

TEZ INVESTMENT FORUM

A Presentation by

SHIRLEY MAE B. SERATE

Asst. Vice President

Head, Misamis Oriental and Bukidnon Lending Center
Development Bank of the Philippines

March 19, 2018
Limketkai Luxe Hotel
Cagayan de Oro City

is...

- ▶ 100% owned by the National Government
- ▶ Country's Premier Development Financial Institution
- ▶ 70 Years in Existence
- ▶ Key player in nation-building
- ▶ Policy Bank

- ✓ **2nd Highest capital adequacy ratio** among top 10 Unibanks in the Phils.
- ✓ **6th best** among top 10 Unibanks in ROA
- ✓ **8th best** among top 10 Unibanks in ROE
- ✓ **10th largest** Universal Bank in the Philippines

DBP's Role in Philippine Development

- Finances the country's infrastructure projects
- Provides financial assistance to the SME sector
- Advances environmental protection
- Contributes to the lives of Filipinos across the nation

Wide and extensive coverage in key areas in the Philippines

Development Bank of the Philippines

**Bank on Stability
Bank with DBP**

**Branches &
ATM network
(as of
August 15,
2017)**

Branches	Extension Offices	On-site ATMs	Off-site ATMS
125	2	171	448

DBP Policies towards Inclusive Development

- Beyond financial returns: economic, social, environmental objectives
- Funds to make biggest dent to poverty alleviation and prosperity goals
- Branch coverage in unbanked areas
- Dedicated lending for mSME borrowers
- Linkages with rural banks and MFIs

DBP Policies towards Inclusive Development

- Funding for LGU Projects
- Credit and safeguard policies on environmental, social, climate change and disaster risk reduction issues
- Industry benchmarks and best practices
- Financial advisory for major infrastructure initiatives

- ✓ **Eligible Borrowers:** PCAB-Accredited Contractors
- ✓ **Eligible Projects:** Construction contracts for:
 - Transport Infrastructure – roads, bridges
 - Power / Energy Infrastructure
 - Water Supply, Wastewater, Sanitation
 - ICT Infrastructure
 - Social Infrastructure - residential and non-residential
- ✓ **Lending Products:**
 - Short-term Loan / Credit or Working Capital Lines
 - Long-term Loan

DBP Infrastructure Contractor Support Program

No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
30	1.58 B	1.24 B

As of July 31, 2017

- ✓ **Eligible Borrowers:**
 - Private Corporations and Cooperatives
 - Local Government Units (LGUs)
 - Government Owned & Controlled Corporations (GOCCs)
- ✓ **Eligible Projects:**
 - Transport Infrastructure & Services in Land, Water, and Air (including rail and mass transport projects)
 - Logistics Infrastructure & Services
 - Tourism Infrastructure & Services
 - Project-related ICT investments
 - Project-related CCA/DRR investments
- ✓ **Lending Products**
 - Term Loan
 - Credit Line

DBP CRUISE Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
201	17.74 B	15.14 B

As of July 31, 2017

- ✓ **Eligible Borrowers:**
 - Private Corporations and Electric Cooperatives
 - Local Government Units (LGUs)
 - Government Owned & Controlled Corporations (GOCCs)
 - Private Financial Institutions
- ✓ **Eligible Projects:**
 - Energy Generation
 - Power Transmission and Distribution
- ✓ **Lending Products**
 - Term Loan
 - Credit Line

DBP FUSED Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
50	44.23 B*	29.23B

As of July 31, 2017

- ✓ **Eligible Borrowers:**
 - Private Corporations and Water Districts
 - Local Government Units (LGUs)
 - Other Water Service Providers
 - Private Financial Institutions
- ✓ **Eligible Projects:**
 - Source Development
 - Water Transmission and Distribution
 - Water Treatment Facilities
 - Non-Revenue Water Reduction Mechanisms
 - Climate Change Adaptation Investments
- ✓ **Lending Products**
 - Term Loan
 - Credit Line

DBP WATER Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
49	10.61 B	6.99 B

As of July 31, 2017

✓ **Eligible Borrowers:**

- Private Corporations and Cooperatives
- Local Government Units (LGUs)
- Government Owned & Controlled Corporations (GOCCs)
- Private Service Providers
- Private Financial Institutions

✓ **Eligible Projects:**

- Air Pollution Prevention and Control
- Water Pollution Prevention and Control
- Solid & Hazardous Waste Management
- Resource Conservation, Resource Efficiency & Cleaner Production
- Investments in Climate Change Adaptation / Disaster Risk Reduction
- Other Environmental / Green Projects and Initiatives

✓ **Lending Products**

- Term Loan
- Credit Line

DBP Green Financing Program

No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
155	37.20 B	19.83 B

As of July 31, 2017

- ✓ **Eligible Borrowers:**
 - Private Health Care Providers – Individuals, Partnerships and Corporations
 - Private Financial Institutions
- ✓ **Eligible Projects:**
 - Construction / Rehabilitation of Hospitals
 - Acquisition of Medical and Non-Medical Equipment
 - Working Capital
- ✓ **Lending Products**
 - Term Loan
 - Credit Line

DBP Sustainable Health Care Investment Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
132	12.11 B	9.28 B

As of July 31, 2017

- ✓ **Eligible Borrowers:**
 - Private Developers
 - Local Government Units (LGUs)
 - Cooperatives
 - Private Financial Institutions
- ✓ **Eligible Projects:**
 - Land Acquisition with Site Development
- ✓ **Lending Products**
 - Term Loan
 - Credit Line

DBP Residential Real Estate Financing Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
126	12.83 B	8.66 B

As of July 31, 2017

- ✓ **Eligible Borrowers:**
 - Public and Private Educational Institutions
 - Local Government Units (LGUs)
 - Private Financial Institutions
 - Government-accredited Training Centers
- ✓ **Eligible Projects:**
 - Land Acquisition and Construction of Facilities
 - Equipment, Furniture
 - Working Capital
 - On-lending to Students
- ✓ **Lending Products**
 - Term Loan
 - Credit Line

DBP Educational Fund Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
130	7.43 B	5.91 B

As of July 31, 2017

✓ Eligible Borrowers:

- Micro, Small, and Medium Business Enterprises in Agricultural, Industrial, & Commercial, and Service Sectors

✓ Eligible Purposes:

- Fixed Asset Acquisition
- Purchase Order / LC-TR Financing
- Export Financing
- Business Franchising
- Working Capital

✓ Lending Products

- Term Loan
- Credit Line

DBP Sustainable Enterprises for Economic Development (SEED) Program

No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
1,142	11.78 B	8.88 B

As of July 31, 2017

- ✓ **Eligible Borrowers:**
 - Private Enterprises and Cooperatives
 - Local Government Units (LGUs)
 - Private Financial Institutions
- ✓ **Eligible Projects:**
 - Traditional and High-Value Crops
 - Livestock, Fisheries and Poultry
 - Bio-fuel Feedstock
 - Organic Products
 - Farm Machinery, Equipment, and Supplies
- ✓ **Lending Products**
 - Term Loan
 - Credit Line
 - Packing Credit

DBP Sustainable Agribusiness Financing Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
432	54.89 B	39.40 B

- ✓ **Eligible Borrowers:**
 - Private Enterprises and Cooperatives
 - Local Government Units (LGUs)
 - Private Financial Institutions
- ✓ **Eligible Projects:**
 - Forest-based enterprises
- ✓ **Lending Products**
 - Term Loan

DBP Tree Plantation Financing Program		
No. of Borrowers	Approved Amount (PhP)	Outstanding Balance (PhP)
4	70.00 M	55.00 M

As of July 31, 2017

Cagayan de Oro City

Water Supply

Agusan del Sur

Integrated Bus Terminal

Digos City

Hospital

Zamboanga City

School

Digos City

Solid Waste Management - MRF

Davao City

Pipeline Rehabilitation

Surigao del Norte

Hydropower Plant

South Cotabato

Solar Power Plant

The End of Presentation

www.devbnkphil.com