TUPAD PROJECT PROPOSAL
I. PROJECT PROFILE

A. Project Title: Tulong Panghanapbuhay sa Ating Disadvantaged Workers

 Program (TUPAD) Barangay Ko, Bahay Ko

 Disinfection/Sanitation Project

B. Project Proponent:
C. Covered Areas:
D. Number of Beneficiaries:
E. Amount of Assistance Requested:
F. Source of Funds: 2020 TUPAD Funds
II. BACKGROUND

In light of the Pandemic of Corona Virus Disease 2019 (COVID-19) which brought serious disruption and threat to public health, national security and livelihood of the Filipinos, a State of Public Health Emergency and State of Calamity was declared throughout the Philippines pursuant to Proclamation Nos. 922 and 929, series of 2020.

Through this declaration, Luzon and other cities/provinces were placed under “Enhanced Community Quarantine” which restricts the movement of the population with exceptions to include temporary closure of non-essential shops and businesses both in the formal and informal sector.

In response to this emergency, DOLE thru the Tulong Panghanapbuhay sa Ating Disadvantaged Workers Program #Barangay Ko, Bahay Ko! (TUPAD #BKBK) Disinfecting/Sanitation Project will be implemented to mitigate the effects of the COVID 19 to the livelihoods/business of the workers in the informal sector, hence this proposal.
III. OBJECTIVE:
1. To provide emergency employment to (no. of workers) in the Informal sector affected by the implementation of the Enhanced Community Quarantine due to COVID-19 for (no. of days).
2. To augment the income of the affected workers enabling them to buy their basic needs.
3. To sanitize and disinfect respective houses/dwellings and community areas to prevent further transmission of the COVID-19.
IV. Work Plan
Profiling of beneficiaries – the LGU or the BLGU shall conduct the profiling of the prospective beneficiaries using the enhanced OSEC FMS Form No. 4 in coordination with the DOLE Field Office.

a. Beneficiaries – qualified beneficiaries are the underemployed, self-employed workers and displaced marginalized workers who have lost their livelihood or whose earnings were affected due to the Enhanced Community Quarantine against COVID-19. Further, those who availed the 5,000 cash assistance thru DOLE CAMP, DSWD Assistance to Individuals in Crisis Situation (AICS) and those farmers who availed cash assistance from Department of Agriculture are no longer qualified in this project.
b. Duration and nature of Work – qualified beneficiaries shall require to work for four (4) hours a day for ten (10) days thru disinfection/sanitation of their houses and other areas in the community.
c. Package of assistance

1. Payment of wages - equivalent to 100% of the prevailing minimum wage in the region which is 316.00/day which will be paid by DOLE.

2. Enrollment to Micro Insurance – beneficiaries are required to be enrolled to Micro-insurance which will be the counterpart of the ACP or the LGU.

3. Conduct of OSH Orientation – thru dissemination of brochures

4. Personal Protective Equipment - beneficiaries are encouraged to wear basic PPEs such as long sleeve T-shirts, mask and cap whatever is available during the project implementation for their protection.
 Precautionary Measures before, during and after the implementation

1. Observes social distancing when distributing brochures/leaflets, claiming of salaries and throughout the work duration.

2. DOLE Field Offices in coordination with the LGU and BLGU who oversee the implementation of the program has coordinated with the concerned Health offices in the use and application of disinfectants.
d. Mode of implementation

The TUPAD #BKBK implementation shall be implemented either thru Direct Administration or thru Accredited Co-Partner.
IV. BUDGETARY REQUIREMENTS
	Areas

	PARTICULARS
	NO. OF WORKERS
	NO. OF DAYS OF EMPLOYMENT
	COST

	
	a. Minimum Wage @ P316.00/day
	
	10 days
	

	Total Cost
	

	LGU COUNTERPART

	ITEMS/PARTICULARS
	QUANTITY
	AMOUNT
	TOTAL COST

	Micro insurance
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	

Program Monitoring and Evaluation

The Local Government Unit/ACP shall monitor the implementation of the Project in coordination with the DOLE Field Offices be it under the ACP or direct administration mode with strict coordination with the local health offices.
Prepared by:

Recommending approval:

PESO Manager

Mayor/Governor
Evaluated by the Project Management Team

FO Head

Evaluated and Approved by Regional Project Management Team

ENGR. WESLEY D. TAN

KRISTOFFER D. GOBATON

IMELDA F. GATINAO
TSSD Chief/Member

Budget Officer/Member

Asst. Regional Director
Certified Funds Available:

MA. RENELIA GENEVIEVE L. HAMOY

Accountant III

Approved by:
OFELIA B. DOMINGO, CESO III

Regional Director

