Road, Lubang Island	10,000,000	10,000,000
b. Jct. Tagbak-Lubang-Looc Road- Binacas Road, Lubang Island	20,000,000	20,000,000
4. Oriental Mindoro DEO	30,000,000	30,000,000
a. Calapan North Road (Intermittent Sections)	30,000,000	30,000,000
5. Southern Mindoro DEO	30,000,000	30,000,000
a. Mindoro Oriental/Occidental East Coastal Raod (Intermittent Sections)	30,000,000	30,000,000
6. Palawan 1st DEO	79,000,000	79,000,000
a. Coron-Busuanga Road	20,000,000	20,000,000
b. Puerto Princesa North Road (PPNR) Jct.-Taytay Poblacion Road	11,000,000	11,000,000
c. Puerto Princesa North Road, El Nido-Taytay Section	48,000,000	48,000,000
7. Palawan 2nd DEO	52,000,000	52,000,000
a. PPSR Jct.-(Abo-Abo)-Quezon Road	6,000,000	6,000,000
b. Quezon - Aramaywan Road	26,000,000	26,000,000
c. Aramaywan-Berong-Puerto Princesa City Road	20,000,000	20,000,000
8. Palawan 3rd DEO	30,000,000	30,000,000
a. PPNR Jct.-Napsan-Apurawan Road	15,000,000	15,000,000
b. Irawan - Tagbueros Road	15,000,000	15,000,000
9. Romblon DEO	232,000,000	232,000,000
a. Tablas Circumferential Road, Tablas Island (Intermittent Sections)	90,000,000	90,000,000
b. Romblon-Cogon- Sablayan Road, Romblon Island	20,000,000	20,000,000

c. Sibuyan Circumferential Road, Sibuyan Island (Intermittent Sections)	67,000,000	67,000,000
d. Odiongan-East-West Road, Tablas Island	20,000,000	20,000,000
e. Parpagoha (Marigondon)- Binoog Road, Tablas Island	20,000,000	20,000,000
f. Lubi-Binoog Road, San Agustin, Tablas Island	10,000,000	10,000,000
g. Dapawan-Torrel Road, Odiongan, Tablas Island	5,000,000	5,000,000
g. Region V	509,000,000	509,000,000
1. Albay 1st DEO	----- 70,000,000	----- 70,000,000
a. Legazpi - Tabaco - Tiwi Road, Tiwi Section (Upland Areas)	20,000,000	20,000,000
b. Tabaco - Ligao Road, Panal Bankilingan and San Vicente Sections	20,000,000	20,000,000
c. Banquerohan-Bariis- Sogoy-Sorsogon Bdry. Road	10,000,000	10,000,000
d. Camalig-Basud-Tagaytay-Baligang- Taladong-Comuniarado-Peñafrancia Road, (Camalig Portion)	20,000,000	20,000,000
2. Albay 2nd DEO	----- 40,000,000	----- 40,000,000
a. Libon-Bacolod- San Vicente-Marocmoc-Buga Road	30,000,000	30,000,000
b. Ligao-Tabaco Road	10,000,000	10,000,000
3. Camarines Norte DEO	----- 35,000,000	----- 35,000,000
a. Daet Airport Road	500,000	500,000
b. Talobatib-J. Panganiban Road	6,765,000	6,765,000
c. Bagong Silang-Capalonga Road	27,735,000	27,735,000
4. Camarines Sur 1st DEO	----- 9,000,000	----- 9,000,000
a. Sipocot-Cabusao Road	9,000,000	9,000,000
5. Camarines Sur 2nd DEO	----- 14,000,000	----- 14,000,000
a. Naga City Bdry.-Calabanga-Balongay Road	14,000,000	14,000,000
6. Camarines Sur 3rd DEO	----- 27,000,000	----- 27,000,000

a. Goa-Digdigon-San Isidro Road	15,000,000	15,000,000
b. Tigaon-Goa-San Jose-Lagonoy- Guijalo via San Vicente Road	12,000,000	12,000,000
7. Camarines Sur 4th DEO	19,000,000	19,000,000
a. San Isidro-Hanawan Road, Iriga City	----- 10,000,000	----- 10,000,000
b. Nabua-Balatan Road, Balatan	9,000,000	9,000,000

8. Catanduanes DEO	127,000,000	127,000,000
a. Jct. Bato-Baras Road	32,000,000	32,000,000
b. Jct. Bato-Baras Road, Km. 014+656- Km. 018+618 (Intermittent Sections)	60,000,000	60,000,000
c. Codon - Pandan Road with exceptions	35,000,000	35,000,000
9. Masbate 1st DEO	43,000,000	43,000,000
a. Jct. Tawad - Balud Road, Balud (Intermittent Sections)	30,000,000	30,000,000
b. Jct. Crossing - Mandaon Road	13,000,000	13,000,000
10. Masbate 2nd DEO	28,000,000	28,000,000
a. Uson (Jct. Buenavista)-Cawayan Road (Intermittent Sections)	28,000,000	28,000,000
11. Masbate Sub-DEO	47,000,000	47,000,000
a. San Fernando South Road, Batuan	17,000,000	17,000,000
b. San Fernando North Road	30,000,000	30,000,000
1. Calipatan Section, San Jacinto	20,000,000	20,000,000
2. Dorongan Section, San Jacinto	10,000,000	10,000,000
12. Sorsogon DEO	30,000,000	30,000,000
a. Sorsogon Diversion Road, Sorsogon City	25,000,000	25,000,000
b. Donsol-Banuang-Gurang Road, Donsol	5,000,000	5,000,000
13. Sorsogon Sub-DEO	20,000,000	20,000,000
a. Ariman-Jct. Bulusan Lake Road	10,000,000	10,000,000
b. Ariman - Casiguran Road	10,000,000	10,000,000
h. Region VI	812,755,000	812,755,000
1. Aklan DEO	50,000,000	50,000,000

a. Altavas - Jamindan Road (Intermittent Sections)	30,000,000	30,000,000
b. Caticlan-Malay-Libertad Road, Malay (Intermittent Sections)	20,000,000	20,000,000
2. Antique DEO	125,513,000	125,513,000
a. Iloilo - Antique Road	13,648,000	13,648,000
b. Malandog - Buhang Road	9,344,000	9,344,000
c. Bantayan-San Pedro-Cubay Road	28,008,000	28,008,000
d. Pandan-Libertad-Antique-Aklan Bdry. Road, Antique, Previously funded under RRNDP, Phase III, PH-P220	74,513,000	74,513,000
3. Capiz 1st DEO	42,737,000	42,737,000
a. Jct. National Road - Mi-anay- Duyoc - Calaan - Panitan Road	14,000,000	14,000,000
b. Maayon-Cuartero-Jct. Iloilo- Capiz Road, Previously funded under RRNDP, Phase III, PH-P220	28,737,000	28,737,000
4. Capiz 2nd DEO	121,353,000	121,353,000
a. Tapaz-Jamindan-Altavas Road (Intermittent Sections)	40,000,000	40,000,000
b. Maayon-Cuartero-Jct. Iloilo- Capiz Road, Previously funded under RRNDP, Phase III, PH-P220	41,353,000	41,353,000
c. Jct. National Road-Jamindan- Linambasan-Camp Peralta Road, Jamindan (Intermittent Sections)	10,000,000	10,000,000
d. Concreting of Iloilo-Capiz Road (Old Route) Km 72+460-Km 72+858 (with exception)	5,000,000	5,000,000
e. Concreting of Iloilo-Capiz Road (Old Route) Km 72+858-Km 73+257 (with exception)	5,000,000	5,000,000
f. Concreting of Iloilo-Capiz Road (Old Route) Km 76+327-Km 76+761 (with exception)	5,000,000	5,000,000
g. Concreting of Tapaz-Jamindan-Altavas Road, Km 78+603-Km 80+715	5,000,000	5,000,000
h. Concreting of Tapaz-Jamindan-Altavas Road, Km 80+715-Km 81+075	5,000,000	5,000,000
i. Concreting of Tapaz-Jamindan-Altavas Road, Km 81+075-Km 81+435	5,000,000	5,000,000

5. Guimaras DEO	48,000,000	48,000,000
a. Guimaras Circumferential Road (Intermittent Sections)	30,000,000	30,000,000
b. Central Road (San Miguel-Constancia- Caban Road), Intermittent Sections	18,000,000	18,000,000
6. Iloilo 1st DEO	65,000,000	65,000,000
a. Oton-Buray-Sta. Rita-Sta. Monica-Rizal- Sta. Clara-San Antonio-San Miguel, Oton	16,000,000	16,000,000
b. Tiolas - Sinugbahan Road	20,000,000	20,000,000
c. Guimbal-Igbaras-Tubungan-Leon Road	10,000,000	10,000,000
d. Concreting of Iloilo-Antique Road	19,000,000	19,000,000
1. Quianan Section	5,000,000	5,000,000
2. Bayunan Section	5,000,000	5,000,000
3. Botong Section	3,000,000	3,000,000
4. Parara Section	3,000,000	3,000,000
5. Putrido Section	3,000,000	3,000,000
7. Iloilo 2nd DEO	38,152,000	38,152,000
a. Lub-lob - Calao-Rosario-Cansilayan Road	20,000,000	20,000,000
b. Balabag-Maquina-Cayos-Patlad Road	18,152,000	18,152,000
8. Iloilo 3rd DEO	50,000,000	50,000,000
a. Ajuy - Concepcion Road	10,000,000	10,000,000
b. Lemery - San Rafael Road	30,000,000	30,000,000
c. San Dionisio - Capinang Road	10,000,000	10,000,000
9. Iloilo 4th DEO	38,000,000	38,000,000
a. Mandurriao - San Miguel - Alimodian - Maasin Road	28,464,000	28,464,000
b. Oton - Buray - Sta. Monica - San Antonio - San Miguel Road	9,536,000	9,536,000
10. Iloilo City DEO	5,000,000	5,000,000
a. Mandurriao - Pakiad Road	1,500,000	1,500,000
b. Mandurriao - Jaro Road	3,500,000	3,500,000

11. Negros Occidental 1st DEO	36,000,000	36,000,000
a. Jct. Old Escalante - Danao Port Road	4,000,000	4,000,000
b. Jct. National Road Sagay- Bato-Dian-Marcelo-Balea Jct. National Road (Intermittent Sections)	32,000,000	32,000,000
12. Negros Occidental 2nd DEO	77,000,000	77,000,000
a. Jct. Bagonawa-La Castellana-Isabela Road	7,000,000	7,000,000
b. Vallehermoso-Canla-on City- La Castellana Road (Intermittent Sections)	50,000,000	50,000,000
c. Hinigaran - Isabela Road	20,000,000	20,000,000
13. Negros Occidental 3rd DEO	95,000,000	95,000,000
a. Kabankalan Jct. Salong-Tapi-Dacongcogon Bantayan Road (Intermittent Sections)	85,000,000	85,000,000
b. Candoni - Sipalay Road	10,000,000	10,000,000
14. Negros Occidental 4th DEO	7,000,000	7,000,000
a. Jct. Palencia-Boy Scout Camp Road (Intermittent Sections)	7,000,000	7,000,000
15. Bacolod City DEO	14,000,000	14,000,000
a. Bacolod City Boundary Road	14,000,000	14,000,000
i. Region VII	315,000,000	315,000,000
1. Bohol 1st DEO	78,000,000	78,000,000
a. Jct. (TNR) Cortes-Balilihan- Catigbian-Macaas Road	78,000,000	78,000,000
2. Bohol 2nd DEO	35,000,000	35,000,000
a. Jct. (LIR) Buenavista- Carmen-Danao-Jetafe Road	35,000,000	35,000,000
1. Bridges (Pongtaas)	20,000,000	20,000,000
2. Road	15,000,000	15,000,000
3. Bohol 3rd DEO	34,000,000	34,000,000
a. Jct. Dat-an, Carmen- Sierra-Bullones-Pilar Road	34,000,000	34,000,000
4. Cebu 1st DEO	32,000,000	32,000,000

a. Antonio Y de Pio Highways	32,000,000	32,000,000
5. Cebu 2nd DEO	50,000,000	50,000,000
a. Sibonga - Dumanjug Road	50,000,000	50,000,000
6. Cebu 3rd DEO	20,000,000	20,000,000
a. Barili-Mantayupan Road	20,000,000	20,000,000
7. Negros Oriental, 1st DEO	10,000,000	10,000,000
a. Vallehermoso-Canlaon City- La Castellana Road (Intermittent Sections)	10,000,000	10,000,000
8. Negros Oriental, 3rd DEO	20,000,000	20,000,000
a. Bayawan-Kabankalan Road	20,000,000	20,000,000
9. Siquijor, DEO	36,000,000	36,000,000
a. Luyang - Poo -Lazi Road	36,000,000	36,000,000
j. Region VIII	502,000,000	502,000,000
1. Biliran DEO	50,000,000	50,000,000
a. Concreting of Naval- Caibiran Cross Country Road	20,000,000	20,000,000
b. Biliran Circumferential Road	30,000,000	30,000,000
1. Concreting of Critical Portion of Kawayan-Culaba National Circumferential Road (Bulalacao-Bilwang Section)	15,000,000	15,000,000
2. Concreting of Culaba-Caibiran National Circumferential Road (Culaba - Looc Section)	4,000,000	4,000,000
3. Concreting of Caibiran-Cabucgayan National Circumferential Road, (Uson-Gamay Section)	4,000,000	4,000,000
4. Concreting of Cabucgayan-Biliran National Circumferential Road (Balaquid-Lawaan Road Section)	5,000,000	5,000,000
5. Concreting of Masagongsong Bridge and Approaches	2,000,000	2,000,000
2. Leyte 1st DEO	44,000,000	44,000,000
a. Concreting of Leyte Samar Inter-Provincial Road, Leyte	6,000,000	6,000,000
b. Concreting of Tigbao-Pulak-Sta. Fe-San		

Miguel Road (San Isidro Section), Leyte	10,000,000	10,000,000
c. Concreting of Pawing-Campetic Road, Leyte	8,000,000	8,000,000
d. Concreting of Mainit-San Miguel-Santol Road, Leyte	10,000,000	10,000,000
e. Concreting of Bagahupi-Babatngon-Sta. Cruz-Barugo-Carigara Road, Bacong Section, Leyte	10,000,000	10,000,000
3. Tacloban Sub-DEO	9,000,000	9,000,000
a. Paving (Concreting) of Tigbao-Sta. Fe-San Miguel Road, Tacloban City	9,000,000	9,000,000
4. Leyte 2nd DEO	40,000,000	40,000,000
a. Concreting of Jaro-Dagami-Burauen-La Paz Road, Jaro, Leyte	20,000,000	20,000,000
b. Concreting of Sta. Fe-Pastrana-Dagami Road, Pastrana-Dagami Section, Pastrana	10,000,000	10,000,000
c. Concreting of La Paz-Javier-Bito Road, Leyte 2nd	10,000,000	10,000,000
5. Leyte 3rd DEO	50,000,000	50,000,000
a. Concreting of Calubian - San Isidro - Tabango - Villaba Road, Tabango, Tabing Section, Leyte	20,000,000	20,000,000
b. Concreting of Belen-Consuegra Road, Villaba	10,000,000	10,000,000
c. Tabango-Catmon-La Fortuna-Manlawaan-Gimarco Road, Leyte	10,000,000	10,000,000
d. Concreting of San Isidro-Calubian Road	5,000,000	5,000,000
e. Concreting of Leyte, Leyte-Calubian Road	5,000,000	5,000,000
6. Leyte 4th DEO	58,000,000	58,000,000
a. Concreting of Kananga-Tungonan Hot Spring Road, Kananga, Leyte, 4th District	14,000,000	14,000,000
b. Concreting of Ormoc-Lake Imelda Road	12,000,000	12,000,000
c. Concreting of Dayhangan-Salvacion-Coob-Libertad Road	13,000,000	13,000,000
d. Concreting of Merida-Lundag-Puting Bato-Consolacion-Isabel Road	10,000,000	10,000,000
e. Concreting of Ormoc-Cadre By-Pass Road (Camp Downes)	9,000,000	9,000,000

7. Leyte 5th DEO	4,000,000	4,000,000
a. Concreting of La Paz-Javier-Bito Road, (Km 68+160-Km 75+000, with exceptions), Javier, Leyte 5th	4,000,000	4,000,000
8. Southern Leyte DEO	30,000,000	30,000,000
a. Concreting of San Ricardo - Bil-atan Road (including other related works)	10,000,000	10,000,000
b. Concreting of Jct. Panaw-awan Airport Road (including other related activities)	20,000,000	20,000,000
9. Eastern Samar DEO	107,000,000	107,000,000
a. Concreting of Arteche- Lapinig Road, Eastern Samar	47,000,000	47,000,000
b. Concreting of Wright Taft-Borongon Road, Eastern Samar (Intermittent Sections)	35,000,000	35,000,000
c. Concreting of Arteche- Catumsan (Arteche-Lapinig Road)	25,000,000	25,000,000
10. Northern 1st Samar DEO	40,000,000	40,000,000
a. Concreting of Catarman-Calbayog Road, Northern Samar, 1st District	10,000,000	10,000,000
b. Concreting of Poblacion-Brgy. Cabacungan Road, (Allen-Cabacungan Section). Allen	10,000,000	10,000,000
c. Concreting of Poblacion-Gengarog- Tubigdanao - San Lorenzo - Bonglas - Mandugang Road (San Jose-Mandugan Section)	10,000,000	10,000,000
d. Concreting of Poblacion-Trujillo-Bobon- Acerida Road, (Bobon-Acerida Section)	5,000,000	5,000,000
e. Concreting of Allen - Frederick National Road, Allen	5,000,000	5,000,000
11. Northern 2nd Samar DEO	40,000,000	40,000,000
a. Concreting of Pangpang-Palapag- Mapanas-Gamay-Lapinig Road, Km 797+680- Km 798+340, Palapag, Northern Samar	10,000,000	10,000,000
b. Concreting of Laoang - Calomotan Road	20,000,000	20,000,000
c. Concreting of critical portions of Palapag-Mapanas-Gamay-Lapinig Road	10,000,000	10,000,000
12. Samar 2nd DEO	30,000,000	30,000,000

a. Concreting of San Juanico- Basey-Sohoton Road	20,000,000	20,000,000
b. Concreting of Dolongan-Basey Road	10,000,000	10,000,000
k. Region IX	450,000,000	450,000,000
1. Isabela City Sub-DEO	----- 30,000,000	----- 30,000,000
a. Concrete Paving of Isabela- Lamitan Road within Sta. 0+000-Sta. 0+760	30,000,000	30,000,000
2. Zamboanga City DEO	20,000,000	20,000,000
a. Concreting of Zamboanga City-Labuan-Limpapa Road	----- 13,000,000	----- 13,000,000
b. Upgrading of Labuan-Limpapa Road	7,000,000	7,000,000
3. Zamboanga del Norte 1st DEO	30,000,000	30,000,000
a. Concreting of Dipolog-Punta- Dansullan-Sergio Osmeña Road within Km 1850+544.16 - Km 1851+544.16	20,000,000	20,000,000
b. Concreting of Dipolog-Punta- Dansullan-Sergio Osmeña Road within Km 1851+544.16 - Km 1852+544.16	10,000,000	10,000,000
4. Zamboanga del Norte 2nd DEO	92,000,000	92,000,000
a. Concreting of Liloy-Siocon Road	----- 20,000,000	----- 20,000,000
b. Concreting of Liloy-Siocon Road with RCBC, Patawag	12,000,000	12,000,000
c. Concreting of Liloy-Siocon Road, Kipit, Gutalac	20,000,000	20,000,000
d. Concreting of Liloy-Siocon Road, Labason Proper-Osukan	20,000,000	20,000,000
e. Construction/Concreting of Liloy- Siocon Road, including RCBC Dansallan- Labason-Poblacion By-Pass Road	20,000,000	20,000,000
5. Zamboanga del Norte 3rd DEO	38,000,000	38,000,000
a. Concreting of Polanco-Macleodes Road, Km 1847+000-Km 1848+952 with exception	----- 20,000,000	----- 20,000,000
b. Concreting of Polanco-Macleodes Road, Km 1839-Km 1841 with exception (Disin-Libangon)	18,000,000	18,000,000
6. Zamboanga del Sur 1st DEO	90,000,000	90,000,000
	-----	-----

a. Concreting of Jct. Blanca-Molave-Josefina Road, Molave, Mahayag	20,000,000	20,000,000
b. Concreting of Jct. Blanca-Poblacion-Molave-Josefina Road, Josefina	20,000,000	20,000,000
c. Concreting of Jct. Blanca-Molave-Josefina Road, Mahayag-Josefina	20,000,000	20,000,000
d. Lanao-Pagadian-Zamboanga City Road Pagadian-Dumalinao (Intermittent Sections)	30,000,000	30,000,000
7. Zamboanga - Sibugay DEO	50,000,000	50,000,000
a. Imelda-Alicia Road (Intermittent Sections)	50,000,000	50,000,000
8. Zamboanga del Sur 3rd DEO	100,000,000	100,000,000
a. Concreting of Jct. Tubod-Lakewood Road (Intermittent Sections)	75,000,000	75,000,000
b. Concreting of Pitogo-Dimataling Road (Pitogo Economic Zone)	25,000,000	25,000,000
1. Region X	700,000,000	700,000,000
1. Bukidnon 1st DEO	105,000,000	105,000,000
a. Jct. Sayre Highway-Impasugong-Patulangan By-Pass Road	20,000,000	20,000,000
b. Jct. SH Aglayan-Zamboanguita Road	65,000,000	65,000,000
c. Jct. SH Aglayan-Alanib-Ticalaan Road (Aglayan-Basak)	7,000,000	7,000,000
d. Jct. SH-Bangcud-Mailag Road (By-Pass Road)	13,000,000	13,000,000
2. Bukidnon 2nd DEO	85,000,000	85,000,000
a. Kibawe-Kadingilan-Kalilangan Road	5,000,000	5,000,000
b. Don Carlos-Kadingilan Road	80,000,000	80,000,000
3. Bukidnon 3rd DEO	378,000,000	378,000,000
a. Misamis Oriental-Bukidnon-Agusan Road	100,000,000	100,000,000
b. Kibawe-Kadingilan-Kalilangan Road	78,000,000	78,000,000
c. Jct. SH-Aglayan-Alanib-Ticalaan Road (Ticalaan-Paganan Section)	100,000,000	100,000,000
d. Sayre Highway	50,000,000	50,000,000
e. Jct. SH-Manolo Fortich-Libona-Indahag Road	50,000,000	50,000,000

4. Lanao del Norte 1st DEO	10,000,000	10,000,000
a. Iligan City-Marawi City Road via Bito Abaga Road	10,000,000	10,000,000
5. Lanao del Norte 2nd DEO	12,000,000	12,000,000
a. Tubod - Ganassi Road	12,000,000	12,000,000
6. Misamis Occidental DEO	27,000,000	27,000,000
a. Calamba - Baliangao Road	17,000,000	17,000,000
b. Oroquieta City-Calamba Mt. Road	10,000,000	10,000,000
7. Misamis Occidental Sub-DEO	9,000,000	9,000,000
a. Tangub - Polao By-Pass Road	9,000,000	9,000,000
8. Misamis Oriental 1st DEO	30,000,000	30,000,000
a. Medina By-Pass Road	15,000,000	15,000,000
b. Gingoog - Claveria - Villanueva Road	15,000,000	15,000,000
9. Misamis Oriental 2nd DEO	14,000,000	14,000,000
a. Loguilo - Alubijid By-Pass Road	9,000,000	9,000,000
b. Kimaya - Solana By-Pass Road	5,000,000	5,000,000
10. Cagayan de Oro City DEO	30,000,000	30,000,000
a. Lumbia - Uguiaban By-Pass Road	30,000,000	30,000,000
m. Region XI	372,000,000	372,000,000
1. Compostela Valley DEO	68,000,000	68,000,000
a. Concreting of Compostela-Cateel Road, Compostela with Intermittent Sections	48,000,000	48,000,000
b. Concreting of Montevista- Compostela - Mati Bdry. Road, Maragusan	20,000,000	20,000,000
2. Davao del Sur 1st DEO	30,000,000	30,000,000
a. Concreting of Bansalan- Mt. Apo. National Park Road, Bansalan	30,000,000	30,000,000
3. Davao del Sur 2nd DEO	50,000,000	50,000,000
a. Concreting of Highway Jct. Mana- Ticulon-Lagumit-Little Baguio Road, Malita	20,000,000	20,000,000
b. Concreting of Davao del Sur-Sarangani Coastal Road, Kitayo-Balangonan Section	30,000,000	30,000,000

4. Davao City Sub-DEO	30,000,000	30,000,000
	-----	-----
a. Concreting of Eden- Tagurano Road, Toril District	14,520,000	14,520,000
b. Concreting of Inawayan- Baracatan Road, Toril District	15,480,000	15,480,000
5. Davao Oriental 1st DEO	72,000,000	72,000,000
	-----	-----
a. Concreting of Compostela-Cateel Road, Davao Oriental Side, Cateel	72,000,000	72,000,000

6. Davao Oriental 2nd DEO	122,000,000	122,000,000
a. Concreting of Mati-Maragusan Road, Mati	34,551,000	34,551,000
1. Tawas-Taguibo Section	14,551,000	14,551,000
2. Buso Section	20,000,000	20,000,000
b. Concreting of Tibanban-Lavigan Road, Gov. Generoso	87,449,000	87,449,000
1. Chicote-Monserrat Section	20,000,000	20,000,000
2. Monserrat Section	20,000,000	20,000,000
3. Lilisan Section	20,000,000	20,000,000
4. Magdug-Luzon Section	20,000,000	20,000,000
5. Additional Lane-Tibanban Section	7,449,000	7,449,000
n. Region XII	539,000,000	539,000,000
1. Cotabato 1st DEO	147,000,000	147,000,000
a. Kidapawan-Magpet-Pangaoan Road including Marbel Bridge and approaches	10,000,000	10,000,000
b. Paco-Roxas-Aracan-Valley Road	72,000,000	72,000,000
1. Luhong Kiyaab Section	20,000,000	20,000,000
2. Kiyaab Antipas Section	10,000,000	10,000,000
3. Naje Deroluman Section	16,000,000	16,000,000
4. New Pontevedra Section	16,000,000	16,000,000
5. Sabang Bridge	10,000,000	10,000,000
c. Matalam-Lampayan-Antipas Road, Lampayan-Sta. Maria inclined section	13,000,000	13,000,000
d. Poblacion-Magpet-Nowa Road, Nowa Basak Section	20,000,000	20,000,000
e. Kidapawan-Magpet-Pangao-an Road, Mateo-Gubatan Section	32,000,000	32,000,000
2. Cotabato 2nd DEO	126,000,000	126,000,000
a. Dualing-Baliki-Silik Road, Dualing Section, Aleosan	10,000,000	10,000,000
b. Dualing-New Panay-Midsayap Road Intermittent Sections	66,000,000	66,000,000

c. Banisilan-Guiling-Alamada- Libungan Road, Intermittent Sections	50,000,000	50,000,000
3. Cotabato City Sub-DEO	30,000,000	30,000,000
a. Cotabato City Circumferential Road (Western Section)	30,000,000	30,000,000
4. Sarangani DEO	89,000,000	89,000,000
a. Sarangani-Davao del Sur Coastal Road	65,000,000	65,000,000
1. Sarangani-Davao del Sur Coastal Road including construction of Bagong Taas RCDG Bridge	20,000,000	20,000,000
2. Taluya-Gumasa Section	15,000,000	15,000,000
3. Punsod Section	10,000,000	10,000,000
4. Pangyan-Dungon Section	10,000,000	10,000,000
5. Kablalan Section	10,000,000	10,000,000
b. Sarangani-Sultan Kudarat Coastal Road	13,000,000	13,000,000
c. Maitum-Lake Sebu Road	11,000,000	11,000,000
5. South Cotabato DEO	66,000,000	66,000,000
a. Marbel - Makar Road	49,000,000	49,000,000
1. Saravia-Carpenter Hill Section, Koronadal City	20,000,000	20,000,000
2. Glamang Section, Brgy. Glamang, Polomolok, South Cotabato	7,000,000	7,000,000

3. Palian Section, Brgy. Palian, Tupi, South Cotabato	10,000,000	10,000,000
4. Matin-ao Section, Brgy. Silway 8, Polomolok, South Cotabato	5,000,000	5,000,000
5. Crossing Rubber Section, Brgy. Crossing Rubber, Tupi, South Cotabato	7,000,000	7,000,000
b. Surallah-Lake Maitum Road	17,000,000	17,000,000
6. Sultan Kudarat	81,000,000	81,000,000
a. Isulan Jct.-Ninoy Aquino Road	61,000,000	61,000,000
1. Panyalam-Masiag Section, Bagumbayan	15,000,000	15,000,000
2. Gamasu Section, Sen. Ninoy Aquino	15,000,000	15,000,000
3. Sewod-Bunay Section, Sen. Ninoy Aquino	20,000,000	20,000,000
4. Palkata-Macapagal Section (Falls), Bagumbayan	11,000,000	11,000,000
b. Dulawan-Marbel Road	20,000,000	20,000,000
o. Region XIII	408,000,000	408,000,000
1. Agusan del Norte DEO	30,000,000	30,000,000
a. Kinabhangon By-Pass National Road	14,400,000	14,400,000
b. Agusan - Bukidnon National Road	15,600,000	15,600,000
2. Agusan del Sur 1st DEO	71,000,000	71,000,000
a. Cuevas - Bislig Road, Trento	40,000,000	40,000,000
b. Bayugan - Tandag Road, Bayugan	28,000,000	28,000,000
c. NRJ Bahbah-Talacogon Road	3,000,000	3,000,000
3. Agusan del Sur 2nd DEO	86,000,000	86,000,000
a. Butuan City-Talacogon-La Paz- Loreto-Veruela-Sta. Josefa Road	70,000,000	70,000,000

1. Loreto-Veruela Road (Masayan-Bacay-Nueva Gracia Section)	30,000,000	30,000,000
2. Talacogon-La Paz Road, Talacogon	20,000,000	20,000,000
3. La Paz-Loreto Road, La Paz	20,000,000	20,000,000
b. Agusan del Sur West Side Road, Bayugan-San Luis-Talacogon Road, San Luis	16,000,000	16,000,000
4. Butuan City DEO	31,000,000	31,000,000
a. Butuan City-Masao Port Road, Jct. Doongan Bridge	16,800,000	16,800,000
b. Butuan City-Pianing-Tandag Road	14,200,000	14,200,000
5. Surigao del Norte 1st DEO	30,000,000	30,000,000
a. Surigao City-San Juan Coastal Road	30,000,000	30,000,000
6. Surigao del Norte 2nd DEO	30,000,000	30,000,000
a. Dapa-Jct. Cancohay Road (Intermittent Sections)	30,000,000	30,000,000
7. Surigao del Norte Sub-DEO	30,000,000	30,000,000
a. Jct. Magsaysay-Cagdianao Road	30,000,000	30,000,000
8. Surigao del Sur 1st DEO	70,000,000	70,000,000
a. East-West Lateral Road (Tandag-Gamut-San Miguel-Bayugan Road)	20,000,000	20,000,000
b. Surigao-Davao Coastal Road	50,000,000	50,000,000
1. Catugpas - Kagayongan Section	10,000,000	10,000,000
2. Jct. Cortes - Nurcia Section	20,000,000	20,000,000
3. Sibahay - Nurcia Section	20,000,000	20,000,000
9. Surigao del Sur 2nd DEO	30,000,000	30,000,000
a. Jct. Lingid - Trento Road	30,000,000	30,000,000

p. Nationwide	546,653,000	546,653,000
4. Other Roads and Bridges	950,689,000	950,689,000
	-----	-----
a. National Capital Region	151,600,000	151,600,000
	-----	-----
1. Construction of roads and drainage, BASECO Compound	75,000,000	75,000,000
2. Construction/Upgrading/Concreting of Yakal Street from Quiricada to Bambang and vicinity	6,000,000	6,000,000
3. Construction/Upgrading/Concreting of Del Fierro St. from T. Earnshaw to Estero de Sunog Apog and vicinity	4,000,000	4,000,000
4. Rehabilitation of M. Paterno St., San Juan	7,000,000	7,000,000
5. Upgrading/Concreting of Brgy. North Bay Boulevard, South, Navotas City	10,000,000	10,000,000
6. Rehabilitation of Roads, Zapote, Las Piñas	2,500,000	2,500,000
7. Rehabilitation of Roads, Pamplona 3, Las Piñas	2,000,000	2,000,000
8. Improvement of Magallanes Road including drainage, Brgy. Tunasan, Muntinlupa City	20,000,000	20,000,000
9. Improvement of Arandia Road including drainage, Brgy. Tunasan, Muntinlupa City	5,000,000	5,000,000
10. Improvement of Roads including drainage, Brgy. Ugong, Valenzuela City	5,200,000	5,200,000
11. Improvement of Roads including drainage, Brgy. Karuhatan, Valenzuela City	4,900,000	4,900,000
12. Rehabilitation of Roads including drainage, 2nd District, Valenzuela City	10,000,000	10,000,000
b. Region I	55,000,000	55,000,000
	-----	-----
1. Concreting/Rehabilitation/Improvement of Roads, First District, Ilocos Norte	9,000,000	9,000,000
2. Improvement of Candon Roads, Candon City, Ilocos Sur	6,000,000	6,000,000
3. Improvement of Del Pilar-Manila North Road, Ilocos Sur	4,000,000	4,000,000
4. Improvement of Sta. Maria-Manila North Road, Ilocos Sur	10,000,000	10,000,000
5. Improvement of Tagudin Road, Tagudin, Ilocos Sur	2,000,000	2,000,000

6.	Improvement of Sigay Road, Sigay, Ilocos Sur	2,000,000	2,000,000
7.	Concreting of Roads, 2nd District, Pangasinan	7,000,000	7,000,000
8.	Concreting of Cabalaoangan-Guiling Road, Rosales, Pangasinan	10,000,000	10,000,000
9.	Asphalt overlay of Pangasinan-Nueva Ecija Road, Rosales, Pangasinan	5,000,000	5,000,000
c. Cordillera Administrative Region		20,000,000	20,000,000
		-----	-----
1.	Rehabilitation of Critical Sections of Calanasan-Claveria Road, Apayao	10,000,000	10,000,000
2.	Improvement/Concreting of Loakan Road, Phase II, Baguio City	10,000,000	10,000,000
d. Region II		37,000,000	37,000,000
		-----	-----
1.	Rehabilitation/Concreting of Namnama-Antagan Road, Tumauni, Isabela	5,000,000	5,000,000
2.	Rehabilitation/Concreting of Villaluz-Andarayan-San Isidro Road, Delfin Albano Isabela	5,000,000	5,000,000
3.	Rehabilitation/Concreting of San Antonio-Cabisera Road, Ilagan, Isabela	5,000,000	5,000,000
4.	Rehabilitation/Concreting of Divilacan-Palanan-Isabela Road, Isabela	5,000,000	5,000,000
5.	Rehabilitation/Concreting of Masipi East to Masipi West Road, Cabagan, Isabela	5,000,000	5,000,000
6.	Rehabilitation of Roads, San Manuel, Isabela	1,500,000	1,500,000
7.	Rehabilitation of Roads, Cabatuan, Isabela	1,500,000	1,500,000
8.	Rehabilitation of Roads, Santiago City	2,000,000	2,000,000
9.	Concreting of Road, Roxas, Isabela	7,000,000	7,000,000
e. Region III		130,500,000	130,500,000
		-----	-----
1.	Concreting of Road, Brgy. Esperanza, Casiguran-Poblacion, Dilasag, Aurora	10,000,000	10,000,000
2.	Construction of Road, Dinalupihan, Bataan	5,000,000	5,000,000
3.	Construction of Road, Orani, Bataan	5,000,000	5,000,000
4.	Rehabilitation of Cagayan Valley Road, Baliuag, Bulacan	5,000,000	5,000,000

5.	Rehabilitation of DRT Highway, Baliuag, Bulacan	5,000,000	5,000,000
6.	Rehabilitation of Road, Malibong Matanda, Pandi, Bulacan	5,000,000	5,000,000
7.	Concreting of Road, Brgy. Paradise, Tungkong Mangga, City of San Jose del Monte, Bulacan	3,000,000	3,000,000
8.	Concreting of Road, Brgy. San Manuel, Pleasant Hills, City of San Jose del Monte, Bulacan	2,000,000	2,000,000
9.	Roads and Bridges, Guagua, Pampanga	5,000,000	5,000,000
10.	Roads and Bridges, Floridablanca, Pampanga	16,000,000	16,000,000
11.	Roads and Bridges, Porac, Pampanga	9,500,000	9,500,000
12.	Rehabilitation of Road, Brgy. Nieves, San Leonardo, Nueva Ecija	10,000,000	10,000,000
13.	Rehabilitation of Mayantoc- Malacampa Road, Mayantoc, Tarlac (Phase I)	10,000,000	10,000,000
14.	Construction of Parang Bridge, Parang, Concepcion, Tarlac	10,000,000	10,000,000
15.	Rehabilitation of BMC Road, Phase I & II, Brgy. San Agustin, Iba, Zambales	30,000,000	30,000,000
f. Region IV-A		122,500,000	122,500,000
		-----	-----
1.	Concreting of Road, Brgy. Putat- Brgy. Dayap, (Brgy. Putat Section), Nasugbu, Batangas	10,000,000	10,000,000
2.	Concreting of Road, Brgy. Dayap- Brgy. Batucan, (Brgy. Dayap Section), Nasugbu, Batangas	10,000,000	10,000,000
3.	Construction/Repair and Rehabilitation of Road, Lian, Batangas	2,500,000	2,500,000
4.	Construction/Repair and Rehabilitation of Road, Ibaan, Batangas	2,500,000	2,500,000
5.	Construction/Repair and Rehabilitation of Road, San Jose, Batangas	2,500,000	2,500,000
6.	Rehabilitation/Improvement of Pulo-Diezmo Road, Cabuyao, Laguna	10,000,000	10,000,000
7.	Concreting of Roads, Brgy. San Francisco (Calihan), San Pablo City, Laguna	5,000,000	5,000,000
8.	Concreting of Roads, Brgy. Perez, Calauan, Laguna	5,000,000	5,000,000

9.	Construction/Rehabilitation of Road, Brgy. Sta. Ana, San Pablo City, Laguna	5,000,000	5,000,000
10.	Rehabilitation/Improvement of Taytay Diversion Road, Taytay, Rizal	15,000,000	15,000,000
11.	Repair/Rehabilitation of Lateral Drainage along Manila East Road, Taytay, Rizal	5,000,000	5,000,000
12.	Repair/Rehabilitation of Lateral Drainage along Manila East Road, Angono, Rizal	5,000,000	5,000,000
13.	Repair/Rehabilitation of Lateral Drainage along Manila East Road, Cainta, Rizal	5,000,000	5,000,000
14.	Rehabilitation/Improvement of Lucena-Tayabas Road, Gulang-gulang Section, 2nd District, Quezon	20,000,000	20,000,000

15. Rehabilitation of Lopez-Buenavista National Road, Quezon, 3rd District	10,000,000	10,000,000
16. Rehabilitation of Summit-Talaba-Panaon Road, Quezon, 3rd District	10,000,000	10,000,000
g. Region IV-B	3,500,000	3,500,000
1. Rehabilitation of Brgy. Road, Bubog (IPC Section), San Jose, Occidental Mindoro	3,500,000	3,500,000
h. Region V	132,000,000	132,000,000
1. Construction of Roads, Calabanga, Camarines Sur	15,000,000	15,000,000
2. Construction of Roads, Bombon, Camarines Sur	5,000,000	5,000,000
3. Construction of Roads, Pili, Camarines Sur	12,000,000	12,000,000
4. Construction of Roads, Canaman, Camarines Sur	7,000,000	7,000,000
5. Construction of Roads, Ocampo, Camarines Sur	8,000,000	8,000,000
6. Construction of Roads, Milaor, Camarines Sur	5,000,000	5,000,000
7. Construction of Roads, Magarao, Camarines Sur	3,000,000	3,000,000
8. Alcantara Bridge and approaches Monreal, Masbate	2,000,000	2,000,000
9. Abraham Bridge and approaches Monreal, Masbate	5,000,000	5,000,000
10. Tutuban Bridge and approaches San Jacinto, Masbate	2,000,000	2,000,000
11. Alisoso Bridge and approaches San Jacinto, Masbate	2,000,000	2,000,000
12. Crossing Interior Bridge and approaches San Jacinto, Masbate	2,000,000	2,000,000
13. Alvarez Bridge and approaches San Fernando, Masbate	2,000,000	2,000,000

14. Buyo Bridge and approaches San Fernando, Masbate	2,000,000	2,000,000
15. Dancalan-Vinisitahan Road, Donsol, Sorsogon	5,000,000	5,000,000
16. Nagalon-San Vicente Road, Donsol, Sorsogon	5,000,000	5,000,000
17. Palanas-Dapdap Road, Donsol, Sorsogon	5,000,000	5,000,000
18. Abucay-Catamlangan Road, Donsol, Sorsogon	5,000,000	5,000,000
19. Quirape-Macalaya Road, Donsol, Sorsogon	5,000,000	5,000,000
20. Canjela-Salvacion Road, Castilla, Sorsogon	5,000,000	5,000,000
21. Jamislagan-Buhatan Road, Sorsogon City	5,000,000	5,000,000
22. Canarum-Sta. Teresita Road, Sorsogon City	5,000,000	5,000,000
23. Tiris-Gogon Road, Casiguran, Sorsogon	5,000,000	5,000,000
24. Sta. Cruz-San Pascual Road, Casiguran, Sorsogon	5,000,000	5,000,000
25. Malbog-Siuton-Pawik Road, Magallanes, Sorsogon	5,000,000	5,000,000
26. Sta. Elena-Tagas Road, Magallanes, Sorsogon	5,000,000	5,000,000
i. Region VI	105,000,000	105,000,000
1. Concreting of Road, Funda Dalipe- San Pedro (San Jose), Antique	10,000,000	10,000,000
2. Concreting of Road, San Pedro (San Jose)- Cubay (Sibalom), Antique	10,000,000	10,000,000
3. Concreting of Road, District III (Sibalom)- Buhang/Malandog (Hamtic), Antique	10,000,000	10,000,000
4. Rehabilitation, Widening and Concreting of Miagao Cadre-San Jose- Bagay Road, Miag-ao, Iloilo	10,000,000	10,000,000
5. Concreting of Iloilo-Antique Road, San Joaquin, Iloilo	3,000,000	3,000,000
a. Crossing Dapuyan Section	1,500,000	1,500,000
b. Bayunan Section	1,500,000	1,500,000
6. Concreting of Brgy. Taslan Road, San Joaquin, Iloilo	1,500,000	1,500,000
7. Widening and Concreting of Roads, San Joaquin, Iloilo	3,000,000	3,000,000
8. Concreting of Roads, Igaras, Iloilo	10,500,000	10,500,000

9.	Rehabilitation of Cata-an - San Luis Road, San Joaquin, Iloilo	2,000,000	2,000,000
10.	Rehabilitation of Lawigan-Langwanan Road, San Joaquin, Iloilo	2,000,000	2,000,000
11.	Rehabilitation of Purok 4-Roma Road, San Joaquin, Iloilo	2,000,000	2,000,000
12.	Rehabilitation of Lomboy-Nadsadan Road, San Joaquin, Iloilo	2,000,000	2,000,000
13.	Rehabilitation of Quianan-Dacdacanan Road, San Joaquin, Iloilo	2,000,000	2,000,000
14.	Rehabilitation of Igaras-Kipot Area Road, Igaras, Iloilo	2,000,000	2,000,000
15.	Construction of Bridge, Brgy. Kuyot, Janiuay, Iloilo	10,000,000	10,000,000
16.	Construction of Bridge, Brgy. Ubian, Janiuay, Iloilo	10,000,000	10,000,000
17.	Concreting of Bay-an - Luca Road, Barotac Viejo, Iloilo	5,000,000	5,000,000
18.	Rehabilitation/Improvement of Jct. Huervana St., La Paz - Rizal - Lapuz Norte, Iloilo City	10,000,000	10,000,000
j.	Region VII	38,000,000	38,000,000
		-----	-----
1.	Concreting of Balilihan- Corella Road, Bohol, 1st District	10,000,000	10,000,000
2.	Construction of Bridge, Brgy. Buot-Taup, Cebu City	3,000,000	3,000,000
3.	Construction of Tagba-o Road, Cebu City	3,000,000	3,000,000
4.	Construction of Bonbon-Sinsin Road, Cebu City	9,000,000	9,000,000
5.	Construction of Roads, Manjuyod to Canlaon, Negros Oriental	3,000,000	3,000,000
6.	Concreting of Brgy. Bios-os to Brgy. Janti-anon Road, Amlan, Negros Oriental	10,000,000	10,000,000
k.	Region VIII	12,500,000	12,500,000
		-----	-----
1.	Construction of Bridge, Brgy. Gibulwangan, Catarman, Northern Samar	7,500,000	7,500,000
2.	Construction/Improvement of Jct. Lokilokon-San Jose De Baun Road (Phase II),		

2nd District, Samar	5,000,000	5,000,000
1. Region IX	5,000,000	5,000,000
1. Construction of Municipal Roads, Magsaysay, Zamboanga del Sur	5,000,000	5,000,000
m. Region X	10,000,000	10,000,000
1. Concreting of Iligan-Bukidnon Road, Brgy. Digkilaan Section, Lanao del Norte	10,000,000	10,000,000
n. Region XI	50,000,000	50,000,000
1. Concreting of Road, Poblacion-Pangutosan Section, Nabunturan, Compostela Valley	10,000,000	10,000,000
2. Concreting of Roads, Digos City	6,000,000	6,000,000
3. Concreting of Roads, Sta. Cruz, Davao del Sur	2,000,000	2,000,000
4. Concreting of Roads, Hagonoy, Davao del Sur	2,000,000	2,000,000
5. Improvement/Concreting of additional two (2) lanes along Davao-Cotabato Road	30,000,000	30,000,000
a. Dumoy Section, Dumoy, Davao City	10,000,000	10,000,000
b. Jct. Diversion Road - Jct. Peace Avenue Section, Bangkal, Davao City	10,000,000	10,000,000

c. Jct. Nacilla Subd. - Jct. Luzvimina Village Section, Don Julian Rodriguez, Davao City	10,000,000	10,000,000
o. Region XII	40,000,000	40,000,000
1. Concreting of Road, Brgy. Poblacion, Carmen, Cotabato	10,000,000	10,000,000
2. Concreting of Road, Brgy. Nasapian (Brigade), Carmen, Cotabato	5,000,000	5,000,000
3. Concreting of Road, Brgy. Kibudtungan, Carmen, Cotabato	5,000,000	5,000,000
4. Concreting of Surallah-Lake Sebu-Maitum Road (Bishop's Palace), Koronadal City	10,000,000	10,000,000
5. Rehabilitation and Improvement of Kapimpilan- Dimaampao Road, Ampatuan, Maguindanao	10,000,000	10,000,000
p. Region XIII	38,089,000	38,089,000
1. Construction of Doña Telesfora-Kinahiluan Modular Steel Bridge, Tubay, Agusan del Norte	10,455,000	10,455,000
2. Construction of Kabayawa Modular Steel Bridge, Cabadbaran, Agusan del Norte	7,634,000	7,634,000
3. Concreting of Roads, Prosperidad, Agusan del Sur	8,000,000	8,000,000
4. Concreting of Road, Brgy. Poblacion- Brgy. Piglawigan, Esperanza, Agusan del Sur	5,000,000	5,000,000
5. Concreting of Road, Brgy. Marcelina, Bayugan, Agusan del Sur	5,000,000	5,000,000
6. Rehabilitation/Concreting of Road, Brgy. 4, San Francisco, Agusan del Sur	2,000,000	2,000,000
5. Accessibility Facilities for the Disabled Persons	86,700,000	86,700,000
b. Flood Control and Drainage Projects	2,011,874,000	2,011,874,000
1. Drainage Protection Works along National Roads/ Seawalls and Other Flood Control Structures in the Principal/Major River Basins	975,874,000	975,874,000

2.	Flood Control Works for Third River, Pampanga	465,000,000	465,000,000
3.	Pampanga River Control System	55,400,000	55,400,000
	a. Rehabilitation of Arnedo Dike, San Pedro, San Simon	14,000,000	14,000,000
	b. Asphaltting of Apalit-Masantol Levee	11,400,000	11,400,000
	c. Asphaltting of Apalit-Arayat Levee	30,000,000	30,000,000
	1. Phase I	15,000,000	15,000,000
	2. Phase II	15,000,000	15,000,000
4.	Construction of Flood Control, Brgy. Bulag-Cabalangnan-Sinabaan-Puspup Creek, Bantay, Ilocos Sur	5,000,000	5,000,000
5.	Seawall, Brgy. Tortugas, Balanga City, Bataan	3,500,000	3,500,000
6.	Flood Control and Drainage, Guagua, Pampanga	6,000,000	6,000,000
7.	Flood Control and Drainage, Floridablanca, Pampanga	2,000,000	2,000,000
8.	Flood Control and Drainage, Porac, Pampanga	2,500,000	2,500,000
9.	Rehabilitation along Porac River, Brgys. Valdez and Mabical, Floridablanca, Pampanga	10,000,000	10,000,000
10.	Rehabilitation along Porac River, Brgy. Del Carmen, Floridablanca, Pampanga	10,000,000	10,000,000
11.	Rehabilitation along Gumain River, Brgys. San Pedro and Cabangkalan, Floridablanca, Pampanga	10,000,000	10,000,000
12.	Bicol River Basin and Watershed Management Project (Flood Mitigation Component)	200,000,000	200,000,000
13.	Construction of Line Canal, Brgy. Sta. Ana, San Pablo City, Laguna	5,000,000	5,000,000
14.	Rechanneling of Waterways at Nagas River, Tiwi, Albay	20,000,000	20,000,000
15.	Deepening of Tagas River, Tabaco City	20,000,000	20,000,000
16.	Deepening of Labnig River, Malinao, Albay	20,000,000	20,000,000
17.	De-clogging of Sagumayon to Cabangayan, Legaspi City	5,000,000	5,000,000
18.	Dredging of Lake Bato, Bato, Camarines Sur	20,000,000	20,000,000
19.	River Control, Alisoso, San Jacinto, Masbate	10,000,000	10,000,000
20.	River Control, Bagahanglad, San Jacinto, Masbate	10,000,000	10,000,000

21. Seawall, Magallanes, Sorsogon	5,000,000	5,000,000
22. Seawall, Sorsogon City, Sorsogon	4,000,000	4,000,000
23. Seawall, Castilla, Sorsogon	3,000,000	3,000,000
24. Seawall, Casiguran, Sorsogon	3,000,000	3,000,000
25. Flood Control, Tigum River, Brgy. Amerang, Cabatuan, Iloilo	10,000,000	10,000,000
26. Flood Control, Jalaur River, Brgy. Tuburan, Pototan, Iloilo	7,000,000	7,000,000
27. Flood Control, Suage River, S. M. Villa, Janiuay, Iloilo	5,000,000	5,000,000
28. Flood Control, Suage River, Brgy. Poblacion, Pototan, Iloilo	5,000,000	5,000,000
29. Widening of Mahiga Creek, Banilad, Cebu City	10,000,000	10,000,000
30. Seawall Protection, Mati City, Davao Oriental	10,000,000	10,000,000
31. Flood Control, Recanyo, Bagumbayan, Lupon, Manikling, Poblacion, San Isidro, Davao Oriental	5,000,000	5,000,000
32. Construction of Flood Control, Bo. 2, Banga, South Cotabato	2,000,000	2,000,000
33. Construction of Box Culvert, Norala, South Cotabato	3,500,000	3,500,000
34. Construction of Box Culvert, Banga, South Cotabato	4,500,000	4,500,000
35. Rehabilitation of River Dike, Magallanes, Agusan del Norte	18,000,000	18,000,000

36.	Improvement of Masao River and Urban Drainage System, Butuan City, Supplemental Contract for Package 4, Lower Agusan Development Project, Stage I, Phase II (LADPSIPII)	46,600,000	46,600,000
37.	Other Flood Control and Drainage Projects	15,000,000	15,000,000
c.	Preliminary and Detailed Engineering	934,000,000	934,000,000
1.	National Capital Region	8,000,000	8,000,000
2.	Region I	8,000,000	8,000,000
3.	Cordillera Administrative Region	8,000,000	8,000,000
4.	Region II	8,000,000	8,000,000
5.	Region III	8,000,000	8,000,000
6.	Region IV-A	8,000,000	8,000,000
7.	Region IV-B	8,000,000	8,000,000
8.	Region V	8,000,000	8,000,000
9.	Region VI	8,000,000	8,000,000
10.	Region VII	8,000,000	8,000,000
11.	Region VIII	8,000,000	8,000,000
12.	Region IX (including Basilan, Sulu & Tawi-Tawi)	8,000,000	8,000,000
13.	Region X (including Lanao del Sur)	8,000,000	8,000,000
14.	Region XI	8,000,000	8,000,000
15.	Region XII (including Maguindanao and Shariff Kabunsuan)	8,000,000	8,000,000
16.	Region XIII	8,000,000	8,000,000
17.	Nationwide	806,000,000	806,000,000
a.	Roads	637,500,000	637,500,000
1.	Implementation of Bridge Management System, Nationwide	30,000,000	30,000,000
2.	National Road Traffic Survey Program (NRTSP)	50,000,000	50,000,000
3.	Study on Risk Management for Sediment Related Disaster along Selected National Highways	10,000,000	10,000,000
4.	Traffic Management Program for Urban Cities and LGUs, Nationwide	6,000,000	6,000,000

5.	Road Condition and Inventory Surveys, Special Surveys and technology enhancement for RBIA	45,000,000	45,000,000
6.	Implementation of Pavement Management System (PMS)	10,000,000	10,000,000
7.	Post Evaluation and Impact Assessment of Completed Projects	3,000,000	3,000,000
8.	Implementation of Multi-Year Programming Scheduling (MYPS) Applications	4,000,000	4,000,000
9.	Study on the Improvement of Quality Management Bridge Construction and Maintenance Proposed under JICA's Technical Cooperation Program	7,000,000	7,000,000
10.	PDE for Projects stated in the SONA of the President	134,500,000	134,500,000
	a. Bontoc-Lubuagan-Tabuk Road	12,000,000	12,000,000
	b. El Nido-Bataraza Road, Palawan	30,000,000	30,000,000
	c. Iloilo-Sta. Barbara Road, Iloilo	5,000,000	5,000,000
	d. Metro Iloilo Radial Road, Zarraga-Iloilo Airport Section, Iloilo	3,000,000	3,000,000
	e. Surigao-Davao Coastal Road, Surigao del Sur and Davao Oriental	18,000,000	18,000,000
	1. Region XI	9,000,000	9,000,000
	2. Region XIII	9,000,000	9,000,000
	f. Talaingod, Davao del Norte-Valencia, Bukidnon Road	16,000,000	16,000,000
	g. Other Road Projects	50,500,000	50,500,000
11.	Other Road Projects in the MTPIP	338,000,000	338,000,000
b.	Flood Control	138,000,000	138,000,000
	1. Nationwide Flood Risk Assessment and the Flood Mitigation Plan for Selected Areas	13,500,000	13,500,000
	2. Feasibility Study on the Flooding Problem in Bataan	4,000,000	4,000,000
	3. Study on Ammay-Patrich River in the Province of Mindoro Occidental	5,500,000	5,500,000
	4. Study on the Proposed SABO and Flood Control Project in Tagum Libuganon River	2,000,000	2,000,000

5.	Research and training activities of the Flood Control and the SABO Engineering Center	15,000,000	15,000,000
6.	Bicol River Watershed and Management Project	5,000,000	5,000,000
7.	Other Flood Control Projects in the MTPIP	93,000,000	93,000,000
c.	Others	30,500,000	30,500,000
1.	Research on Construction Materials	30,000,000	30,000,000
2.	Survey, data collection and analysis for the establishment of unit construction cost of infrastructure facilities/work and updating of DPWH Atlas	500,000	500,000
d.	National Buildings	1,040,600,000	1,040,600,000
1.	Rehabilitation/Improvement/ Construction of DPWH Buildings	285,000,000	285,000,000
a.	National Capital Region	21,000,000	21,000,000
1.	Rehabilitation/Improvement of 1st Metro Manila District Engineering Office Building, West Bank Road, Mangahan, Pasig City	3,000,000	3,000,000
2.	Rehabilitation of DPWH Central Office and NCR Buildings	16,000,000	16,000,000
3.	Construction of 3rd Metro Manila District Engineering Office, APDC Compound, Marulas, Valenzuela City	2,000,000	2,000,000
b.	Region I	5,000,000	5,000,000
1.	Rehabilitation/Improvement of DPWH La Union 1st Engineering District, Lingsat, San Fernando City	2,000,000	2,000,000
2.	Improvement/Rehabilitation of Pangasinan Sub-District Engineering Office, Sta. Barbara, Pangasinan	2,000,000	2,000,000
3.	Rehabilitation of Pangasinan 3rd District Engineering Office Building, Tumana, Rosales, Pangasinan	1,000,000	1,000,000
c.	Region II	3,000,000	3,000,000
1.	Construction of DPWH Regional Office Building, Region II, Tuguegarao City (Completion)	3,000,000	3,000,000
d.	Cordillera Administrative Region	33,000,000	33,000,000
1.	Construction of DPWH Regional Office Building, CAR, Engineer's Hill, Baguio City	25,000,000	25,000,000

2.	Construction of Field Office and Guest House, Highest Point along Baguio-Bontoc Road, Atok, Benguet	8,000,000	8,000,000
e.	Region III	21,000,000	21,000,000
1.	Rehabilitation of DPWH Regional Office Building III, San Fernando, Pampanga	500,000	500,000
2.	Rehabilitation/Improvement of DPWH 1st Bulacan District Engineering Office Building, Tikay, City of Malolos, Bulacan	1,000,000	1,000,000
3.	Rehabilitation of DPWH Bulacan 2nd District Engineering Office Building, Pulong Buhangin, Sta. Maria, Bulacan	500,000	500,000
4.	Rehabilitation/Improvement of DPWH Nueva Ecija 1st District Engineering Office Building, Talavera, Nueva Ecija	2,000,000	2,000,000
5.	Construction of Pampanga 2nd District Engineering Office Building San Antonio, Guagua, Pampanga	15,000,000	15,000,000
6.	Construction of Aurora District Engineering Office, Baler, Aurora	2,000,000	2,000,000
f.	Region IV-A	8,500,000	8,500,000
1.	Renovation/Rehabilitation of DPWH Regional Office IV-A Buildings, EDSA, Quezon City	5,000,000	5,000,000
2.	Rehabilitation/Improvement of Quezon 2nd District Engineering Office Building including Area Shop, Dalahican Road, Lucena City	3,500,000	3,500,000
g.	Region IV-B	7,000,000	7,000,000
1.	Rehabilitation/Improvement of Palawan 1st District Engineering Office Building, Roxas, Palawan	2,000,000	2,000,000
2.	Rehabilitation/Improvement of Romblon District Engineering Office Building Odiongan, Romblon	5,000,000	5,000,000
h.	Region V	19,500,000	19,500,000
1.	Rehabilitation/Improvement of DPWH Regional Office Building V, Legaspi City	9,000,000	9,000,000
2.	Rehabilitation/Improvement of DPWH Albay District Engineering Office Building, Airport Site, Legaspi City	2,000,000	2,000,000

3. Rehabilitation/Improvement of DPWH Camarines Norte District Engineering Office Building, Daet, Camarines Norte	2,000,000	2,000,000
4. Rehabilitation/Improvement of DPWH Camarines Sur 4th District Engineering Office Building, Sta. Teresita, Baao, Camarines Sur	500,000	500,000
5. Rehabilitation/Improvement of DPWH Masbate 1st District Engineering Office Building, Masbate City	3,000,000	3,000,000
6. Rehabilitation/Improvement of DPWH Sorsogon 1st District Engineering Office, Guinlajon, Sorsogon City	2,000,000	2,000,000
7. Construction of DPWH Sorsogon 2nd District Engineering Office, Gubat, Sorsogon	1,000,000	1,000,000
i. Region VI	11,500,000	11,500,000
1. Rehabilitation of DPWH Capiz 1st District Engineering Office Building	2,000,000	2,000,000
2. Construction of DPWH Capiz 2nd District Engineering Office, Sta. Cruz, Dumalag, Capiz	5,000,000	5,000,000
3. Rehabilitation of DPWH Iloilo 1st District Engineering Office Building, Fort San Pedro, Iloilo City	3,000,000	3,000,000
4. Rehabilitation/Improvement of Iloilo 3rd District Engineering Office Building	500,000	500,000
5. Rehabilitation of DPWH Bacolod City District Engineering Office Building, Taculing, Bacolod City	1,000,000	1,000,000
j. Region VII	31,000,000	31,000,000
1. Construction of DPWH Regional Office Building VII, Cebu City	20,000,000	20,000,000
2. Rehabilitation/Improvement of DPWH Bohol 2nd District Engineering Office, Ubay, Bohol	2,000,000	2,000,000
3. Rehabilitation/Improvement of DPWH Bohol 3rd District Engineering Office, Guindulman, Bohol	2,000,000	2,000,000
4. Rehabilitation/Improvement of DPWH Cebu 2nd District Engineering Office Building, Lawaan, Talisay, Cebu	2,000,000	2,000,000
5. Construction of Cebu 4th District Engineering Office, Dalaguete, Cebu	5,000,000	5,000,000

k.	Region VIII	5,000,000	5,000,000
	1. Rehabilitation/Improvement of DPWH Leyte 2nd District Engineering Office, Carigara, Leyte	5,000,000	5,000,000
l.	Region IX	7,000,000	7,000,000
	1. Improvement of DPWH Regional Office Buildings, Zamboanga City	7,000,000	7,000,000
m.	Region X	23,000,000	23,000,000
	1. Reconstruction of DPWH Cagayan de Oro City District Engineering Offices Building, Cagayan de Oro City	5,000,000	5,000,000
	2. Rehabilitation/Improvement of DPWH Regional Office Building including Employees Quarters, Cagayan de Oro City	3,000,000	3,000,000
	3. Construction of Area 2, Equipment Service Office Building, Puntod, Cagayan de Oro City	1,000,000	1,000,000
	4. Construction of DPWH Bukidnon 3rd District Engineering Office Building, Diklum, Manolo Fortich, Bukidnon	3,000,000	3,000,000
	5. Construction/Improvement of Misamis Oriental 1st District Engineering Office Building, Gingoog City	2,000,000	2,000,000
	6. Construction of DPWH Misamis Oriental 2nd District Engineering Office Building, El Salvador, Misamis Oriental	6,000,000	6,000,000
	7. Rehabilitation of Lanao del Norte 1st District Engineering Office Building and employees quarter, Del Carmen, Iligan City	3,000,000	3,000,000
n.	Region XI	71,000,000	71,000,000
	1. Rehabilitation/Improvement of DPWH Regional Office Building XI, Davao City	20,000,000	20,000,000
	2. Rehabilitation/Improvement of DPWH Davao del Norte District Engineering Office including Employees Quarters, Tagum City	10,000,000	10,000,000
	3. Rehabilitation/Improvement of DPWH Davao del Sur 1st District Engineering Office Building including Employees Quarters, Digos City, Davao del Sur	8,000,000	8,000,000
	4. Rehabilitation/Improvement of DPWH Davao del Sur 2nd District Engineering Office		

	Building, including Employees Quarters, Malita, Davao del Sur	10,000,000	10,000,000
5.	Rehabilitation/Improvement of DPWH Davao City 1st District Engineering Office Building, including Employees Quarters, Davao City	8,000,000	8,000,000
6.	Construction of Davao City Sub- District Engineering Office Building including Employees Quarters, Mintal, Tugbok District, Davao City	10,000,000	10,000,000
7.	Completion of DPWH Davao Oriental 2nd District Engineering Office Building Mati, Davao Oriental	5,000,000	5,000,000
o.	Region XII	13,500,000	13,500,000
		-----	-----
1.	Construction of DPWH Regional Office Building XII, Cotabato City	10,000,000	10,000,000
2.	Rehabilitation/Improvement of Cotabato 2nd District Engineering District Office Building and Quarter, Midsayap, Cotabato City	3,500,000	3,500,000
p.	Region XIII	3,000,000	3,000,000
		-----	-----
1.	Rehabilitation/Improvement of DPWH Surigao del Sur 1st District Engineering District Office Building, Tandag, Surigao del Sur	2,000,000	2,000,000
2.	Rehabilitation/Improvement of DPWH Surigao del Sur 2nd District Engineering District Office Building, Bislig, Surigao del Sur	1,000,000	1,000,000
q.	Nationwide	2,000,000	2,000,000
2.	House of Representatives Building, Quezon City	300,000,000	300,000,000
3.	Rehabilitation/Improvement/ Construction of Other Public Buildings	455,600,000	455,600,000
		-----	-----
a.	Construction/Rehabilitation of Regional Office III Building, NICA, Camp Olivas, Pampanga	10,000,000	10,000,000
b.	Construction of Regional Trial Court Building, Catanauan, Quezon	10,000,000	10,000,000
c.	Construction of Multi-Purpose Buildings	131,100,000	131,100,000
		-----	-----
1.	Brgy. Salapan, San Juan (4-storey MPB)	12,500,000	12,500,000
2.	Corazon de Jesus, San Juan (2-Storey MPB)	2,500,000	2,500,000
3.	CAA, Las Piñas (Completion)	2,000,000	2,000,000
4.	Pulanglupa I, Las Piñas (Completion)	1,000,000	1,000,000

5.	Philippine General Hospital (Rehabilitation)	2,500,000	2,500,000
6.	Brgy. Maybunga, Pasig City (2-Storey MPB)	3,000,000	3,000,000
7.	Brgy. Buting, Pasig City (4-Storey MPB)	6,500,000	6,500,000
8.	Brgy. Pinagbuhatan, Pasig City (3-Storey MPB)	1,500,000	1,500,000
9.	District 2, Marikina City	10,000,000	10,000,000
10.	P. Gomez, Brgy. 23, Laoag City (Completion)	2,000,000	2,000,000
11.	Airport Ave., Brgy Gabu, Laoag City (Continuation)	2,000,000	2,000,000
12.	Giron St., Brgy. 7-B, Laoag City	2,000,000	2,000,000
13.	Guagua, Pampanga	4,500,000	4,500,000
14.	Porac, Pampanga	4,000,000	4,000,000
15.	Lubao, Pampanga	500,000	500,000
16.	Bacolor, Pampanga (Improvement)	5,000,000	5,000,000
17.	Gen. Luna, Quezon	8,000,000	8,000,000
18.	Unisan, Quezon	7,000,000	7,000,000
19.	San Narciso, Quezon	5,000,000	5,000,000
20.	Rumbang, Rizal, Occidental Mindoro	1,000,000	1,000,000
21.	Malinao, Narra, Palawan	600,000	600,000
22.	Rawis, Legaspi City, Albay	3,000,000	3,000,000
23.	Baao, Camarines Sur	10,000,000	10,000,000
24.	Lugait, Misamis Oriental	3,000,000	3,000,000
25.	Manticao, Misamis Oriental	3,000,000	3,000,000
26.	Initao, Misamis Oriental	4,000,000	4,000,000
27.	Lupon, Davao Oriental	5,000,000	5,000,000
28.	Mati, Davao Oriental	5,000,000	5,000,000
29.	Gov. Generoso, Davao Oriental	5,000,000	5,000,000
30.	San Isidro, Davao Oriental	5,000,000	5,000,000
31.	Banay-Banay, Davao Oriental	5,000,000	5,000,000
d.	Construction of Sports Center Building, San Jose, Tarlac	25,000,000	25,000,000

e.	Tabaco City Public Market	40,000,000	40,000,000
f.	Rehabilitation of Multi-Purpose Building Tabaco National High School, Tabaco City	14,500,000	14,500,000
g.	Completion of the Reconstruction of Municipal Building, Talisay, Camarines Sur	20,000,000	20,000,000
h.	TESDA Training Center, Marinduque	15,000,000	15,000,000
i.	Construction of New Public Market, San Vicente, Ilocos Sur	5,000,000	5,000,000
j.	Completion of Arayat Public Market, Arayat, Pampanga	15,000,000	15,000,000
k.	Construction of Public Market, Mahayag, Zamboanga del Sur	5,000,000	5,000,000
l.	Other Buildings	165,000,000	165,000,000
e.	Payments of Right-of-Way (ROW), Contractual Obligations and Value Added Tax (VAT)	4,500,145,000	4,500,145,000
1.	Right-Of-Way	2,811,445,000	2,811,445,000
a.	Roads	2,561,445,000	2,561,445,000
1.	North Luzon Expressway (NLEX)	554,400,000	554,400,000
a.	Payment for BCDA advances with MOA	116,000,000	116,000,000

b. Other Claims along NLEX	438,400,000	438,400,000
1. Tarlac-La Union Toll Expressway, Tarlac-Rosario, La Union under BOT/PPP Scheme	438,400,000	438,400,000
2. Various Projects, Nationwide	1,716,000,000	1,716,000,000
a. Completed Projects, Validated	900,000,000	900,000,000
b. Projects with Private Sector Participation, includes Mindanao Avenue to NLEX and CALABARZON Projects	816,000,000	816,000,000
1. Pres. Garcia Avenue (CP Garcia to Letre)	517,000,000	517,000,000
a. Segment 8.1 (Mindanao Avenue-NLEX)	417,000,000	417,000,000
b. Segment 8.2 (CP Garcia to Mindanao Avenue)	100,000,000	100,000,000
2. Others	299,000,000	299,000,000
3. CALA Roads	200,000,000	200,000,000
4. Pres. Garcia Avenue/Boni Serrano Avenue- Katipunan Avenue Interchange with Court Order	40,000,000	40,000,000
5. N.G. Escarrío Road, Cebu City	37,545,000	37,545,000
6. Banilad-Talamban Flyover	13,500,000	13,500,000
b. Flood Control	150,000,000	150,000,000
1. Lower Agusan Development Project, Stage I, Phase II, JBIC 21st YCP (PH-P180)	50,000,000	50,000,000
2. Completed Projects, Validated	100,000,000	100,000,000
c. National Buildings	100,000,000	100,000,000
1. National Government Center, Quezon City	100,000,000	100,000,000
2. Contractual Obligations	1,556,761,000	1,556,761,000
a. Highways	1,109,305,000	1,109,305,000
1. Restoration of Roads Damaged by Earthquake	20,000,000	20,000,000
2. Other Approved Claims	1,089,305,000	1,089,305,000
b. Flood Control	447,456,000	447,456,000
1. Pinatubo Hazard Urgent Mitigation Project, Phases I and II	33,590,000	33,590,000
2. Mt. Pinatubo Emergency River Control Works with Court Orders and/or DPWH Validation and		

Audit Committee	58,030,000	58,030,000
a. Payment of two (2) completed and unpaid excavation, hauling and diking projects at the Maculcul River, San Narciso, Zambales	53,030,000	53,030,000
b. Others	5,000,000	5,000,000
3. Lower Agusan Development Development Project, Stage I, Phase II, JBIC 21st YCP (PH-P180)	83,836,000	83,836,000
a. Package I	60,000,000	60,000,000
b. Package II	23,836,000	23,836,000
4. KAMANAVA Area Flood Control and Drainage System Improvement Project	222,000,000	222,000,000
5. Other Approved Claims	50,000,000	50,000,000
3. Value Added Tax	131,939,000	131,939,000
a. Flood Control	131,939,000	131,939,000
1. Lower Agusan Development Project, Stage I, Phase II, JBIC, 21st YCP, (PH-P180)	131,939,000	131,939,000
a. Package III	56,990,000	56,990,000
b. Package IV	74,949,000	74,949,000
f. Water Supply	553,500,000	553,500,000
1. Water System, 5th District, Pangasinan	10,000,000	10,000,000
2. Water System, 2nd District, Bataan	11,500,000	11,500,000
3. Water System, Muñoz, Nueva Ecija	5,000,000	5,000,000
4. Water System, 1st District, Negros Oriental	2,000,000	2,000,000
5. Water Sytem, 3rd District, Negros Oriental	10,000,000	10,000,000
6. Water System, Dumingag, Zamboanga del Sur	5,000,000	5,000,000
7. Water System, 2nd District, South Cotabato	10,000,000	10,000,000
8. Nationwide	500,000,000	500,000,000
g. Various Infrastructure including Local Projects	15,630,249,000	15,630,249,000
1. National Capital Region	1,140,000,000	1,140,000,000
a. Manila	240,000,000	240,000,000
b. Quezon City	160,000,000	160,000,000

c.	San Juan	40,000,000	40,000,000
d.	Mandaluyong City	20,000,000	20,000,000
e.	Pasig City	40,000,000	40,000,000
f.	Taguig/Pateros	80,000,000	80,000,000
g.	Marikina City	80,000,000	80,000,000
h.	Las Piñas City	40,000,000	40,000,000
i.	Muntinlupa City	40,000,000	40,000,000
j.	Makati City	80,000,000	80,000,000
k.	Parañaque City	80,000,000	80,000,000
l.	Pasay City	40,000,000	40,000,000
m.	Caloocan City	80,000,000	80,000,000
n.	Malabon/Navotas	40,000,000	40,000,000
o.	Valenzuela City	80,000,000	80,000,000
2.	Region I	480,000,000	480,000,000
a.	Ilocos Norte	80,000,000	80,000,000
b.	Ilocos Sur	80,000,000	80,000,000
c.	Pangasinan	240,000,000	240,000,000
d.	La Union	80,000,000	80,000,000
3.	Cordillera Administrative Region	280,000,000	280,000,000
a.	Abra	40,000,000	40,000,000
b.	Benguet	40,000,000	40,000,000
c.	Baguio City	40,000,000	40,000,000
d.	Ifugao	40,000,000	40,000,000
e.	Kalinga	40,000,000	40,000,000
f.	Apayao	40,000,000	40,000,000
g.	Mt. province	40,000,000	40,000,000
4.	Region II	380,000,000	380,000,000
a.	Batanes	40,000,000	40,000,000

b.	Cagayan	120,000,000	120,000,000
c.	Isabela	140,000,000	140,000,000
d.	Nueva Vizcaya	40,000,000	40,000,000
e.	Quirino	40,000,000	40,000,000
5.	Region III	820,000,000	820,000,000
a.	Aurora	40,000,000	40,000,000
b.	Bataan	80,000,000	80,000,000
c.	Bulacan	160,000,000	160,000,000
d.	Nueva Ecija	160,000,000	160,000,000
e.	Pampanga	160,000,000	160,000,000
f.	Tarlac	120,000,000	120,000,000
g.	Zambales	60,000,000	60,000,000
h.	City of San Jose del Monte	40,000,000	40,000,000
6.	Region IV-A	760,000,000	760,000,000
a.	Batangas	160,000,000	160,000,000
b.	Cavite	120,000,000	120,000,000
c.	Laguna	160,000,000	160,000,000
d.	Quezon	160,000,000	160,000,000
e.	Rizal	80,000,000	80,000,000
f.	Antipolo City	80,000,000	80,000,000
7.	Region IV-B	280,000,000	280,000,000
a.	Marinduque	40,000,000	40,000,000
b.	Mindoro Occidental	40,000,000	40,000,000
c.	Mindoro Oriental	80,000,000	80,000,000
d.	Palawan	80,000,000	80,000,000
e.	Romblon	40,000,000	40,000,000
8.	Region V	560,000,000	560,000,000
a.	Albay	120,000,000	120,000,000
b.	Camarines Norte	40,000,000	40,000,000

c.	Camarines Sur	160,000,000	160,000,000
d.	Catanduanes	40,000,000	40,000,000
e.	Masbate	120,000,000	120,000,000
f.	Sorsogon	80,000,000	80,000,000
9.	Region VI	720,000,000	720,000,000
a.	Aklan	40,000,000	40,000,000
b.	Antique	40,000,000	40,000,000
c.	Capiz	80,000,000	80,000,000
d.	Iloilo	200,000,000	200,000,000
e.	Iloilo City	40,000,000	40,000,000
f.	Negros Occidental	240,000,000	240,000,000
g.	Bacolod City	40,000,000	40,000,000
h.	Guimaras	40,000,000	40,000,000
10.	Region VII	600,000,000	600,000,000
a.	Bohol	120,000,000	120,000,000
b.	Cebu	240,000,000	240,000,000
c.	Cebu City	80,000,000	80,000,000
d.	Negros Oriental	120,000,000	120,000,000
e.	Siquijor	40,000,000	40,000,000
11.	Region VIII	480,000,000	480,000,000
a.	Biliran	40,000,000	40,000,000
b.	Leyte	200,000,000	200,000,000
c.	Southern Leyte	40,000,000	40,000,000
d.	Eastern Samar	40,000,000	40,000,000
e.	Northern Samar	80,000,000	80,000,000
f.	Western Samar	80,000,000	80,000,000
12.	Region IX	520,000,000	520,000,000
a.	Main	360,000,000	360,000,000

1.	Zamboanga del Norte	120,000,000	120,000,000
2.	Zamboanga del Sur	80,000,000	80,000,000
3.	Zamboanga City	80,000,000	80,000,000
4.	Zamboanga-Sibugay	80,000,000	80,000,000

b.	ARMM (Basilan, Sulu and Tawi-Tawi)	160,000,000	160,000,000
1.	Basilan including Isabela City	40,000,000	40,000,000
2.	Sulu	80,000,000	80,000,000
3.	Tawi-Tawi	40,000,000	40,000,000
13.	Region X	560,000,000	560,000,000
a.	Main	480,000,000	480,000,000
1.	Bukidnon	120,000,000	120,000,000
2.	Camiguin	40,000,000	40,000,000
3.	Lanao del Norte	80,000,000	80,000,000
4.	Misamis Occidental	80,000,000	80,000,000
5.	Misamis Oriental	80,000,000	80,000,000
6.	Cagayan de Oro City	80,000,000	80,000,000
b.	ARMM (Lanao del Sur)	80,000,000	80,000,000
1.	Lanao del Sur including Marawi City	80,000,000	80,000,000
14.	Region XI	440,000,000	440,000,000
a.	Davao del Norte	80,000,000	80,000,000
b.	Compostela Valley	80,000,000	80,000,000
c.	Davao del Sur	80,000,000	80,000,000
d.	Davao City	120,000,000	120,000,000
e.	Davao Oriental	80,000,000	80,000,000
15.	Region XII	360,000,000	360,000,000
a.	Main	280,000,000	280,000,000
1.	North Cotabato	80,000,000	80,000,000
2.	South Cotabato	80,000,000	80,000,000
3.	Sarangani	40,000,000	40,000,000
4.	Sultan Kudarat	80,000,000	80,000,000
b.	ARMM (Maguindanao and Shariff Kabunsuan)	80,000,000	80,000,000
1.	Maguindanao	40,000,000	40,000,000
2.	Shariff Kabunsuan including Cotabato City	40,000,000	40,000,000

16. Region XIII	320,000,000	320,000,000
a. Surigao del Norte	80,000,000	80,000,000
b. Surigao del Sur	80,000,000	80,000,000
c. Dinagat Island	40,000,000	40,000,000
d. Agusan del Norte	80,000,000	80,000,000
e. Agusan del Sur	40,000,000	40,000,000
17. Nationwide	6,930,249,000	6,930,249,000
h. Urgent Infrastructure Including Local Projects	4,126,500,000	4,126,500,000
1. Completion of the Cagayan de Oro International Trade and Convention Multi-Purpose Center, Cagayan de Oro City	100,000,000	100,000,000
2. Repair and Rehabilitation including Improvement of Safety Standard of Various Roads along Public Schools	100,000,000	100,000,000
3. Construction of Access Road (West Lateral Dike) connecting to Hacienda Dolores, Porac Interchange of the Subic-Clark-Tarlac Expressway	100,000,000	100,000,000
4. Construction of Tagaytay-Silang Road (Balalong Matanda Section)	13,000,000	13,000,000
5. Construction of Molino Boulevard including ROW	37,000,000	37,000,000
6. Repair/Rehabilitation of Aguinaldo Bridge	50,000,000	50,000,000
7. Construction of C5 Road Extension from SLEX to Sucat Road including ROW	200,000,000	200,000,000

8.	Rehabilitation/Reconstruction of Damaged Paved National Roads Generated from Pavement Management System Highway (HDM-4)	50,000,000	50,000,000
9.	Road Upgrading (Gravel to Concrete) Based on Gravel Road Strategies Traffic Benchmark for Upgrading to Paved Road Standard (HDM-4 Project Analysis)	50,000,000	50,000,000
10.	Other National Public Works/ Local Infrastructure Projects	3,426,500,000	3,426,500,000
Sub-Total, Locally-Funded Project(s)		69,813,666,000	69,813,666,000
II. Foreign Assisted Project(s)			
a.	Highways (Roads and Bridges) Projects	9,923,035,000	9,923,035,000
	Peso Counterpart	5,135,447,000	5,135,447,000
	Loan Proceeds	4,787,588,000	4,787,588,000
1.	Philippine - Japan Friendship Highway Rehabilitation Project, Mindanao Section, Phase II, (JBIC, 23rd YCP, PH-P206)	182,441,000	182,441,000
	Peso Counterpart	182,441,000	182,441,000
2.	Arterial Road Links Development Project, Phase V, (JBIC, 24th YCP, PH-P217)	809,293,000	809,293,000
	Peso Counterpart	259,099,000	259,099,000
	Loan Proceeds	550,194,000	550,194,000
3.	Arterial Road Links Development Project, Phase VI, (JBIC, 25th YCP, PH-P227)	1,073,263,000	1,073,263,000
	Peso Counterpart	356,769,000	356,769,000
	Loan Proceeds	716,494,000	716,494,000
4.	Arterial Road Bypass Project (Phase I) (Plaridel and Cabanatuan) (JBIC, 26th YCP, PH-236)	367,730,000	367,730,000
	Peso Counterpart	52,753,000	52,753,000
	Loan Proceeds	314,977,000	314,977,000
5.	Help for Catubig Agricultural Advancement Project, Road Component, Northern Samar 2nd, (JBIC 24th YCP, PH-221)	168,325,000	168,325,000
	Peso Counterpart	18,278,000	18,278,000
	Loan Proceeds	150,047,000	150,047,000
6.	Rural Road Network Development Project, Phase III (JBIC, 24th YCP, PH-P220)	177,599,000	177,599,000
	Peso Counterpart	177,599,000	177,599,000

7.	Central Mindanao Road Project, (JBIC, 26th YCP, PH-P237)	1,012,054,000	1,012,054,000
	Peso Counterpart	161,840,000	161,840,000
	Loan Proceeds	850,214,000	850,214,000
8.	Metro Manila Urban Transport Integration Project (MMURTRIP), (IBRD-Loan No. 7058 PH)	338,734,000	338,734,000
	Peso Counterpart	338,734,000	338,734,000
9.	Mindanao Roads Improvement Project, Saudi Fund for Development Project, Loan No. 1/433	710,000,000	710,000,000
	Peso Counterpart	342,101,000	342,101,000
	Loan Proceeds	367,899,000	367,899,000
10.	Austrian-Assisted Bridge Replacement Project	214,047,000	214,047,000
	Peso Counterpart	214,047,000	214,047,000
11.	Sustainable Environmental Management Project in Northern Palawan, Road Component, (JBIC, 24th YCP, PH-P225)	101,431,000	101,431,000
	Peso Counterpart	75,657,000	75,657,000
	Loan Proceeds	25,774,000	25,774,000
12.	Urgent Bridge Construction Project for Rural Road Development (JBIC Special Yen Loan Package, PH - P231)	1,000,000,000	1,000,000,000
	Peso Counterpart	581,062,000	581,062,000
	Loan Proceeds	418,938,000	418,938,000
13.	Widening of GSO Road Including Sta. Cruz Bridge and Emergency Pilot Dredging, Korean EDCF-EXIM Bank, Loan No. PHL-8	398,840,000	398,840,000
	Peso Counterpart	105,789,000	105,789,000
	Loan Proceeds	293,051,000	293,051,000
14.	Tulay ng Pangulo Sa Kaunlaran Projects, UK Assisted, Phase I	1,000,000,000	1,000,000,000
	Peso Counterpart	330,000,000	330,000,000
	Loan Proceeds	670,000,000	670,000,000
15.	Tulay ng Pangulo Sa Magsasaka	450,000,000	450,000,000
	Peso Counterpart	450,000,000	450,000,000
16.	JBIC-Assisted Road Enhancement and Asset Preservation Management Program (REAPMP)	158,246,000	158,246,000
	Peso Counterpart	158,246,000	158,246,000

17. National Roads Improvement and Management Project, IBRD-Assisted, Phase II	1,050,793,000	1,050,793,000
Peso Counterpart	1,050,793,000	1,050,793,000
18. Spanish Fund Assisted Bridge Construction/Replacement Project	207,700,000	207,700,000
Peso Counterpart	207,700,000	207,700,000
19. Tulay ng Pangulo sa Kaunlaran Projects, UK-Assisted, Phase II	500,000,000	500,000,000
Peso Counterpart	70,000,000	70,000,000
Loan Proceeds	430,000,000	430,000,000
20. Bridge Construction/Acceleration Project for Calamity Stricken Areas (Austrian-Assisted)	2,539,000	2,539,000
Peso Counterpart	2,539,000	2,539,000
b. Flood Control Projects	3,472,869,000	3,472,869,000
Peso Counterpart	979,271,000	979,271,000
Loan Proceeds	2,493,598,000	2,493,598,000
1. Metro Manila Flood Control Project West of Manggahan Floodway (JBIC, 21st YCP, PH-P179) (Taguig/Pateros and Pasig)	261,309,000	261,309,000
Peso Counterpart	261,309,000	261,309,000

2.	Agno River Flood Control Project, Phases II-A & II-B (Wawa, Bayambang to Alcala, Pangasinan Including Poponto Swamp, Hector Mendoza Bridge and Tarlac River) (JBIC, 22nd YCP, PH - P193) (JBIC, 24th YCP, PH-P223), (Pangasinan & Tarlac)	839,130,000	839,130,000
	Peso Counterpart	113,455,000	113,455,000
	Loan Proceeds	725,675,000	725,675,000
3.	Laoag River Basin Flood Control and Sabo Project, Ilocos Norte (JBIC, 24th YCP, PH-P224)	1,117,819,000	1,117,819,000
	Peso Counterpart	225,063,000	225,063,000
	Loan Proceeds	892,756,000	892,756,000
4.	Iloilo Flood Control Project, Phase II, Iloilo City (JBIC, 25th YCP, PH-P230)	832,074,000	832,074,000
	Peso Counterpart	68,210,000	68,210,000
	Loan Proceeds	763,864,000	763,864,000
5.	San Roque Multi-Purpose Project, Flood Control Component (Reimbursement of Funds Advanced By NPC) (JEXIM)	85,320,000	85,320,000
	Peso Counterpart	85,320,000	85,320,000
6.	Restoration/Rehabilitation of Nationwide Selected River Basins and Waterways, Phase I (Finish Concessional Credit)	156,876,000	156,876,000
	Peso Counterpart	45,573,000	45,573,000
	Loan Proceeds	111,303,000	111,303,000
7.	Pasig Marikina River Channel Improvement Project, Phase II, JBIC, 26th YCP (PH-P239)	47,310,000	47,310,000
	Peso Counterpart	47,310,000	47,310,000
8.	Mt. Pinatubo Hazard Urgent Mitigation Project (Flood/Control Works in Porac-Gumain River and Pasac Delta Area) (JBIC, 27th YCP) Pampanga	133,031,000	133,031,000
	Peso Counterpart	133,031,000	133,031,000
	Sub-Total, Foreign-Assisted Projects	13,395,904,000	13,395,904,000
	Peso Counterpart	6,114,718,000	6,114,718,000
	Loan Proceeds	7,281,186,000	7,281,186,000
	Total, Projects	83,209,570,000	83,209,570,000
	TOTAL NEW APPROPRIATIONS	P 3,224,093,000	P 8,158,873,000
		P 83,334,570,000	P 94,717,536,000

Special Provision(s)

1. Restriction on Delegation of Project Implementation. The implementation of the projects funded herein shall not be delegated to other agencies, except those projects to be implemented by the AFP Corps of Engineers, and inter-department projects to be undertaken by

other offices and agencies, including local government units (LGUs) with demonstrated capability to actually implement the projects by themselves upon consultation with the representative of the legislative district concerned. In all cases, the Department of Public Works and Highways (DPWH) shall exercise technical supervision over the projects.

2. Special Assessments. The DPWH shall assess all service utilities and its franchise holders, or any other corporation, person or entity, which may cause damage to infrastructure or any public works or highway projects, the full amount to be utilized for restoration, reconstruction or renovation of such damaged infrastructure. The proceeds from such assessment shall be deposited with the National Treasury as trust liability pursuant to Section 7 of the General Provisions of this Act and may be withdrawn in accordance with pertinent budgeting, accounting and auditing rules and regulations.

3. Work By Administration. Except as may be expressly authorized by the President of the Philippines, any project in this Act with a cost of Five Million Pesos (P5,000,000.00) or less, based on the approved program, may be done by administration or force account by the agency concerned. A project costing over Five Million Pesos (P5,000,000.00) may be undertaken by administration by the agency concerned, only in case of: (i) emergency arising from natural calamities, or where immediate action is necessary to prevent imminent loss of life or property, or to comply with government commitments; (ii) failure to award a contract after competitive public bidding for a valid cause; (iii) termination or rescission of contract; (iv) areas with critical peace and order problems as certified by the Local Peace and Order Council: PROVIDED, That prior authority shall be obtained from the Secretary of Public Works and Highways, if the project cost is Twenty Million Pesos (P20,000,000.00) or less, or from the President of the Philippines, upon the recommendation of the Secretary of Public Works and Highways, if the project cost is more than Twenty Million Pesos (P20,000,000.00).

4. Road Right-of-Way (ROW) Acquisition. The amount appropriated herein for ROW shall be used solely for expenses for the acquisition of ROW and the removal and relocation of squatters and illegal occupants on the land or property and shall not be realigned to any other purpose. Projects shall commence only after ROW issues have been addressed.

5. Engineering and Administrative Overhead. In order to ensure that at least ninety-six and one-half percent (96.5%) of the infrastructure and preventive maintenance of roads and bridges funds released by the DBM is made available for direct implementation of the project, any authorized deduction from project funds for administrative overhead, pre-construction activities after detailed engineering, construction project management, testing and quality control, acquisition, rehabilitation and repair of heavy equipment, and other related equipment and parts used in the implementation of infrastructure and preventive maintenance projects and contingencies, shall not exceed three and one-half percent (3.5%) of the project cost: PROVIDED, That engineering and administrative overhead expenditures for infrastructure projects shall be treated/booked-up as capitalized expenditures and shall form part of the project cost: PROVIDED, FURTHER, That not more than one-half percent (0.5%) to be retained in the central office shall be used for said acquisition, rehabilitation and repair of equipment and parts. The DPWH shall submit to the DBM, the Senate Committee on Finance and the House Committee on Appropriations, a quarterly report of such disbursement. Violation of, or non-compliance with this provision shall subject the government official or employee concerned to administrative, civil and/or criminal sanction under Section 43 of Chapter 5, Section 57 of Chapter 6, and Section 80 of Chapter 7, Book VI of E.O. No. 292.

6. Liquidated Damages. Liquidated damages collected by DPWH shall be deposited with the National Treasury as income of the General Fund.

7. Preventive Maintenance of Roads and Bridges. The amount appropriated herein under A.III.a.1.e shall be used solely for the preventive maintenance of national roads and bridges, based on the list of priority projects generated by the Pavement Management System/Highway Development and Management - 4 Programming System and Road and Bridge Information Application Database of the DPWH.

8. Maintenance of Roads and Bridges. In addition to the amounts appropriated herein, the requirements for maintenance of roads and bridges and improvement of road drainage shall be sourced from the eighty percent (80%) collections from the Motor Vehicles User's Charge accruing to the Special Road Support Fund maintained by the DPWH with the BTR pursuant to Section 7 of R.A. No. 8794. Release of said funds shall be subject to prior approval of the Road Board and submission of Special Budget pursuant to Section 35, Chapter 5, Book VI of E.O. No. 292: PROVIDED, That in the regional allocation of this fund, the DPWH shall ensure that the requirements of ARMM are provided.

In the maintenance of national roads and bridges, a minimum of ninety percent (90%) may be contracted out to qualified entities including LGUs with demonstrated capability to undertake the work by themselves pursuant to Section 89 of the General Provisions of this Act. The balance shall be used for maintenance by force account.

Five percent (5%) of the total road maintenance fund to be applied across-the-board to the allocation of each region shall be set aside for the maintenance of the roads which may be converted to, or taken over as national roads during the current year, and the same shall be released to the central office of the DPWH for eventual sub-allotment to the concerned region and district: PROVIDED, That any balance of the said five percent (5%) shall be restored to the regions on a pro-rata basis for the maintenance of existing national roads.

9. Road Safety and Maintenance of Local Roads. In addition to the amounts appropriated herein, the seven and one-half percent (7.5%) collections from the Motor Vehicles User's Charge accruing to the Special Road Safety Fund shall be used for the installation of adequate and efficient traffic lights and road safety devices, and the five percent (5%) collections accruing to the Special Local Road Fund, for the maintenance of local roads, traffic management and road safety devices: PROVIDED, That in the regional allocation of said funds, the DPWH shall ensure that the requirements of ARMM are provided. Release of said funds shall be subject to the submission of a Special Budget pursuant to Section 35, Chapter 5, Book VI of E.O. No. 292.

10. Road Constructions. In the construction of roads, the DPWH shall include in its design and program cost the planting of

indigenous trees on both sides of the roads. The DENR shall ensure the sufficient supply of seedlings in their provincial seedling banks.

11. Lease-Rental of Department of Public Works and Highways Engineering District Equipment. For purposes of maximizing the use of government construction equipment and to establish alternative funding sources for their proper and continuous maintenance, all DPWH Engineering Districts are hereby authorized, subject to the prior approval of the Secretary of Public Works and Highways, to lease their respective idle bulldozers, cranes, graders, power shovels, fork lifts, dump trucks, desilting or tunnel boring machines, or any other idle construction or heavy equipment to private construction and development corporations, or to any private business or realty enterprises: PROVIDED, That the amount collected shall be deposited with the National Treasury as income of the General Fund.

The covering lease-rental agreement shall, in all cases, carry a uniform or standard provision mandating that the lessee shall be responsible for the proper and continuous maintenance of the leased equipment as well as necessary replacement of spare parts, and shall shoulder the cost of said maintenance during the effectivity of the lease agreement.

The uniform or standard agreement and the implementing guidelines of this special provision shall be issued by the Secretary of Public Works and Highways.

12. Use and Release of Lump-Sum Appropriations for Infrastructure Projects. The amount appropriated herein under the lump-sum appropriations for infrastructure projects shall be used to fund infrastructure projects under the national government's Ten-Point Legacy Agenda and for the construction, repair, improvement and rehabilitation of the following: a) Roads and Bridges; b) Flood Control; c) Water Supply/System; d) School Buildings; e) Hospitals and Health Facilities; f) Public Markets; g) Multi-Purpose Buildings, and h) Multi-Purpose Pavements.

13. Implementation of Tulay ng Pangulo Para Sa Magsasaka Project. The amount herein appropriated under B.II.a.15 in the amount of One Billion Pesos (P1,000,000,000) shall be utilized for the construction of bridges in the Agrarian Reform Communities (ARCs). The Presidential Agrarian Reform Council shall identify the sites in the ARCs where the bridges shall be constructed.

14. Implementation of Flood Control Projects in National Capital Region. The DPWH shall continue implementing Foreign-Assisted Flood Control Projects and shall transfer the same to the MMDA only after their completion or after the loan agreement with the lending institution has been revised to make the MMDA the implementing agency, whichever comes first.

15. Contractor's Warranties. Pursuant to the pertinent provisions of R.A. No. 9184, its Implementing Rules and Regulations (IRR) and Section 87 of the General Provisions of this Act, the DPWH shall ensure that contractor's warranties are complied with.

16. Approved Budget for the Contract (ABC). In accordance with the provisions of R.A. No. 9184, appropriations authorized herein shall not be used to fund any contract exceeding the ABC.

17. Realignment of Funds. The Secretary of Public Works and Highways is authorized to approve realignment of allotment released from appropriations under B.I.g from one project/scope of work to another: PROVIDED, That (i) the realignment is within the same DPWH Implementing Unit and the same project category as the original project; (ii) the allotment released has not been obligated for the original project/scope of work; (iii) the request is with the concurrence of the legislator concerned; and (iv) the amount to be realigned is not more than Twenty Million Pesos (P20,000,000.00). The Secretary of Public Works and Highways shall inform the DBM, in writing, of every such realignment within (5) calendar days from its approval and shall post the realignment on the DPWH website.

18. Appropriations for Programs and Specific Activities. The amounts appropriated herein for the programs of the agency shall be used specifically for the following activities in the indicated amounts and conditions:

PROGRAMS AND ACTIVITIES

	Current_Operating_Expenditures			
	Personal Services	Maintenance and Other Operating Expenses	Capital Outlays	Total
I. General Administration and Support				
a. General Administration and Support Services	P 512,633,000	P 421,546,000	P 115,000,000	P 1,049,179,000
1. General Management and Supervision	512,633,000	421,546,000	115,000,000	1,049,179,000
a. Central Office	274,621,000	404,219,000	115,000,000	793,840,000
b. Regional Offices	238,012,000	17,327,000		255,339,000
1. National Capital Region	12,561,000	1,419,000		13,980,000
2. Region I	13,698,000	1,119,000		14,817,000
3. Cordillera Administrative Region	8,462,000	586,000		9,048,000

4. Region II	15,511,000	1,563,000		17,074,000
5. Region III	18,233,000	1,237,000		19,470,000
6. Region IV-A	15,940,000	1,177,000		17,117,000
7. Region IV-B	15,363,000	855,000		16,218,000
8. Region V	16,509,000	971,000		17,480,000
9. Region VI	13,867,000	1,379,000		15,246,000
10. Region VII	19,705,000	1,127,000		20,832,000
11. Region VIII	15,006,000	1,017,000		16,023,000
12. Region IX	16,803,000	979,000		17,782,000
13. Region X	15,292,000	1,132,000		16,424,000
14. Region XI	16,341,000	975,000		17,316,000
15. Region XII	16,122,000	827,000		16,949,000
16. Region XIII	8,599,000	964,000		9,563,000
Sub-Total, General Administration and Support	512,633,000	421,546,000	115,000,000	1,049,179,000
II. Support to Operations				
a. Policy Formulation, Program Planning and Standard Development	200,876,000	34,049,000		234,925,000
1. Design of Public Works and Highways Projects	32,546,000	2,750,000		35,296,000
a. Formulation and development of guidelines standards, systems and procedures for the survey and design of public works and highways projects	3,016,000	188,000		3,204,000
b. Conduct of preliminary investigation and studies of areas where proposed public works and highways projects are to be constructed	3,203,000	292,000		3,495,000
c. Coordination and integration of surveys, investigation and design of public works and highways projects	26,327,000	2,270,000		28,597,000
2. Construction, Rehabilitation and Improvement of Infrastructure Facilities	39,307,000	7,641,000		46,948,000
a. Formulation and development of guidelines, standards, systems and procedures for the construction, rehabilitation and improvement of	4,067,000	109,000		4,176,000

infrastructure facilities			
b. Review and evaluation of construction programs, estimates, tender documents and contracts for public works and highways projects	35,240,000	7,532,000	42,772,000
3. Maintenance and Repair of Infrastructure Facilities	32,885,000	8,319,000	41,204,000
	-----	-----	-----
a. Formulation and development of guidelines, standards, systems and procedures for the maintenance and repair of infrastructure facilities	2,957,000	109,000	3,066,000

b. Supervision, evaluation and monitoring of infrastructure maintenance and repair; evaluation of infrastructure damage reports; and preparation of restoration programs	29,928,000	8,210,000	38,138,000
4. Management of Construction and Maintenance Equipment and Ancillary Facilities	56,861,000	6,265,000	63,126,000
a. Formulation and development of guidelines, standards, systems and procedures for the management of construction and maintenance equipment and ancillary facilities	3,490,000	2,514,000	6,004,000
b. Review and evaluation of programs, estimates, tender documents and contracts for equipment	53,371,000	3,751,000	57,122,000
5. Infrastructure Research, Quality Control and Management, Production and Processing of Construction Materials and Ancillary Facilities	39,277,000	9,074,000	48,351,000
a. Formulation and development of guidelines, standards, systems and procedures for areas of infrastructure, including quality control and management of materials and ancillary facilities for the production and processing of construction materials	2,541,000	332,000	2,873,000
b. Conduct of research on construction materials for infrastructure projects and evaluation of feasibility studies of potential material supply sites	30,116,000	6,057,000	36,173,000
c. Conduct of hydrologic surveys and establishment, operation and maintenance of a national water resources data collection network	6,620,000	2,685,000	9,305,000
b. Regional Support (Planning and Design, Construction, Maintenance and Material Quality Control and Hydrology Divisions)	177,764,000	7,488,000	185,252,000
1. National Capital Region	10,723,000	352,000	11,075,000
2. Region I	12,113,000	584,000	12,697,000
3. Cordillera Administrative Region	6,885,000	117,000	7,002,000
4. Region II	10,541,000	628,000	11,169,000
5. Region III	13,925,000	539,000	14,464,000
6. Region IV-A	13,019,000	621,000	13,640,000

7. Region IV-B	13,383,000	343,000	13,726,000
8. Region V	13,466,000	520,000	13,986,000
9. Region VI	11,631,000	590,000	12,221,000
10. Region VII	7,439,000	527,000	7,966,000
11. Region VIII	11,756,000	453,000	12,209,000
12. Region IX	12,058,000	423,000	12,481,000
13. Region X	11,932,000	497,000	12,429,000
14. Region XI	12,871,000	535,000	13,406,000
15. Region XII	12,272,000	451,000	12,723,000
16. Region XIII	3,750,000	308,000	4,058,000
c. Operational Support for the Maintenance and Repair of Infrastructure Facilities and Other Related Activities	203,348,000	27,775,000	231,123,000
1. National Roads and Bridges	97,059,000	19,168,000	116,227,000
a. National Capital Region	6,066,000	704,000	6,770,000
b. Region I	5,162,000	1,617,000	6,779,000
c. Cordillera Administrative Region	11,087,000	3,440,000	14,527,000
d. Region II	980,000	1,071,000	2,051,000
e. Region III	7,203,000	1,212,000	8,415,000
f. Region IV-A	6,472,000	1,056,000	7,528,000
g. Region IV-B	4,013,000	997,000	5,010,000
h. Region V	6,134,000	895,000	7,029,000
i. Region VI	5,784,000	1,401,000	7,185,000
j. Region VII	8,172,000	1,123,000	9,295,000
k. Region VIII	5,238,000	1,189,000	6,427,000
l. Region IX	6,372,000	770,000	7,142,000
m. Region X	6,659,000	1,268,000	7,927,000
n. Region XI	5,971,000	877,000	6,848,000
o. Region XII	6,247,000	1,243,000	7,490,000
p. Region XIII	5,499,000	305,000	5,804,000

2. Other Public Buildings	31,852,000	6,885,000	38,737,000
a. National Capital Region	2,635,000	220,000	2,855,000
b. Region I	2,003,000	452,000	2,455,000
c. Cordillera Administrative Region	390,000	23,000	413,000
d. Region II	4,396,000	438,000	4,834,000
e. Region III	1,945,000	690,000	2,635,000
f. Region IV-A	2,227,000	363,000	2,590,000
g. Region IV-B	2,021,000	386,000	2,407,000
h. Region V	2,080,000	515,000	2,595,000
i. Region VI	2,481,000	708,000	3,189,000
j. Region VII	3,747,000	501,000	4,248,000
k. Region VIII	2,186,000	513,000	2,699,000
l. Region IX	1,257,000	421,000	1,678,000
m. Region X	1,258,000	492,000	1,750,000
n. Region XI	2,221,000	654,000	2,875,000
o. Region XII	1,005,000	430,000	1,435,000
p. Region XIII		79,000	79,000
3. Flood Control and Drainage Systems, Structures and Related Facilities	18,106,000	357,000	18,463,000
a. Region I	779,000	11,000	790,000
b. Cordillera Administrative Region	1,528,000	4,000	1,532,000
c. Region II	724,000	19,000	743,000
d. Region III	1,201,000	30,000	1,231,000
e. Region IV-A	1,699,000	34,000	1,733,000
f. Region IV-B	1,464,000	35,000	1,499,000
g. Region V	1,509,000	64,000	1,573,000
h. Region VI	1,255,000	19,000	1,274,000
i. Region VII	1,708,000	18,000	1,726,000
j. Region VIII	1,037,000	16,000	1,053,000

k. Region IX	1,022,000	18,000	1,040,000
l. Region X	1,214,000	28,000	1,242,000
m. Region XI	1,265,000	16,000	1,281,000
n. Region XII	1,701,000	20,000	1,721,000
o. Region XIII		25,000	25,000
4. Testing of Materials Needed in Road, Bridge and Building Construction and Other Public Works Projects	56,331,000	1,365,000	57,696,000
a. National Capital Region	2,994,000	70,000	3,064,000
b. Region I	3,585,000	90,000	3,675,000
c. Cordillera Administrative Region	2,169,000	21,000	2,190,000
d. Region II	6,896,000	114,000	7,010,000
e. Region III	3,395,000	104,000	3,499,000
f. Region IV-A	3,592,000	101,000	3,693,000
g. Region IV-B	5,280,000	56,000	5,336,000
h. Region V	3,187,000	105,000	3,292,000
i. Region VI	2,984,000	115,000	3,099,000
j. Region VII	4,357,000	68,000	4,425,000
k. Region VIII	3,585,000	97,000	3,682,000
l. Region IX	3,515,000	66,000	3,581,000
m. Region X	1,883,000	88,000	1,971,000
n. Region XI	3,194,000	81,000	3,275,000
o. Region XII	2,922,000	68,000	2,990,000
p. Region XIII	2,793,000	121,000	2,914,000
Sub-Total, Support to Operations	581,988,000	69,312,000	651,300,000

III. Operations

a. Construction, Maintenance, Repair and Rehabilitation of Infrastructure Facilities		6,137,619,000	10,000,000	6,147,619,000
1. Maintenance and Repair of Various Infrastructure Facilities and Other Related Activities		6,137,619,000	10,000,000	6,147,619,000

a. Dredges and other floating equipment	48,395,000	48,395,000
b. Central depots	23,562,000	23,562,000
c. Infrastructure and other equipment, including replacement of parts	63,812,000	63,812,000
d. Routine maintenance of national roads and bridges	2,001,850,000	2,001,850,000
e. Preventive maintenance of national roads and bridges	4,000,000,000	4,000,000,000
f. Acquisition of equipment		10,000,000
b. Maintenance, Repair and Rehabilitation of Infrastructure Facilities	1,381,401,000	1,381,401,000
1. Other Buildings	282,656,000	282,656,000
a. National Capital Region	91,150,000	91,150,000
b. Region I	8,516,000	8,516,000
c. Cordillera Administrative Region	22,937,000	22,937,000
d. Region II	18,082,000	18,082,000
e. Region III	18,992,000	18,992,000
f. Region IV-A	6,940,000	6,940,000
g. Region IV-B	9,754,000	9,754,000
h. Region V	12,934,000	12,934,000
i. Region VI	12,240,000	12,240,000
j. Region VII	9,724,000	9,724,000
k. Region VIII	10,774,000	10,774,000
l. Region IX	11,857,000	11,857,000
m. Region X	7,862,000	7,862,000
n. Region XI	16,724,000	16,724,000
o. Region XII	11,732,000	11,732,000
p. Region XIII	12,438,000	12,438,000
2. Flood Control and Drainage Systems, Structures and Related Facilities	1,098,745,000	1,098,745,000
a. National Capital Region	17,478,000	17,478,000

b. Region I		102,222,000	102,222,000
c. Cordillera Administrative Region		35,640,000	35,640,000
d. Region II		40,364,000	40,364,000
e. Region III		217,736,000	217,736,000
f. Region IV-A		116,456,000	116,456,000
g. Region IV-B		89,595,000	89,595,000
h. Region V		91,458,000	91,458,000
i. Region VI		35,165,000	35,165,000
j. Region VII		85,623,000	85,623,000
k. Region VIII		58,321,000	58,321,000
l. Region IX		31,582,000	31,582,000
m. Region X		32,823,000	32,823,000
n. Region XI		56,766,000	56,766,000
o. Region XII		16,808,000	16,808,000
p. Region XIII		20,708,000	20,708,000
q. Nationwide		50,000,000	50,000,000
c. Operational Support in the Maintenance and Repair of the Infrastructure Facilities and Other Related Activities of District/City Engineering Offices	1,584,688,000	66,472,000	1,651,160,000
1. National Capital Region	94,635,000	17,292,000	111,927,000
2. Region I	92,466,000	2,565,000	95,031,000
3. Cordillera Administrative Region	88,590,000	2,694,000	91,284,000
4. Region II	112,961,000	3,405,000	116,366,000
5. Region III	133,767,000	3,973,000	137,740,000
6. Region IV-A	126,292,000	4,357,000	130,649,000
7. Region IV-B	83,577,000	2,988,000	86,565,000
8. Region V	113,200,000	3,370,000	116,570,000
9. Region VI	143,905,000	4,514,000	148,419,000
10. Region VII	106,492,000	3,591,000	110,083,000

11. Region VIII	117,053,000	6,363,000	123,416,000
12. Region IX	76,990,000	1,970,000	78,960,000
13. Region X	93,768,000	3,228,000	96,996,000
14. Region XI	59,186,000	1,546,000	60,732,000
15. Region XII	66,602,000	2,009,000	68,611,000
16. Region XIII	75,204,000	2,607,000	77,811,000
d. Operational Support in the Maintenance and Repair of Infrastructure and Other Equipment Including Replacement of Parts, Regional Depot/Base Shops and Area Shops	544,784,000	82,523,000	627,307,000
1. National Capital Region	24,373,000	3,150,000	27,523,000
2. Region I	38,730,000	3,791,000	42,521,000
3. Cordillera Administrative Region	26,721,000	4,629,000	31,350,000
4. Region II	32,935,000	6,763,000	39,698,000
5. Region III	50,585,000	4,155,000	54,740,000
6. Region IV-A	32,345,000	6,174,000	38,519,000
7. Region IV-B	27,706,000	6,274,000	33,980,000
8. Region V	52,681,000	6,841,000	59,522,000
9. Region VI	38,045,000	5,978,000	44,023,000
10. Region VII	38,438,000	5,472,000	43,910,000
11. Region VIII	30,673,000	4,017,000	34,690,000
12. Region IX	34,051,000	5,472,000	39,523,000
13. Region X	34,564,000	7,473,000	42,037,000
14. Region XI	35,918,000	6,744,000	42,662,000
15. Region XII	25,813,000	3,203,000	29,016,000
16. Region XIII	21,206,000	2,387,000	23,593,000
Sub-Total, Operations	2,129,472,000	7,668,015,000	9,807,487,000
TOTAL PROGRAMS AND ACTIVITIES	P 3,224,093,000	P 8,158,873,000	P 11,507,966,000

B. TOLL REGULATORY BOARD