

Pag-IBIG Fund

Home Loan Policy Innovations

Philippine Association for Government Budget Administration (PAGBA), Inc.
4th Quarterly Seminar and Meeting | The Grand Menseng Hotel, Davao City
23 November 2018

Fermin A. Sta. Teresa, Jr.
Senior Vice President, Business Development Sector

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

Pag-IBIG Fund

Created by Presidential Decree 1530 in 1978

Pag-tutulungan sa kinabukasan:
Ikaw, **B**angko,
Industriya, at **G**obyerno.

LINGKOD
Pag-IBIG

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

Pag-IBIG Fund Membership

Mandatory Coverage under RA 7742 effective January 1, 1995

- ✓ **All SSS and GSIS covered employees:**
 - Private and Government Employee (who is not over 60 years old)
 - Household helper (earning at least 1,000.00 a month)
 - Overseas Filipino Worker (OFW)/ Sea Farer
 - Self-employed
- ✓ **Uniformed members of the AFP, BFP, BJMP and PNP**
- ✓ **Filipinos employed by foreign-based employers**
- ✓ **EMPLOYER'S COUNTERPART CONTRIBUTION**

Pag-IBIG Fund Twin Mandate

Pag-tutulungan sa kinabukasan: **I**kaw, **B**angko, **I**ndustriya, at **G**obyerno.

PROVIDENT SAVINGS

Pag-IBIG is tasked to administer the Filipino workers' savings that is tax-free and guaranteed in full by the government.

SHELTER FINANCING

To provide a loan facility to Filipino workers who wish to purchase or acquire a home of their own, at a lower interest rate and a more affordable amortization payment.

Mandatory membership for Filipino workers earning at least ₱1,000 a month

Pag-IBIG Fund Snapshot

13.55 Million
Active Members

as of Sept. 2018

₱515.24 B
Total Assets

as of Sept. 2018

₱29.27 B
Membership Savings

Jan.-Sept. 2018

133
Branches
Nationwide

as of Aug. 2018

23

Posts Worldwide

2017 HIGHEST EVER!

Net Income

₱30.27 B

Dividend

₱27.29 B

Dividend Rate

7.61%

Pag-IBIG FUND PROGRAMS

Provident Programs

- Pag-IBIG Savings
- Modified Pag-IBIG 2 (MP2) Savings
- Multi-Purpose Loan
- Calamity Loan
- Pag-IBIG Loyalty Card

Housing Programs

- End-User Financing
- Affordable Housing
- Group Sale/Acquired Assets Disposal Program
- Wholesale Lending Programs

PROVIDENT PROGRAMS

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

LINGKOD
Pag-IBIG

Provident Savings (Pag-IBIG 1) Features

- ✓ Double / Triple your money benefit
- ✓ Tax-free dividend earnings (7.61% for 2017)
- ✓ Portability
- ✓ Government guaranteed

₱ 100

Unchanged since 1980s

Monthly
Contribution

2017 Dividend

₱27.29 B

2017 Dividend Rate

7.61%
per annum

LINGKOD
Pag-IBIG

PAGBA 4th Quarterly Seminar & Meeting

November 22-24, 2018, Grand Men Seng Hotel, Davao City

MODIFIED Pag-IBIG 2 (MP2) SAVINGS (Voluntary)

MP2 SAVINGS

- ✓ Higher Dividends
- ✓ Option for annual dividend payout
- ✓ 5-Year maturity period
- ✓ Also open to former Pag-IBIG Members (Retirees or Pensioners)

2017
Dividend Rate
8.11%
per annum

LINGKOD
Pag-IBIG

SAVE BIG EARN BIG!

With Pag-IBIG

REGISTER with the **Modified Pag-IBIG 2 (MP2)** Savings Program

- ✓ Enjoy **HIGHER** dividend earnings, **TAX-FREE**
- ✓ **5-Year** maturity period
- ✓ **Government** guaranteed savings
- ✓ Save & deposit anytime
- ✓ Minimum of **Php500** only

2017
Dividend Rate
8.11%

SAMPLE COMPUTATION MONTHLY REMITTANCE	Monthly Savings (PhP)	Savings In 5 Years (PhP)	Total Dividends Earned @ 6.96%* (PhP)	Total Accumulated Savings In 5 Years (PhP)
	500.00	30,000.00	5,776.68	35,776.68
	1,000.00	60,000.00	11,553.37	71,553.37
	5,000.00	300,000.00	57,766.85	357,766.85
	10,000.00	600,000.00	115,533.68	715,533.68

*6.96% was based on average dividend rates from 2015-2017. Actual dividend rate is based on the yearly income of the Fund.

SAMPLE COMPUTATION ONE TIME REMITTANCE	Savings In 5 Years (PhP)	Total Dividends Earned @ 6.96%* (PhP)	Total Accumulated Savings In 5 Years (PhP)
	30,000.00	11,997.95	41,997.95
	60,000.00	23,995.92	83,995.92
	300,000.00	119,979.63	419,979.63
	600,000.00	239,959.25	839,959.25

*6.96% was based on average dividend rates from 2015-2017. Actual dividend rate is based on the yearly income of the Fund.

IMMEDIATE ASSISTANCE THROUGH Pag-IBIG FUND's LOAN PROGRAMS

MULTI-PURPOSE LOAN PROGRAM

MPL

- ✓ Only **10.5% interest** rate per annum
- ✓ Can be used for:
 - Minor home improvement
 - Livelihood
 - Educational expenses
 - Health and wellness
 - Other purposes

Jan. – Aug. 2018

P32.33 B

LOAN VALUE

1,535,032

Total No. of Borrowers

CALAMITY LOAN PROGRAM

Financial assistance to Pag-IBIG members in calamity-stricken areas.

5.95% interest rate per annum

LOWEST IN THE MARKET

Jan. – Aug. 2018

P844.55 M

LOAN VALUE

64,447

Total No. of Borrowers

Pag-IBIG LOYALTY CARD

(Discounts & Rewards on Everyday Needs)

5 M

Cardholders

Up to

50%

 DISCOUNT
ON MEDICINES

with partner pharmacies & drugstores

290

Partner Establishments
and counting

EARN PESO POINTS

on Groceries and Fuel

with Puregold and Petron

P138.4M

Worth of discounts and
points redeemed

Up to

15%

 DISCOUNT
ON TUITION FEES

with partner-schools

GET 5% OFF

ON YOUR FOOD PURCHASE

For a minimum purchase of Php 200

WITH YOUR

Pag-IBIG Loyalty Card

Promo is valid from August 6, 2018
to February 6, 2019.

LINGKOD
Pag-IBIG

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

PARTNER ESTABLISHMENTS

OUR NATIONAL PARTNERS

NEW PARTNER!

Get **PESO POINTS** on purchase of all Puregold stores nationwide

Use (1) Point for a minimum purchase of Php50.00, Cash or CREDIT CARD transaction.

Valid until 12/31/2018 and may be used to purchase items in all participating stores. Minimum of Php50.00 to use points.

Get **20% DISCOUNT** on Rail Ticket fares at participating outlets. Special offer not included.

Enjoy **SPECIAL RATES** on Railways Vacation Packages

Delighting You Always

Enjoy at least **5% DISCOUNT** from Published Retail Rates on all Canon product at participating outlets.

Get **10% DISCOUNT** on Root Canal and other dent services.

Get **50% DISCOUNT** on Standard Power Peel and other selected services.

Get **30% DISCOUNT** on all Beauty Services and Product Packages

Get **5% DISCOUNT*** on Gasoline sales.

Get **10% DISCOUNT*** on G&G products (Belcon, Softwar, Kingkong, Leanos, CJ, George Eyewear, Dio and Go Bille frames)
*Cash transactions only.

Get a **SPECIAL FREE DISH** for a minimum P1,000 food purchase at participating outlets. Single transactions only.

Get a **P300** only on a 3-month, 30-day health insurance with discounts on Emergency, Out-patient, inpatient services in over 400 accredited hospitals & clinics and over 7,000 accredited doctors nationwide.

No age limit. No limit on pre-existing medical conditions. To apply, call: (432) 998-7913 or (432) 731-4929 (loc. 3045-Medic) / (432) 911-9337 (432) 911-9337 (loc. 3045-Medic) / (432) 911-9337 (432) 911-9337 (loc. 3045-Medic) / (432) 911-9337 (loc. 3045-Medic) / (432) 911-9337 (loc. 3045-Medic)

Get **5% DISCOUNT** on all Services based on list price or package price

Get **PESO POINTS** on purchase of Petron Fuel and Petron Engine Oil at participating stations

- Earn One (1) Point* for every Php200 Petron Fuel purchase using cash or credit card (excluding Petron Fuel Card)
- Earn Five (5) Points* per Php100 Petron Engine Oil purchase

Enjoy **P10 DISCOUNT** on 1 Litre Petron Gasol at participating Gasol Branch Stations. Maximum of one (1) cylinder transaction only.

Get **PESO POINTS** on purchase of Petron Gasol at participating Petron Service Stations. Earn One (1) Point* per P100 Petron Gasol purchase.

*Base of Each Point = P40.00

Register your card thru SMS and get 2 bonus points. Type: PETG-REG-1439-15-Giga-Pag-IBIG-NE No. spaces. #Petron/MyPetron/REG-1439-15-Giga-Pag-IBIG-NE

or REG-1439-15-Giga-Pag-IBIG-NE
NARRA CDD IN A/JANUARY 03 01/2311 90
SEND TO 0917-567-1111
-Standard rates apply

Get **10% DISCOUNT** on Tuition Fee of all Informatics Colleges, Higher Education Programs or Services, Course Covers and all Informatics Corporate Learning or Training Courses.

Discounts can be extended to immediate family members in the Cordillera.

Enjoy **AFFORDABLE PRICES** on selected Pfizer medicines for Hypertension, Arthritis, High Cholesterol, Pain, Infection, Breast Cancer and others of leading drugstores nationwide. Prescription required.

For inquiries, please contact Pfizer Healthcare from 9am to 5pm, in Manila: 075-1000, P.O. Box 1800-10471-1800 (DOSTEL) helpline: 1800-3-47-1000; SM: 091-8670-4927. Email: pfizerclub@pfizer.com

Get **Dengue RX Plan for only Pphp90.**

Enjoy the exclusive rate of the Dengue Rx Plan. Get hospital reimbursement coverage up to P 30,000 due to Dengue Hemorrhagic Fever and P10,000 in accidental death and disability benefits.

Don't let Dengue bite into your family's future. Call (02) 798-1111 (5432) or visit www.philife.com.ph

Get a **12% DISCOUNT**

on individual and family health plans with EF and hospitalization coverage from Pphp5,000 to Pphp125,000 and individual Classic health plan with coverage from Pphp10,000 to Pphp30,000. Affordable healthcare for you and your family.

Call 800-7333 local 19076 or 19082 or visit www.philcare.com.ph.

Enjoy a **5% DISCOUNT** on generic drugs that have 5x amount and with valid prescription.

Excludes Adult and children's vitamins, supplements, some medical devices and non-drug products.

*Terms and Conditions apply.

OUR GLOBAL PARTNER

www.iremit.com

Get up to **25% DISCOUNT** on Remittance Service Fees

LINGKOD Pag-IBIG

HOME LENDING PROGRAMS

HL Take-out from 2011-2017 / 2018 Projection (Corporate-wide)

Total HL Take-out (2009-2017)

₱ 391.72 B

Total No. of Units (2009-2017)

548,416

5-YEAR PLANS & TARGETS

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

LINGKOD
Pag-IBIG

Five Year Plan and Targets 2019 – 2023 Target on Home Lending

(Amount in PhP Billions)

KRA	2019	2020	2021	2022	2023	TOTAL
End User Financing (Take-Out)						
Loan Value	80.000	88.000	97.000	107.000	118.000	540.000
No. of Units	103,115	110,712	117,512	125,913	138,837	596,089
Institutional Loans (Approval)						
Loan Value	2.0	2.0	2.0	2.0	2.0	10.0
Sectoral Housing						
No. of Units	3,000	4,000	4,500	5,000	5,500	22,000

FY 2018 Accomplishment (as of Oct. 2018)

(Amount in PhP Billions)

K R A	TARGET (Jan.-Oct. 2018)	ACCOMPLISHMENT (Jan.-Oct. 2018)	% of ACCOMPLISHMENT
End-User Financing (Take-Out)	Amount: P58.146 B Units: 73,404	Amount: P58.795 B Units: 70,496	Amount: 101% Units: 96%

By 2023, Pag-IBIG Fund would have released ₱1003.22 Billion and financed a total of 1,236,764 housing units (2009-2023).

MAJOR REFORMS

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

LINGKOD
Pag-IBIG

MAJOR REFORMS

- **Intensive Accreditation of Partner Developers**
575 accredited developers corporate wide
- **Increased Loanable Amount**
from P3M to P6M
- **Improved Insurance Policy**
 - MRI: from P41¢ to P23¢ per P1000
 - Non-Life: from 0.40% to 0.1686% per annum
- **Reduced Documentary Requirements**
from 14 to 7 required documents
- **Higher Loan-to-Value Ratio**
from 90% to 95% for loans up to P1M
- **Improved Service Quality**
 - 38 to 133 Branches
 - Outsourcing of collection and remediation functions

MAJOR REFORMS

- **Removal of Additional Membership Contribution in the Housing Loan Monthly Amortization**
- **Lowest Ever Housing Loan Interest Rates**
Affordable Housing Program (AHP) as low as 3% per annum
End-User Home Financing (EUF) as low as 5.375% per annum
- **G-to-G transactions**
Facilitate transactions with Government agencies on behalf of borrowers (i.e. HLURB, RD, BIR)
- **Employer & Developer Accreditation Programs**
provide personalized service to partner employers
- **Implementation of Countryside Housing Initiative (CHI) and other Pag-IBIG Led Projects**

REGULAR HOUSING LOAN PROGRAM

- ✓ Borrow up to **₱6M**
- ✓ **Multiple** housing loans allowed
- ✓ Up to **2 co-borrowers**
- ✓ **30 years** maximum loan term

AS LOW AS

5.375%

interest rate per annum
1-year re-pricing period

LINGKOD
Pag-IBIG

AFFORDABLE INTEREST RATES

Full Risk-Based Pricing Model*

Loan Amount	Rates per Re-Pricing Period							
	1-Yr** Fixing	3-Yr Fixing	5-Yr Fixing	10-Yr Fixing	15-Yr Fixing	20-Yr Fixing	25-Yr Fixing	30-Yr Fixing
Up to ₱6M	5.375%	6.375%	7.270%	8.035%	8.585%	8.800%	9.050%	10.000%

*Interest rates are reviewed every 6 mos.

** 75% Loan to Appraised Value Ratio

LINGKOD
Pag-IBIG

AFFORDABLE HOUSING LOAN PROGRAM

- ✓ **Subsidized interest rate** *for first 5 years of loan term*
- ✓ **30 years maximum loan term**
- ✓ **100% Loan-to-Value Ratio (P450k loan)**
- ✓ **Monthly Payment as low as ₱1,897.22**
- ✓ **Loan up to ₱750K**

**for first 5 years of loan term*

Amounts	NCR & OFWs		Outside NCR	
GROSS MONTHLY INCOME (Maximum)	PhP 15,000	PhP 17,500	PhP 12,000	PhP 14,000
LOAN AMOUNT (Maximum)	PhP 450,000	PhP 750,000	PhP 450,000	PhP 750,000
INTEREST RATE*	3.0%*	6.5%**	3.0%*	6.5%**

*Subsidized for the first 5 years of loan term

**Subsidized for the first 10 years of loan term

LINGKOD
Pag-IBIG

LOAN-TO-VALUE (LTV) RATIO

**AFFORDABLE HOUSING PROGRAM
(Socialized Housing)**

100%

**LOANS UP TO ₱1.7M
or BP220 Cap**

95%

LOANS ABOVE ₱1.7M

90%

**LINGKOD
Pag-IBIG**

PAGBA 4th Quarterly Seminar & Meeting

November 22-24, 2018, Grand Men Seng Hotel, Davao City

AFFORDABILITY RATIO / CAPACITY TO PAY

35%

of Gross Monthly
Income (G M I)

Regardless of the
Loan Amount

LINGKOD
Pag-IBIG

PACBA 4th Quarterly Seminar & Meeting

November 22-24, 2018, Grand Men Seng Hotel, Davao City

Improved Insurance

for Housing Loan Borrowers

(Mortgage Redemption Insurance)

Insurance Premium Cut by Almost 50%

Features	Now (Lockton Philippines and Reinsurance Brokers, Inc.)
Premium Rates	23¢ per P1,000
Burial Benefit	Up to P24,000
Effect of Total Permanent Disability	Full payment of loan
Effect of terminal illness	Amortization support up to P500,000
Experience Refund	20% of the insurer's profit to be refunded to the insured
Medically Sub-standard Premium	None
Claims Processing	Within 24 hours

**MRI Premium
for OFWs
Reduced by 90%**

from P2.41
NOW only P0.23
for every
P1,000.00

IMPROVED NON-LIFE INSURANCE FOR HOUSING LOAN BORROWERS

**PREMIUM RATES
NOW**

0.1686%
per annum

from 0.40%

58%

Features	Before	Now
Basic Premium Rate (appraised value of building)	as high as 0.40%	0.1686%
Rental Assistance for Uninhabitable Property	None	Up to ₱15,000
Family Personal Accident	None	Aggregate limit of ₱500K
Sabotage and/or Terrorism Cover	None	5% of appraised value or loan amount, whichever is higher, maximum of ₱150K
Burial Benefit	None	₱5,000

Illustration on the results of latest Pag-IBIG Fund Reforms

Particulars	Before Implementation	After Implementation	Percentage Increase/ (Decrease)
LTV Ratio	90%	95%	5.56%
Equity	P 111,111.11	P 52,631.58	(52.63%)
Required Additional MS	250.00	--	(100.00%)
MRI/SRI Premium	230.00	230.00	--
FAPI Premium	415.37	177.10	(57.36%)
Interest and Principal	@ 6.500% 6,320.68 ²	@ 6.375% 6,238.70³	(1.30%)
Monthly Amortization	P 7,216.05	P 6,645.79	(7.90%)

**Loan Amount = P1M ; Interest Rate = 3-year fixing ;
Interest Rate = 6.375% Loan Term = 30 Years ; Zone = 2B**

Illustration on the results of latest Pag-IBIG Fund Reforms

Particulars	Before Implementation	After Implementation	Percentage Increase/ (Decrease)
Gross Monthly Income	P 11,264.00		
Maximum Monthly Repayment	3,942.40		
Approved Loanable Amount	450,000.00		
Required MS	0.00	0.00	(100.00%)
MRI/SRI Premium	103.50	103.50	--
FAPI Premium	186.92	79.69	(57.36%)
Interest and Principal	1,897.22	1,897.22	--
Monthly Amortization	P 2,187.64	P 2,080.41	(4.90%)

Illustration on the results of latest Pag-IBIG Fund Reforms
Loan Amount = P450K Minimum Wage Rate (NCR) ;
Interest Rate = 3% ; Loan Term = 30 Years ; Zone = 2B

OUTSOURCING OF BASIC SERVICES

Remediation

(No Cure, No Pay policy)

Telecalling

Collection Partners

ACCREDITED COLLECTION PARTNERS

LOCAL Remittance

Asia United Bank

SM Business Center

SM Save More

Metrobank

LANDBANK

Landbank of the
Philippines

Bayad Center

ECPay

GCash

Globe GCash

Development Bank
of the Philippines

M LHUILLIER
Tulay ng PaMlyang Pilipino

M. Lhuillier

CashPinas

ACCREDITED COLLECTION PARTNERS

OVERSEAS Remittance

Asia United Bank

Philippine National Bank

CashPinas

iRemit

Ventaja

**Building Adequate, Livable, Affordable,
and Inclusive Filipino Communities**

LINGKOD
Pag-IBIG

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

COUNTRYSIDE HOUSING INITIATIVE (CHI)

- Tripartite Partnership between **Pag-IBIG Fund, HLURB, & Employers** (Target: LGUs, State Universities, Hospitals, etc.)
- Financial assistance to employers of formally-employed Fund members for **acquisition and development of raw land under Group Land Acquisition & Development (GLAD) Program with housing units construction**

AT LEAST
P450,000 LOAN

Duplex in a 50 sq.m. lot
w/ a 25 sq.m. house, and
appraised value of P700 K

P750,000 LOAN

Single-attached in a 60-75 sq.m.
lot w/ a 50 sq.m. house, and
appraised value of P1 M

LINGKOD
Pag-IBIG

ON-GOING CHI PROJECTS

PROJECTS	Number	Amount	Units
2018 CHI Projects (as of October 2018)	10	₱1,322.58	2,318
a) LGU / Provincial Government	6	₱652.77	1,232
b) Other Institutional Partners	4	₱669.81	1,086
2017 CHI Projects	9	₱2,407.65	3,779
a) LGU / Provincial Government	6	₱491.90	1,261
b) Other Institutional Partners	3	₱1,915.75	2,518
TOTALS	19	₱3,512.88	6,097
a) LGU / Provincial Government	12	₱1,144.67	2,493
b) Other Institutional Partners	7	₱2,368.21	3,604

POTENTIAL CHI PROJECTS FOR CONFIRMATION

PROJECTS	Number
Potential CHI Projects	26
a) LGU / Provincial Government	13
b) Other Institutional Partners	13

Sample CHI Projects

NCR

CHI PROJECT

MAJESTIC LANDSCAPE CORP. (Dream Homes Subdivision)

Location	Gen. Trias, Cavite
Project Implementation	HRD Group created Majestic Landscape Corp, to develop housing project exclusively for its employees
Lot Area	Range 44- 60 sq.m
Floor Area	Range 21.64 – 55.06 Sq.m.
No. of Units	1,960 units (5 House Models)
Beneficiaries	Exclusively for Employees of HRD Group of Companies

P399K-P1.131M

Package Price	Appraisal	MA*	Required GMI
P399,000.00	P 521,080.00	P 2,489.24	P7,112.12
P1,131,000.00	P 1,474,980.00	P 7055.97	P 20,159.91

LINGKOD
Pag-IBIG

CHI PROJECT

CALOOCAN NORTH MENTORS VILLE ASSOCIATION INC. (Department of Education)

Location	Camarin Road, Caloocan
Project Implementation	North Mentor's Ville Association partnered with a developer to provide housing for the teacher-members of the association
Lot Area	36 Sq.m.
Floor Area	49.13 Sq.m.
No. of Units	158 units
Beneficiaries	Public school teachers of DepEd Caloocan North

P 1.366 M

Package Price	Appraisal	MA*	Required GMI
1,400,760.00	1,556,400.00	8,738.92	24,968.34
1,366,740.00	1,518,600.00	8,526.68	24,361.94

CHI PROJECT

CALOOCAN NORTH MENTORS VILLE ASSOCIATION, INC. (Department of Education)

LINGKOD
Pag-IBIG

PAGBA 4th Quarterly Seminar & Meeting

November 22-24, 2015, Grand Man Seng Hotel, Davao City

Sample CHI Projects

LUZON

CHI PROJECT

LGU ECHAGUE, ISABELA (Echague LGU Village)

Location	San Fabian, Echague, Isabela
Project Implementation	Land owned by LGU; initial site development and 2 model units funded and constructed by the developer/contractor
Lot Area	96 sqm (Duplex) 220 sqm (Lot only)
Floor Area	32.94 sqm (Duplex)
No. of Units	124 lots, 220 house and lot
Beneficiaries	LGU Employees; Isabela State University Employees and DepEd Employees

P450,000

Model Unit	Package Price	Appraisal	MA*	Required GMI
Duplex	P450,000.00	P505,100.00	P2,990.61	P8,021.20
Lot only	P385,000.00	P724,020.00	P2,490.45	P6,862.57

* 6.375% at 3 years re-pricing; inclusive of insurances; 30 years loan term

LINGKOD
Pag-IBIG

CHI PROJECT

LGU STA. CRUZ, LAGUNA (DGP Village)

Location	Bgry. Oogong, Sta. Cruz, Laguna
Project Implementation	LGU owns the land and will allocate funding for site development and house construction
Lot Area	50-80 sqm
Floor Area	35 sqm
No. of Units	196 duplex-lofted units
Beneficiaries	LGU and other government EEs in Sta. Cruz, Laguna

P450,000

Package Price	Appraisal	MA*	Required GMI
P450,000.00	P799,500.00	P2,990.61	P8,021.20

November 22, 2017
 * 6.375% at 3 years re-pricing; inclusive of insurances; 30 years loan term

CHI PROJECT

HANJIN EMPLOYEE VILLAGE Castillejos, Zambales

P399 K – P599 K

Location	Nagbunga, Castillejos, Zambales
Project Implementation	Landowner: HHIC-Phil. (subsidized cost of land) Developer: Hausland Devt. Corp. (HLDC)-Fiesta Communities
Total Land Area	13.14 hectares
No. of Units	1000
Beneficiaries	Hanjin Employees

Package Price	Lot and Floor Area	Appraisal	MA*	Required GMI
P399,000	55/20sqm	P835,000	P2,521.95	P7,205.57
P499,000	55/28sqm	P1,048,000	P3,154.02	P9,011.49
P599,000	65/34.6sqm	P1,296,200	P3,786.09	P10,817.40

* 6.5% at 3 years re-pricing period; 30 years loan term

November 221-24, 2018, Grand Men Seng Hotel, Davao City

LINGKOD
Pag-IBIG

**ACTUAL
UNITS**

Hanjin Employee Village

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

1 - 3 Bedrooms

Total Land Area	18.872 hectares
No. of Units	725 units

**ACTUAL
PHOTOS**

Hanjin Employee Village Ph. 2

Sample CHI Projects

VISAYAS

CHI PROJECT

LAMAC MULTI-PURPOSE COOPERATIVE (LMPC) (LMPC Housing Project)

Location	Brgy. Pandacan, Pinamungajan. Cebu
Project Implementation	LMPC acquired the property, developed the site and constructed the units for its employees and coop members
Lot Area	100 sqm
Floor Area	56 sqm
No. of Units	55 single attached units
Beneficiaries	LMPC Employees and members

P670,000

Package Price	Appraisal	MA*	Required GMI
P670,000.00	P1,100,000.00	P4,452.68	P11,942.65

LINGKOD
Pag-IBIG

PAGBA 4th Quarterly Seminar & Meeting

November 221-24, 2018, Grand Men Seng Hotel, Davao City

*6.375% at 3 years re-pricing, inclusive of insurances; 30 years loan term

CHI PROJECT

Habitat-Talisay Children Orphanage Center/Children Shelter of Cebu Subdivision

Location	Brgy. Lawaan III, Talisay City, Cebu
Project Implementation	CSCI partnered with Habitat for Humanity- Minnesota who acquired the property and developed the project
Lot Area	40 sq.m
Floor Area	37.83 sq.m
No. of Units	63 (2 storey) row houses
Beneficiaries	Teachers and employees of CSCI

P349,000

Package Price & Loan Value	Appraisal	MA*	Required GMI
P349,000.00	P818,900.00	P2,319.46	P6,220.87

PAGBA 4th Quarterly Seminar & Meeting
November 221-24, 2015, at 3 years re-pricing, inclusive of insurances; 30 years loan term

Sample CHI Projects MINDANAO

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

LINGKOD
Pag-IBIG

PARTNERSHIP WITH PADPAO

Pag-IBIG Fund and PADPAO formally made the partnership through the signing of MOU on July 27, 2012. MOU signatories then were PADPAO President, Mr. Ramon Bergado and former Pag-IBIG Fund Chief Executive Officer, Atty. Darlene Marie B. Berberabe.

Objective:

To provide individual financing of the housing loan applications of the PADPAO members nationwide and to provide assistance in their availment of other home financing schemes.

PADPAO

(Miravilla Housing)

₱ 450K – ₱750K

Location	Brgy Glamang, Polomolok, South Cotabato
Project Implementation	PADPAO partnered with a developer who acquired the property and developed the site for security guards
Total Land Area	1.341 hectares
No. of Units	811 units
Beneficiaries	Security guards and constituents of Polomolok and GenSan

Package Price	Lot / Floor Area (sqm)	Appraisal	MA*	Required GMI
450,000	48/25.15	P522,400	P2,844.31	P8,126.59
550,000	54/29.85	P640,100	P3,476.37	P9,932.50
750,000	55.8/29.85	P1,168,500	P4,740.51	P13,544.31

* 6.375% at 3 years re-pricing; 30 years loan term

LINGKOD
Pag-IBIG

**ACTUAL
UNITS**

PADPAO
(Miravilla Housing)

1 - 2 Bedrooms

**ACTUAL
UNITS**

PADPAO (Miravilla-Glamang Housing)

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

1 - 2 Bedrooms

CHI PROJECT

LGU Gingoog City, Misamis Oriental (Villa Veronica Resettlement Project)

Location	Upper Malangka, San Juan, Gingoog
Project Implementation	LGU (landowner); NHA funded site dev't.; developer front ended cost of house construction;
Lot Area	80-100 sq.m.
Floor Area	30 sq.m.
No. of Units	247 single attached units
Beneficiaries	LGU and government employees in Gingoog

P302,000 - P345,000

Package Price	Appraisal	MA*	Required GMI
P302,224.00	P476,800.00	P2,008.58	P5,387.10
P315,280.00	P504,800.00	P2,095.34	P5,619.82

CHI PROJECT

LGU Danggagan, Bukidnon (Sto. Nino Heights Subdivision)

Location	Poblacion, Danggagan, Bukidnon
Project Implementation	JV between LGU (landowner) and developer
No. of Units	286
<p>Duplex: 194 units (LA; 80sqm FA: 30sqm Package: P450k)</p> <p>Single Attached: 92 (LA:90-120sqm FA:42sqm Package: P750k)</p>	
Beneficiaries	LGU and government/private EEs of Danggagan

P450,000 -
P750,000

Package Price	Appraisal	MA*	Required GMI
P450,000.00	P554,800	P2,990.61	P8,021.18
P750,000.00	P799,700	P4,984.37	P13,368.64

PAGBA 4th Quarterly Seminar & Meeting
 * 6.375% at 3 years re-pricing; inclusive of insurances; 30 years loan term
 November 221-24, 2018, Grand Men Seng Hotel, Davao City

ACQUIRED ASSEST DISPOSAL PROGRAMS

RETAIL SALE

UP TO

SAVE

30%

RETAIL SALE

RETAIL SALE

- No Down Payment
- Lower interest rate
- Affordable End User Financing Scheme
- 100% Loan to Collateral Ratio
- Easy to Apply

PAYMENT SCHEMES

DISCOUNT RATE

Cash Payment

30%

Installment (1yr)

20%

Long Term
(housing loan)

10%

BULK SALE DISPOSAL PROGRAM

Coverage:

- Developers;
- Contractors;
- Employers;
- Local Government Units; and
- Individuals

Mode of Payment:

- **Cash**

Net selling price shall be fully paid in 30 calendar days from NOA of Sale)

- **Installment**

Net selling price shall be paid in 12 equal monthly amortizations charged with prevailing full-risk based market interest rate

Gross Selling Price	Discount Rate
P10 M to P50 M	40%
>P50 M to P150 M	42%
>P150 M	45%

GROUP SALE of Pag-IBIG Fund Real and Other Properties Acquired

Coverage:

Open to organized groups of Pag-IBIG members:

- **Employees' Association and Cooperatives**, with existing/will execute a CSA with the Fund for the deduction & remittance of housing payments.
- **Employed by employers** accredited under the prevailing Pag-IBIG Fund **Employer Accreditation Program** and/or with existing/ will execute a **Collection Servicing Agreement (CSA)** with the Fund for the deduction & remittance of housing payments.

- with **discount on the aggregate gross selling price** of the properties subject of the Group Sale.

Gross Selling Price	Discount Rate
P10 M to P50 M	40%
>P50 M to P100 M	42%
>P100 M	45%

MEMORANDUM OF AGREEMENT WITH PROJECT PROPONENT (MOAPP)

Rehabilitation of the housing units and the eventual sale of the rehabilitated / refurbished housing units.

Investors:

- Developers;
- Contractors;
- Employers;
- Local Government Units; and
- Individuals

Program Scheme:

- Rehabilitate the units, secure, market and document the assets within 2 years from MOA
- Payment of Cash Bond
 - House and Lot: P5,000/unit
 - Raw Land: 10% of appraisal
- Purchase unsold units within 90 days from termination of contract

Gross Selling Price	Discount Rate
P10 M to P50 M	20%
>P50 M to P150 M	22%
>P150 M	25%

All these **without**
increasing the monthly
mandatory **membership**
savings of ₱100 only
since 1980s.

₱100 (1980)

IS EQUIVALENT TO

₱1,666* (2018)

Computation based on 2006 constant price

LINGKOD
Pag-IBIG

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Meriseng Hotel, Davao City

* Computation for the current value of P100.00 is based on data from
Philippine Statistics Authority (PSA)

#YourPagIBIGFundAtYourService

(+632) 724-4244 (standard rates apply)

/PagIBIGFundOfficialPage

contactus@pagibigfund.gov.ph

Log on to www.pagibigfund.gov.ph,
choose "Contact Us," and click "Chat" icon

Thank you!

#LingkodPagIBIG

PAGBA 4th Quarterly Seminar & Meeting
November 22-24, 2018, Grand Men Seng Hotel, Davao City

LINGKOD
Pag-IBIG

