Annex C
BARANGAY PROFILE
Name of Barangay: _____________________________
City/ Municipality:_______________________________
[bookmark: _gjdgxs]Province:______________________________________
A. Demographics
Population:___________________ Year Documented:__________
Male Population:______ Female Population:____________
People with Disabilities:_____________________________
Senior Citizens:____________________________________
Under 18 Population:_______________________________
B. Economic Profile
Primary Industries:________________________________
Livelihood:______________________________________

Poverty Rate:____________________________________
C. Basic Services:
 Health
	Barangay Health Center: _________
	Cheap/Free Basic Medicine: _________
	Pre/Post Natal Care:________
	Basic Check Ups:___________
 Education
	Daycare:________________
	Primary School:______________
	Secondary School:____________
 Social Services
	Senior Citizen: ______________________
	Women: ________________________
	PWD:______________________
	Children: ________________________
	Sports and Wellness: _____________________

D. Geographical and Ecological Profile
	Type of Terrain: __________________
	Presence of Water Ways (River, Stream, Estuaries etc) __________
	Presence of the following:
	Protection Forest: ____________ Production Forest: ___________
	Mineral Land: ____________ Upland/Mountain/Hills: _______________
	
G. Security and Risk concerns o Barangay History (Peace challengers related)
Note the recent Peace and Security Challenges recorded in the Barangay
___ Date: ________ Location: ___________
___ Date: ________ Location: ___________
___ Date: ________ Location: ___________
___ Date: ________ Location: ___________
___ Date: ________ Location: ___________
___ Date: ________ Location: ___________
___ Date: ________ Location: ___________
___ Date: ________ Location: ___________
E. Culture/Religion
· Indigenous Peoples:____________
· Religions/ Sects Practiced: ____________

F. Accessibility/Transportation
Presence of Roads:
	Barangay Road: _____ Municipal Road: _______ Provincial Road: ____ National Road: _____
Means of Transportation:
	Private vehicle: _____ Bus: ______ Jeepney: _____Tricycle: _____ Motorcycle (Habal): _____
	Others: ____________
G. Household level barangay information (CBMS if available)
(Insert Results Here)

H. Participatory Governance
· Presence of CSOs/Peoples Organization: ____________
· Presence of Religious Groups: _______________
· Presence of Cooperatives or Business Groups/Associations:____________
· Others ______________

What aspect of governance do they participate?
· Policy-making ______
· Planning __________
· Implementation of programs and projects _____
· Monitoring and evaluation _____
· Actual service delivery ________
