

2020 CDA Gawad Parangal

CRITERIA & REQUIREMENTS

TARGET GROUPS

COOPERATIVE

MICRO
3M-below

SMALL
3M+ - 15M

MEDIUM
15M+ - 100M

LARGE (M)
100M+ - 999.9M

LARGE (B)
1B - above

LOCAL COOPERATIVE DEVELOPMENT OFFICE

- ☐ Provincial
- ☐ Independent/Highly Urbanized City
- ☐ Component City
- ☐ Municipal

TARGET GROUPS

Cooperative Development Council (Regional Level Competition)

Regional CDC
Provincial CDC
Municipal/City CDC

Cooperative Leaders (Regional Level Competition)

Awards Titles

Most Outstanding
Primary Cooperatives

Best Performing
Local Cooperative
Development
Offices

Best Performing
Cooperative
Development Council

Most Outstanding
Cooperative Leaders

MOST OUTSTANDING PRIMARY COOPERATIVES

QUALIFYING CRITERIA

With complete reportorial requirements submitted on time (for the year 2018 and 2019; (MOV: CAPR, List of Training, AFS, SAR, GMAR); CAPR must be encoded online

Must have Certificate of Compliance (COC) for two (2) years; (MOV: COC issued in 2019 & 2020);

Must be operationally gainful for the last two (2) years - (MOV: AFS 2018 & 2019).

Rate of Interest on Share Capital shall be not less than 3%

Must not have solvency rate below 50%

For Micro Cooperative Category, the cooperative should not be more than TEN (10) years as MICRO COOPERATIVES

MOST OUTSTANDING PRIMARY COOPERATIVES

QUALIFYING CRITERIA

No adverse findings indicated on the inspection report on the following: 1) infraction on the allocation of Net Surplus; 2) distribution of interest on share capital and patronage refund; 3) election; 4) regular GA; 5) governance issues; 6) Coop Development Plan & Annual Budget approved by the GA; 7) infraction between and among the BOD (complaint filed by any member against the BOD before the ethics committee and decided against the latter). Final judgement of guilt from any court or administrative body shall be a ground for disqualification.

Should there be adverse findings during validation, the NSC shall out rightly disqualify the nominee.

**MOST OUTSTANDING
COOPERATIVE**

MICRO CO-OP CATEGORY

EVALUATION CRITERIA

MICRO COOPERATIVES

CRITERIA	WEIGHT/PTS
Organization, Leadership and Management	40
Financial Performance	30
Social Relevance	25
Awards and Citations	5
TOTAL	100

DOCUMENTARY REQUIREMENTS

MICRO

TO BE PROVIDED BY THE CDA REGIONAL OFFICE:

- A. Certificate of Compliance (issued in 2019-2020)
- B. Latest Articles of Cooperation and Bylaws
- C. Cooperative Annual Progress Report (CAPR) for 2017-2019
- D. List of Officers and Trainings Attended (as of 2019)
- E. Social Audit Report for 2019

TO BE PROVIDED BY THE COOPERATIVE:

- A. Cooperative Profile
- B. Audited Financial Statement with Notes (2017-2019)
- C. Summary of Aging of Receivables (2019)
- D. Governance & Management Audit Report with working paper for 2019
- E. Cooperative Medium Term Development Plan (3-5 years) 2019
- F. Annual Plan and Budget for 2019
- G. Micro Cooperative Category Form

DOCUMENTARY REQUIREMENTS

MICRO

H. Other Supporting Documents:

- H.1. Board resolution appointing/hiring the staff
- H.2. Photo of Office with signage
- H.3. Certification from the Chairman or General manager approving the Capital Build Up program and total number of members contributing to share capital of the cooperative; copy of the policy/ guidelines of Capital build up program should be attached; if any
- H.4. Certificate of membership to federation/union; if any
- H.5. Board Resolution appointing the GAD focal and committee; Annual work Plan and accomplishment; GAD Assessment Tool, if any
- H.6. Certification issued by the Chairperson that the Cooperative has no criminal, civil or administrative cases decided against the cooperative
- H.7. Certification from the HR of the organization on the breakdown of the total No. employees and their status of employment (for institutional type of cooperative)

MICRO COOPERATIVE CATEGORY FORM

CERTIFICATION

As nominee to the 2020 CDA Gawad Parangal, we hereby certify that the following information of the cooperative are true and correct with supporting documents ready and available upon the request of the CDA:

1. COOPERATIVE MEMBERSHIP:

YEAR	NUMBER OF MEMBERS					
	REGULAR		TOTAL	ASSOCIATE		TOTAL
	Male	Female		Male	Female	
2017						
2018						
2019						
TOTAL						

2. LIST OF EXISTING POLICIES AND GUIDELINES ON BUSINESS OPERATIONS APPROVED AS OF DECEMBER 2019:

TITLE/NAME OF POLICIES	DESCRIPTION	DATE APPROVED	Date Implemented

3. TRAININGS CONDUCTED/FACILITATED BY THE COOPERATIVE IN 2019:

TITLE OF TRAINING	TOTAL NO. OF PARTICIPANTS	PARTNER ORGANIZATION IN THE CONDUCT OF TRAINING (IF ANY)	DATE CONDUCTED
A. Mandatory Training			
1.			
2.			

TITLE OF TRAINING	TOTAL NO. OF PARTICIPANTS	PARTNER ORGANIZATION IN THE CONDUCT OF TRAINING (IF ANY)	DATE CONDUCTED
B. Livelihood and Business Development			
1.			
2.			
Other Trainings			
1.			
2.			

4. LIST OF BENEFITS/INCENTIVES GIVEN TO MEMBERS (EXCEPT PR & ISC):

Benefits/Incentives to Members (Can be cost shared with members or No cost from the members)	Description of the Program	Number of Members Benefitted		REMARKS
		2018	2019	

5.1 LIST OF COMMUNITY DEVELOPMENT PROGRAMS AND ACTIVITIES IN 2019 AND THE AMOUNT ALLOCATED AND UTILIZED IN THE IMPLEMENTATION OF THE PROGRAM:*

Community Devt Programs Implemented	BENEFICIARIES		Amount Spent	Date of Implemented/ Conducted	Year established
	WHO (Cluster/ Group)	Number of Beneficiaries			
Community-related					
Environment-related					
Other Social Activities					

* Should be consistent with the SOCIAL AUDIT REPORT FOR 2019

5.2 COMMUNITY DEVELOPMENT FUND

	Amount
Total Accumulated CDF as of 2017	
Total CDF Allocation for 2018	
Total Amount Utilized in 2019	

6. PARTNERSHIP ESTABLISHED WITH GOVERNMENT, COOPERATIVES, NON-GOVERNMENT ORGANIZATIONS AND OTHER ORGANIZATIONS ON COOPERATIVE DEVELOPMENT WITH IMPLEMENTATION (PLEASE ATTACH MOA OR BOARD RESOLUTION OR SIMILAR PROOF)

Partner Organizations	Nature of Partnership	Status	Year established

7. ROSTER OF EMPLOYEES :

NAMEOF EMPLOYEE	POSITION HELD	STATUS (full time/part time)

8. LIST OF OFFICERS:

NAME OF OFFICERS	POSITION HELD	SEX (Male/Female)	Term of Office

9. LIST OF AWARDS/CITATIONS RECEIVED BY THE COOPERATIVE AT THE CITY/PROVINCIAL/ REGIONAL/ NATIONAL/ INTERNATIONAL LEVELS FROM 2015-2019:

TITLE OF AWARD/ CITATIONS RECEIVED	GIVEN/ AWARDED BY	LEVEL OF AWARD	YEAR AWARDED
		International	
		National	
		Regional/Provincial/City	

**MOST OUTSTANDING
COOPERATIVE**

**SMALL AND MEDIUM
CO-OP CATEGORY**

EVALUATION CRITERIA

CRITERIA	WEIGHT/PTS
Organization, Leadership and Management	35
Financial Performance	25
Social Relevance	35
Awards and Recognition	5
TOTAL	100

DOCUMENTARY REQUIREMENTS

SMALL AND MEDIUM

TO BE PROVIDED BY THE CDA REGIONAL OFFICE:

- A. Certificate of Compliance (issued in 2019-2020)
- B. Latest Articles of Cooperation and Bylaws
- C. Cooperative Annual Progress Report (CAPR) for 2017-2019
- D. List of Officers and Trainings Attended (as of 2019)
- E. Social Audit Report for 2019

TO BE PROVIDED BY THE COOPERATIVE:

- A. Cooperative Profile
- B. Audited Financial Statement with Notes (2017-2019)
- C. Summary of Aging of Receivables (2019)
- D. Summary of Payroll of Patronage Refund (total number of members with PR only)
- E. Computation of rate of Interest on Share Capital (ISC) and Patronage Refund (PR)
- F. Governance & Management Audit Report with working paper for 2019
- G. Cooperative Medium Term Development Plan (3-5 years) 2019
- H. Annual Plan and Budget for 2019
- I. Small and Medium Cooperative Category Form

DOCUMENTARY REQUIREMENTS

SMALL AND MEDIUM

- J. Other Supporting Documents:
 - J.1. Board resolution appointing/hiring the staff
 - J.2. Board Resolution appointing the GAD focal and committee;
Annual work Plan and accomplishment, if any
 - J.3. Result of GAD Assessment Tool,
 - J.4. Certification issued by the Chairperson that the Cooperative has
no criminal, civil or administrative cases decided against the
cooperative
 - J.5. Certification from the HR of the organization on the breakdown of
the total Number of employees and their status of employment
(for institutional type of cooperative)

SMALL & MEDIUM COOPERATIVE CATEGORY FORM

CERTIFICATION

As nominee to the CDA Gawad Parangal 2020, we hereby certify that the following information of the cooperative are true and correct with supporting documents ready and available upon the request of the CDA:

1. COOPERATIVE MEMBERSHIP:

YEAR	NUMBER OF MEMBERS					TOTAL
	REGULAR		TOTAL	ASSOCIATE		
	Male	Female		Male	Female	
2017						
2018						
2019						
TOTAL						

2. TRAININGS CONDUCTED/FACILITATED BY THE COOPERATIVE IN 2019:

TITLE OF TRAINING	TOTAL NO. OF PARTICIPANTS	PARTNER ORGANIZATION IN THE CONDUCT OF TRAINING (IF ANY)	DATE CONDUCTED
A. Mandatory Training			
1.			
2.			
B. Livelihood and Business Development			
1.			
2.			
Other Trainings			
1.			
2.			

3. LIST OF BENEFITS/INCENTIVES GIVEN TO MEMBERS: (EXCEPT PR & ISC)

Benefits/Incentives to Members	Description of the Program	Number of Members Benefitted	
		2018	2019

4. BEST PRACTICES OF THE COOPERATIVE: (specific on impact of the cooperative, letter E, Social Relevance)

4.1.

BEST PRACTICES with IMPACT TO MEMBERS	DESCRIPTION/NATURE	NUMBER OF MEMBERS BENEFITTED		Remarks, if any
		2018	2019	
Lower rate of interest on loan, particularly regular loan	Please indicate the nature of loan, amount of interest per annum including other charges			
Better price of products or services /lower cost of inputs	Please indicate the price of basic commodities such rice, sugar, coffee (for consumer operation); cost of inputs; charges to services provided			
Insurance program for the members				
Free Health Services to members				
Scholarship/educational assistance to members				
Other best practices, specify				

4.2. MEMBERS WITH ENTREPRENEURIAL ACTIVITIES

NATURE OF ENTREPRENEURIAL ACTIVITIES	NUMBER OF MEMBERS W/ ENTREPRENEURIAL ACTIVITIES	
	AS OF 2017	AS OF 2018
Ex. Consumer stores	150	170
Ex. Catering services		
total		

5. ROSTER OF EMPLOYEES

NAME OF EMPLOYEE	POSITION HELD	STATUS (full time/part time)

6.1 LIST OF COMMUNITY DEVELOPMENT PROGRAMS AND ACTIVITIES IN 2019 UTILIZED/SPENT IN THE IMPLEMENTATION OF THE PROGRAM:*

Community Devt Programs Implemented	BENEFICIARIES		Amount Spent	Date of Implemented/ Conducted	Year established
	WHO (Cluster/ Group)	Number of Beneficiaries			
Community-related					
Environment-related					
Other Social Activities, pls. specify					

** Should be consistent /tally with the Social Audit Report for 2019*

6.2 COMMUNITY DEVELOPMENT FUND ALLOCATION

	Amount
Total Accumulated CDF as of 2017	
Total CDF Allocation for 2018	
Total Amount Utilized in 2019	

7. LIST OF OFFICERS:

NAME OF OFFICERS	POSITION HELD	SEX (Male/Female)	TERM OF OFFICE

8. LIST OF AWARDS/ CITATIONS RECEIVED BY THE COOPERATIVE AT THE PROVINCIAL/CITY/
REGIONAL/ NATIONAL/ INTERNATIONAL LEVELS FROM 2015 – 2019:

TITLE OF AWARD/ CITATIONS RECEIVED	GIVEN/AWARDED BY	LEVEL OF AWARD	YEAR AWARDED
		International	
		National	
		Regional/Provincial/City	

Certified true and correct:

NAME
BOD Chairman OR Manager
COOPERATIVE NAME

**MOST OUTSTANDING
COOPERATIVE**

LARGE CO-OP CATEGORY

MOST OUTSTANDING PRIMARY COOPERATIVE **LARGE CATEGORY**

Sub-categories (based on asset size of cooperatives)

- A. Millionaire Cooperative
- B. Billionaire Cooperative

EVALUATION CRITERIA

CRITERIA	WEIGHT/PTS
Organization, Leadership and Management	35
Financial Performance	25
Social Relevance	35
Awards and Recognition	5
TOTAL	100

DOCUMENTARY REQUIREMENTS

LARGE Millionaire Billionaire

TO BE PROVIDED BY THE CDA REGIONAL OFFICE:

- A. Certificate of Compliance (issued in 2019-2020)
- B. Latest Articles of Cooperation and Bylaws
- C. Cooperative Annual Progress Report (CAPR) for 2017-2019
- D. List of Officers and Trainings Attended (as of 2019)
- E. Social Audit Report for 2019

TO BE PROVIDED BY THE COOPERATIVE:

- A. Cooperative Profile
- B. Audited Financial Statement with Notes (2017-2019)
- C. Summary of Aging of Receivables (2019)
- D. Computation of rate of Interest on Share Capital (ISC) and Patronage Refund (PR)
- E. Income statement of branch/es
- F. Governance & Management Audit Report with working paper for 2019
- G. Cooperative Medium Term Development Plan (3-5 years) 2019
- H. Annual Plan and Budget for 2019
- I. Large Cooperative Category Form

DOCUMENTARY REQUIREMENTS

LARGE Millionaire Billionaire

- J. Other Supporting Documents:
 - J.1. Board resolution appointing/hiring the staff
 - J.2. Certificate of membership to federation/union; if any
 - J.3. Board Resolution appointing the GAD focal and committee; Annual work Plan and accomplishment, if any
 - J.4. Result of GAD Assessment Tool,
 - J.5. Certification issued by the Chairperson that the Cooperative has no criminal, civil or administrative cases decided against the cooperative
 - J.6. Certification from the HR of the organization on the breakdown of the total No. employees and their status of employment (for institutional type of cooperative)

LARGE COOPERATIVE CATEGORY FORM

CERTIFICATION

As nominee to the CDA Gawad Parangal 2019, we hereby certify that the following information of the cooperative are true and correct with supporting documents ready and available upon the request of the CDA:

1. COOPERATIVE MEMBERSHIP:

YEAR	NUMBER OF MEMBERS					TOTAL
	REGULAR		TOTAL	ASSOCIATE		
	Male	Female		Male	Female	
2017						
2018						
2019						
TOTAL						

2. TRAININGS CONDUCTED/FACILITATED BY THE COOPERATIVE IN 2019:

TITLE OF TRAINING	TOTAL NO. OF PARTICIPANTS	PARTNER ORGANIZATION IN THE CONDUCT OF TRAINING (IF ANY)	DATE CONDUCTED
A. Mandatory Training			
1.			
2.			
B. Livelihood and Business Development			
1.			
2.			
Other Trainings			
1.			
2.			

3. LIST OF BENEFITS/INCENTIVES GIVEN TO MEMBERS: (EXCEPT PR & ISC)

Benefits/Incentives to Members	Description of the Program	Number of Members Benefitted	
		2018	2019

4. BEST PRACTICES OF THE COOPERATIVE: (specific on impact of the cooperative, refer to Social Relevance)

4.1.

BEST PRACTICES with IMPACT TO MEMBERS	DESCRIPTION/NATURE	NUMBER OF MEMBERS BENEFITTED		Remarks, if any
		2018	2019	
Lower rate of interest on loan, particularly regular loan	Please indicate the nature of loan, amount of interest per annum including other charges			
Better price of products or services /lower cost of inputs	Please indicate the price of basic commodities such rice, sugar, coffee (for consumer operation); cost of inputs; charges to services provided			
Insurance program for the members				
Free Health Services to members				
Scholarship/educational assistance to members				
Other best practices, specify				

4.2. MEMBERS WITH ENTREPRENEURIAL ACTIVITIES

NATURE OF ENTREPRENEURIAL ACTIVITIES	NUMBER OF MEMBERS W/ ENTREPRENEURIAL ACTIVITIES	
	AS OF 2018	AS OF 2019
Ex. Consumer stores	150	170
Ex. Catering services		
total		

5. ROSTER OF EMPLOYEES:

NAME OF EMPLOYEE	POSITION HELD	STATUS (full time/part time)

6.1 LIST OF COMMUNITY DEVELOPMENT PROGRAMS AND ACTIVITIES IN 2019 UTILIZED/SPENT IN THE IMPLEMENTATION OF THE PROGRAM:

Community Devt Programs Implemented	BENEFICIARIES		Amount Spent	Date of Implemented/ Conducted	Year established
	WHO (Cluster/ Group)	Number of Beneficiaries			
Community-related					
Environment-related					
Other Social activities, pls. specify					

6.2 COOPERATIVE DEVELOPMET FUND ALLOCATION:

	Amount
Total Accumulated CDF as of 2017	
Total CDF Allocation for 2018	
Total Amount Utilized in 2019	

7. LIST OF KOOP KAPATID PROGRAM:

NAME OF COOPS ASSISTED	ASSISTANCE PROVIDED	AMOUNT (IF APPLICABLE)

8. LIST OF OFFICERS:

NAME OF OFFICERS	POSITION HELD	SEX (Male/Female)	TERM OF OFFICE

9. LIST OF AWARDS/ CITATIONS RECEIVED BY THE COOPERATIVE AT THE PROVINCIAL/CITY/ REGIONAL/ NATIONAL/ INTERNATIONAL LEVELS FROM 2015 – 2019:

TITLE OF AWARD/ CITATIONS RECEIVED	GIVEN/AWARDED BY	LEVEL OF AWARD	YEAR AWARDED
		International	
		National	
		Regional/Provincial/City	

Certified true and correct:

NAME
BOD Chairman OR Manager
COOPERATIVE NAME

Eligibility/ Qualifying Criteria

Local Cooperative Development Offices

1. Formally organized/ established/ created office
 - with separate staff and budget
 - with Ordinance or law
2. With Cooperative Development Officer duly appointed /designated
3. Must have cooperative development program/s and budget
4. Must be endorsed or nominated by an organization with juridical personality or by the CDC

*Note: The creation of office should include the word
COOPERATIVE.*

Evaluation/Judging Criteria:

CRITERIA	WEIGHT/ POINTS
1.Organization, Management & Leadership	28
2. Program Implementation	67
3. Awards and Recognition	5
TOTAL	100

DOCUMENTARY REQUIRE- MENTS

Local COOPERATIVE DEVELOPMENT OFFICE

- A. Copy of Ordinance or law creating the CDO;
- B. Approved Organizational structure
- C. Medium Term and Annual development plan with budget (2019) duly certified by the authorized signatories
- D. Total allocation and utilization of budget for the year issued by the LGU Budget Officer/ accountant for 2019;
- E. Valid Certificate of Accreditation by the CDA as Cooperative Training Provider
- F. Copy of MOA with CDA and with other organizations
- G. Sanggunian Resolution authorizing the local chief executive to participate in the CSF; MOA
- H. Copy of Local Development Plan and Annual Investment Plan where the Cooperative Development Plan is integrated

I. OTHER SOURCE OF BUDGET/ALLOCATION FOR COOPERATIVE DEVELOPMENT DULY CERTIFIED BY THE LGU ACCOUNTANT OR BUDGET OFFICER

OTHER SOURCE OF BUDGET	PURPOSE OF THE BUDGET	AMOUNT ALLOCATED	AMOUNT UTILIZED	% OF UTILIZATION	REMARKS
Coming from w/in the LGU					
Coming from other orgs.					

J. ROSTER OF PERSONNEL AND STATUS OF EMPLOYMENT CERTIFIED BY THE HR OFFICER

NAME/S OF PERSONNEL	POSITION HELD	STATUS OF EMPLOYMENT

K. LIST OF RESOLUTIONS/ ORDINANCES/POLICIES ON COOPERATIVE DEVELOPMENT PASSED BY THE SANGGUNIAN AND ITS STATUS

TITLE OF ORDINANCE/ RESOLUTION PASSED	DESCRIPTION	DATE PASSED	STATUS/ACTION MADE

L. MEETINGS/CONSULTATIONS/ACTIVITIES CONDUCTED BETWEEN SANGGUNIAN COOPERATIVE DEVELOPMENT COMMITTEE AND COOPERATIVE DEVELOPMENT OFFICE (MINUTES OF MEETINGS/AGREEMENTS TO BE ATTACHED) in 2019

DATE OF MEETING/ CONSULTATIONS/ACTIVITIES	AGENDA/AGREEMENT

M. REPORT OF TRAININGS, MENTORING AND CONSULTANCY AND OTHER TECHNICAL ASSISTANCE CONDUCTED/PROVIDED IN 2019, ATTESTED BY THE HEAD OF THE LCDO:

NAME OF COOPERATIVES	SPECIFIC TECHNICAL ASSISTANCE PROVIDED

N. SUMMARY OF COOPERATIVES AND TECHNICAL ASSISTANCE PROVIDED IN COMPLIANCE OF MANDATORY REQUIREMENTS IN 2019:

NATURE OF ASSISTANCE	NO. OF COOPERATIVES ASSISTED

O. LIST OF PROGRAMS ON COOPERATIVES FOR FINANCIALLY DISTRESSED COOPERATIVES

PROGRAMS IMPLEMENTED	NO. OF COOPERATIVES ASSISTED

P. LIST OF PROGRAMS AND ACTIVITIES ON MARKET AND DEVELOPMENT ASSISTANCE CONDUCTED, SUPPORTED WITH PHOTOS AND CAPTIONS

PROGRAMS ON MARKET AND DEVELOPMENT TO COOPERATIVES	NO. OF COOPERATIVES BENEFITTED
1. Establishment /Maintenance Of Trading Centers;	
2. Cooperative Trade Fair	
3. Market Information Centers Established;	
4. Market Agreements Established	
5. Product Development And Packaging	
6. Product Linkaging,	
7. E-Trade Or E-Marketing	
8. Other Program, please specify	

Q. LIST OF COOPERATIVES ORGANIZED, SUPPORTED WITH CERTIFICATION FROM THE HEAD/TEAM LEADER OF THE ORGANIZED GROUP

NAME OF COOPERATIVE ORGANIZED	YEAR ORGANIZED	STATUS

R. LIST OF INFORMATION AND COMMUNICATION MATERIALS DEVELOPED TO PROMOTE COOPERATIVE DEVELOPMENT (E.G.NEWSLETTER; LEAFLETS; RADIO PROGRAM; PRIMERS; ETC;)

PROMOTIONAL MATERIALS	DATE/YEAR DEVELOPED	STATUS (UPDATED/INACTIVE/ETC)

S. SUPPORT/ASSISTANCE TO COOPERATIVE DEVELOPMENT COUNCILS SUPPORTED WITH RESOLUTION/S SUPPORTING THE ACTIVITIES OF THE CDCS

ASSISTANCE PROVIDED TO CDCs	REMARKS

- T. LIST OF ADVOCACY AND INVITATION OR SPONSORSHIP TO COOPERATIVES TO ATTEND LOCAL AND INTERNATIONAL CONFERENCES, SUMMITS, CONVENTIONS, ETC (PROVIDE COPY OF INVITATIONS SENT, AT LEAST 1)

LOCAL/INTERNATIONAL ACTIVITIES	ADVOCACIES AND SUPPORT ASSISTANCE PROVIDED	DATE OF ACTIVITY

- U. LIST OF ADVOCACY GROUP ORGANIZED OR SUPPORT TO ADVOCACY GROUP FOR COOPERATIVE SECTORAL CONCERNS (Except CDC)

NAME OF ADVOCACY GROUP	COOPERATIVE ISSUES AND CONCERNS	DATE OF ACTIVITY

- V. PARTNERSHIP / LINKAGING ESTABLISHED WITH OTHER ORGANIZATIONS, LOCAL AND INTERNATIONAL, RELEVANT TO COOPERATIVE ADVOCACY AND DEVELOPMENT

ORGANIZATION/S WITH PARTNERSHIP ESTABLISHED	NATURE/DESCRIPTION OF PARTNERSHIP	ACTIVITIES IMPLEMENTED UNDER PARTNERSHIPS	START AND END OF PARTNERSHIPS
International			
Local			

W. LIST OF SUPPORT/ ASSISTANCE TO CDA PROGRAMS AND THE SPECIFIC PURPOSE THEREOF

SUPPORT/ASSISTANCE PROVIDED TO CDA PROGRAMS	PURPOSE/OBJECTIVES	DATE/SCHEDULE IMPLEMENTED/ PROVIDED

X. ACTIVITIES CONDUCTED/ PROGRAMS IMPLEMENTED TO DISSEMINATE CDA ISSUANCES

ACTIVITIES/PROGRAMS TO DISSEMINATE CDA ISSUANCES	DATE CONDUCTED/ IMPLEMENTED	REMARKS

Y. FINANCIAL ASSISTANCE PROVIDED TO COOPERATIVES' GROWTH AND ENTERPRISE/LIVELIHOOD DEVELOPMENT IN 2019; SUPPORTED WITH SUMMARY OF DISBURSEMENT

NAME OF COOPERATIVES PROVIDED FINANCIAL ASSISTANCE	PURPOSE OF FINANCIAL ASSISTANCE	DATE OF FINANCIAL ASSISTANCE

Z. FACILITATING **ACCESS TO FINANCIAL ASSISTANCE FOR COOPS' GROWTH AND ENTERPRISE /LIVELIHOOD DEVELOPMENT IN 2019**

NAME OF COOPERATIVES ASSISTED	NATURE OF ASSISTANCE	STATUS/REMARKS

AA. LIST OF SOCIAL and COMMUNITY ACTIVITIES CONDUCTED/ INITIATED/ PARTICIPATED IN BY THE CDO; SUPPORTED WITH PHOTOS

SOCIAL AND COMMUNITY ACTIVITIES CONDUCTED	BENEFICIARIES	DATE IMPLEMENTED

BB. LIST OF AWARDS/ RECOGNITIONS RECEIVED BY THE COOPERATIVE AT THE PROVINCIAL/CITY/ REGIONAL/ NATIONAL/ INTERNATIONAL LEVELS FROM 2015 – 2019:

TITLE OF AWARD/ RECOGNITION RECEIVED	GIVEN/AWARDED BY	LEVEL OF AWARD (City/Provincial/Regional/ National/ International)	YEAR AWARDED