

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2017			
2108	MARIVELES GLOBAL ENERGY STORAGE SOLUTIONS, INC.	To engage in the development, design, construction, installation, commissioning, owning, management, operation and maintenance of battery energy storages and relevant facilities, and the processing and commercialization of by-products in its operations.	1/4/2017
2109	SILAY GLOBAL ENERGY STORAGE SOLUTIONS, INC.	To engage in the development, design, construction, installation, commissioning, owning, management, operation and maintenance of battery energy storages and relevant facilities, and the processing and commercialization of by-products in its operations.	1/4/2017
2110	TOLEDO GLOBAL ENERGY STORAGE SOLUTIONS, INC.	To engage in the development, design, construction, installation, commissioning, owning, management, operation and maintenance of battery energy storages and relevant facilities, and the processing and commercialization of by-products in its operations.	1/4/2017
2111	FIRST TOLEDO SOLAR ENERGY CORP. (AMENDMENT)	That the authorized capital stock of said corporation is Two Billion Pesos (P2,000,000,000.00), Philippine currency, and said capital stock is divided into Twenty Million (20,000,000) shares with a par value of One Hundred Pesos (P100.00) per share.	1/9/2017
2112	BEACON POWER, INC. (AMENDMENT)	THIRD: The principal office of the Corporation shall be established at No. 1 Columbia St., Northeast Greenhills, San Juan City. SEVENTH: That the authorized capital stock of the corporation is TWENTY MILLION PESOS (P20,000,000.00), Philippine Currency, and said capital stock is divided into TWENTY MILLION (20,000,000) common shares with a par value of One Peso (P1.00) each.	1/13/2017
2113	ZESTPOWER CORPORATION	To carry on the general business of building, constructing, generating, operating and maintaining power plant derived from coal, fossil, fuel, geothermal, natural gas, biomass, solar, wind, hydroelectric and other viable sources of power, for lighting and power purposes and the sale or trade of electric power to power corporations operated by the government or its agencies, electric cooperatives, electricity spot markets and other entities requiring the supply of electricity and/or power, and for the carrying of all activities incident thereto, and to acquire, build, construct, own, maintain, and operate all necessary and convenient power plants, buildings, structures, dows, machinery, sub-stations, transmission lines, poles, wires and other things and devices, and to acquire and hold water and flowage rights and to acquire, lease, hold, occupy or use land and aerial rights of way and easement therein, and to purchase and/or import raw materials, equipment and spare parts necessary for its business; and to act as an aggregator engaged in consolidating electric power demand of end-users in a contestable market for the purpose of purchasing and re-selling electricity on a group basis.	1/17/2017
2114	ASIA PACIFIC BIOGAS PHILS., CORP. (AMENDMENT)	That the authorized capital stock of said corporation is SIXTY MILLION PESOS (P60,000,000.00) divided into SIX HUNDRED THOUSAND (600,000) shares of common stock with the par value of ONE HUNDRED PESOS (P100.00).	1/18/2017
2115	GREEN POWER HI-TECH, INC.	To carry on the general business of generating power, derived from any sources of energy whether renewable or non renewable, and all other variable sources of power, for lighting and power purposes and whole selling the electric power to any corporation, public electric utilities and electric cooperatives and for carrying on other ancillary services and constructing all necessary and convenient buildings, structures, machinery, sub-stations, transmission lines, poles, wires and other things and devices in furtherance of such power generation and distribution services, and to acquire and hold water and flowage rights and to acquire, lease, hold, occupy or use land rights of way and easement therein in accordance with the existing laws, rules and regulations.	1/19/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2116	MABUHAY ENERGY CORPORATION	To engage in the business of retail electricity supply (RES), and to acquire, supply, market, distribute, and retail electricity acquired from local power plants and Wholesale Electricity Spot Market (WESM) to retail power customers.	1/24/2017
2117	WEGEN ENERGY CEBU, INC.	To carry on the general business of generation, transmission and/or distribution of power, derived from coal, fossil fuel, geothermal, nuclear, natural gas, hydroelectric, solar, wind, other renewable energy resources and other viable sources of power, for lighting and power purposes and wholesale of electricity to power companies, distribution utilities, electric cooperatives, retail electricity suppliers, aggregators, and other customers to such extent and in such manner as may be permitted by applicable laws and regulations; to develop, design, acquire, build, construct, erect, assemble, commission, install, own, maintain, operate, rehabilitate and manage all necessary and convenient facilities, plants, buildings, structures, equipment, machineries, substations, transmission lines, poles, wires and other properties, things and devices used in the generation, transmission and/or distribution of power and facilities used in connection therewith.	1/26/2017
2118	WEGEN ENERGY BOHOL, INC.	To carry on the general business of generation, transmission and/or distribution of power, derived from coal, fossil fuel, geothermal, nuclear, natural gas, hydroelectric, solar, wind, other renewable energy resources and other viable sources of power, for lighting and power purposes and wholesale of electricity to power companies, distribution utilities, electric cooperatives, retail electricity suppliers, aggregators, and other customers to such extent and in such manner as may be permitted by applicable laws and regulations; to develop, design, acquire, build, construct, erect, assemble, commission, install, own, maintain, operate, rehabilitate and manage all necessary and convenient facilities, plants, buildings, structures, equipment, machineries, substations, transmission lines, poles, wires and other properties, things and devices used in the generation, transmission and/or distribution of power and facilities used in connection therewith.	1/26/2017
2119	MAVERICK SOLAR PARKS CORPORATION	To engage in the business of developing and operating conventional and renewable energy resources, sell electricity and carbon credits, act as a wholesale and retail electricity suppliers and aggregator, engage in the operation and maintenance of power plants and to purchase, or otherwise acquire, for the purpose of holding or disposing of the same, shares of stock, equity, rights, and property of any person, firm, association, or corporation engaged in industries or activities related to energy development, paying for the same in cash, shares of stocks, or bonds of this corporation.	2/2/2017
2120	ECS ENERGY DEVELOPMENT CORP.	To design, construct, erect, assemble, commission, maintain and operate gas, turbine and other power-generating plants and related facilities for the conversion into electricity of diesel, distillate, wind, hydro, solar, and other fuel provided for under contract with government of the Republic of the Philippines, or any subdivision, instrumentality or agency thereof, or any government-owned and controlled corporation, or other entity engaged in the development, supply and distribution of energy at any required and feasible scale power generation without however engaging in investment solicitation nor in any investment taking activity from public investors.	2/8/2017
2121	MERBAU CORPORATION	To engage in the business of generating, producing, selling, whole selling, trading, supplying, transmitting and distributing power, energy, electricity, steam, heat and light derived from coal, fossil fuel, geothermal, nuclear, natural gas, hydroelectric and other viable sources of power, energy, electricity, steam, heat and light, including the exploration, development and utilization of renewable energy, and to carry on all activities and services incidental and/or ancillary thereto including, without limitation to, the following: (a) the building, financing, ownership, design, acquisition, leasing, construction, equipping, assembly, testing, commissioning, operation, maintenance, rehabilitation and management of power, generating plants, buildings and structures, substations and related facilities, turbines, boilers, transmission lines, poles, wires, any and all kinds of mechanical and electrical equipment for the production and sale of power, energy, electricity, steam, heat and light; (b) the importation of machines, equipment, motor vehicles, tools, appurtenant spare parts, and other necessary and related materials or chemicals; (c) the acquisition and holding of water and flowage rights and to acquire, lease, hold, occupy or use land rights of way and easements therein; and (d) the execution and entering into contracts either alone or jointly with any other companies or persons for the purpose of carrying out the foregoing activities and the business for which this corporation is organized.	2/8/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDOORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2122	HARBOR STAR ENERGY CORPORATION	To carry on the general business of generating, distributing and storing electric power in accordance with existing laws, rules and regulations, derived from solar energy, other renewable energy sources and fuels, for lighting and power purposes, and whole selling the electric power to private electric utilities, electric cooperatives, the spot market and/or other consumers, and for the carrying on of all business incident thereto, including developing, exploring, acquiring, investing in, building, rehabilitating, constructing, owning, maintaining and operating all necessary and convenient facilities, buildings, structures, machinery, sub-stations, transmission lines, poles, wires, and other things and devices, and other corporations or entities, and to acquire and hold water and flowage rights and to acquire, lease, hold, occupy or use land rights of way and easements therein.	2/9/2017
2123	ISLA PILIPINAS GENERATION AND DEVELOPMENT CORPORATION	To engage in the operation, management and maintenance of power plants and energy generating facilities such as but not limited to wind power fields, solar power plants, hydroelectric power plants, steam and coal fired power plants, diesel powered plants, including the use of hybrid or combination of different technology in the generation of power.	2/9/2017
2124	RADIANT SUNSHINE POWER CORP. (Beyond Jurisdiction)	to engage in the business of installation and construction of power plant systems, and/or buildings, offices and such other edifices needed and necessary in the ordinary course of business and life, and to procure, manufacture, fabricate, assemble, develop, produce, erect construct, maintain, alter, repair, pull down or restore either alone or jointly with any other companies or persons, works of all descriptions, including equipment, engines machineries of every kind and description electric works, computers, electric supply lines, and to take charge, or supervise any electrical computer, installation or projects, to acquire, purchase, import, buy, distribute, market, sell, dispose of or otherwise deal in with, with except in retail, building, and construction materials, supplies, equipment and machineries, articles and or supplies, equipment machineries and goods as maybe necessary suitable or appropriate for the foregoing purposes.	2/10/2017
2125	BALAMBAN ENERZONE CORPORATION (AMENDMENT)	THIRD: That the place where the principal office of the corporation is to be established is at Bravo Street, West Cebu Industrial Park – Special Economic Zone, Buanoy, Balamban, Cebu.	2/10/2017
2126	PHILIPPINE INNOVATIONAL DYNAMIC ENERGY COMPANY, INC.	To carry on the general business of generating, transmitting, and/or distributing energy derived from coal, fossil and fuel and other viable sources of power for lightning and power purposes and whole selling the electric power to any power corporation, public electric utilities and electric cooperative; to enter into contracts either alone or jointly with any other companies or persons for the purpose of carrying out all businesses under which this corporation is organized; to acquire, build construct, own, maintain, and operate all necessary and convenient buildings, structures, dows, machinery, sub-stations, transmission lines, poles, wires and other things and devices, and to acquire and hold water and flowage rights and to acquire, lease, hold, occupy or use lands right of way and easement therein.	2/14/2017
2127	LA UNION ELECTRIC COMPANY, INC. (AMENDMENT)	THIRD: That the head office of this corporation shall be at Lueco Bldg, Quezon Ave., Barangay III, San Fernando City, La Union, with branch office at any place in the Philippines. SEVENTH: The capital stock of this corporation is ONE HUNDRED MILLION (PhP 100,000,000.00) PESOS, Philippine Currency, and said capital stock is divided into ONE MILLION (1,000,000) SHARES with a par value of ONE HUNDRED (100.00) PESOS per share. TENTH: To include "Subject to Philippine law, a shareholder who desires to sell, assign, transfer, or otherwise dispose of all or a portion of his/her shares and/or pre-emptive subscription rights in the Corporation, whether for valuable consideration or by gratuitous title, to a third party, shall first offer the said shares to the other shareholders of record or, in the event that any of the other shareholder is not qualified under Philippine law to purchase any portion of the shares as aforesaid, to the designated, qualified person or entity nominated by the shareholder who is not so qualified, for the same price or consideration and under the same terms and conditions as the seller-shareholder intends to give to a third party. No shareholder may sell, transfer, exchange or otherwise dispose of any shares to any third person unless such third person agrees to be bound by, and shall execute a written commitment to comply with all provisions here "	2/14/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2128	XIDIAN RE OPERATION AND MAINTENANCE CORP. (BEYOND JURISDICTION)	all provisions here. "To carry on the business of providing highly specialized services for the operation and/or maintenance of power plants and other power generation systems, sub-stations and related facilities, and to carry on all services ancillary to the foregoing, including, without limitation, the testing, commissioning, operation, maintenance, rehabilitation and/or management of power plants and other power generation systems and/or facilities, sub-stations and related facilities and equipment; and to engage in all other businesses incidental to the foregoing, including, but not limited to, the operation, maintenance and management of power generation, distribution or transmission facilities, and related equipment for power generation, securing any needed license or permits to engage in such business activities, and purchasing or otherwise acquiring, for the purpose of holding or disposing of the same, shares of stock, equity, rights, and property of any person, firm, association, or corporation engaged in industries or activities related to energy development, paying for the same in cash, shares of stocks, bonds of this corporation."	2/15/2017
2129	SAN BERNARDINO OCEAN POWER CORPORATION (AMENDMENT)	FIRST: That the name of the said corporation shall be: SAN BERNARDINO OCEAN POWER CORPORATION (Formerly H&WB CORPORATION) SECOND: That the purposes for which said corporation is being formed are to promote, develop, finance, construct, own, operate, and maintain projects involving plants and facilities that process, transform, convert, produce, and generate energy from ocean energy resources, and for the carrying on of all business incident thereto; to sell, lease, trade or exchange, or in any other lawful manner, the disposition of the whole or any part of such plants, systems, and facilities, or of any interest therein; to acquire by purchase or exchange, or in any other lawful manner, properties and interests such as although not limited to any right, license, privilege, intellectual property, grant, concession, contract, title, or interest therein, water and flowage rights, reservoirs, dams, marshes, ocean, tidal, underwater, and marine resources, and all necessary and convenient lands, buildings, easements, structures, platforms, pipes, machineries, poles, wires, and other devises; and, to do all other acts and things necessary or proper to be done in connection therewith; and, for the carrying on of all activities incident thereto and to do all other acts and things necessary or proper to be done in connection therewith. THIRD: That the place where the principal office of the corporation is to be established or located is in 39 San Miguel Avenue, One Magnificent Mile Bldg., 17th floor, Ortigas CBD, Pasig City 1605, Metro Manila.	2/17/2017
2130	MACTAN ENERZONE CORPORATION (AMENDMENT)	That the place where the principal office of the corporation is to be established is at the Dinagyang Street, Mactan Economic Zone 2, Basak, Lapu-Lapu City, Cebu 6015.	2/17/2017
2131	JVA HYDRO POWER RESOURCES, INC. (AMENDMENT)	That the corporation shall have its principal office at: No./Street UNIT 244, CITYLAND BLDG., #128 PIONEER ST., City/Town BRGY., HIGHWAY HILLS Province MANDALUYONG CITY ZIP CODE (1550)	2/20/2017
2132	ASIA PACIFIC PHIL-CHINA CONSTRUCTION & TRADING INC. (BEYOND JURISDICTION)	"To engage in General Construction Business including the Constructing, Enlarging, Developing or engaging in any work upon Buildings, Houses and Condominiums, Roads, Plants, Bridges, Airfields, Ports, Airports, Water Works, Cell Sites, Power Plants, Renewable Energy Structures and Facilities and Other Civil Works."	2/20/2017
2133	SARANGANI ENERGY CORPORATION (AMENDMENT)	That the authorized capital stock of the said corporation is Eight Billion Seven Hundred Fifty Million Pesos (P8,750,000,000.00), Philippine Currency, and said capital stock is divided into Eighty Seven Million Five Hundred Thousand (87,500,000) shares with a par value of One Hundred Pesos (P100.00) each.	2/21/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2134	LAS ISLAS PACIFICA RENEWABLE ENERGY POWER, CORP.	To carry on the general business of generating power derived from renewable energy sources such as hydro, solar, geothermal, biomass, wind and other viable sources of renewable energy and non-renewable sources such as coal, diesel, fossil fuel, natural gas, and other sources of power for lighting and power purposes and for wholesale selling of the electric power to public electric utilities and electric cooperatives and the Philippine Electricity Market Corporation (PEMC); for carrying on of all business incident thereto, to perform design of renewable and non-renewable energy power plants; to acquire, build, construct, contract, own, maintain, lease and operate the power plant/s and all necessary and convenient buildings, structures, dows, machinery, sub-stations, transmission lines, poles, wires, and other things and devices, to acquire and hold water and flowage rights, to acquire, lease, hold, occupy or use lands rights of way and easements therein; and to sell or trade carbon credits under the Kyoto Protocol generated by renewable energy sources owned and/or operated by the corporation.	2/21/2017
2135	ECOGRID POWER CORPORATION	To engage in the business of producing and supplying electricity as power for off-grid and on-grid connectivity consumers by utilizing a state-of-the-art, sustainably-renewable and cost-effective method, complaint with environmental standards and specifications, functionally designed for climate change mitigations.	2/28/2017
2136	ISLAND LIGHT AND WATER DEVELOPMENT CORPORATION	To design, develop, construct, assemble, commission, finance, own, lease, market, sell and/or operate (whether directly or indirectly, by itself and/or partly or wholly through franchises and/or leases) multi-purpose modularized and containerized platforms with ready-to-install-and-use community power generation, water filtration and purification, communications, refrigeration/ice making and entertainment facilities, to achieve off-grid electrification and community development in rural communities, and in this connection, to engage in the generation and/or supply of electricity, to provide cellular, computer, internet and fax services to the public, to supply potable water, to operate movie and entertainment centers, and do such other acts and things as may be reasonably necessary or related to the above purpose, provided that in no event shall the corporation itself engage in the transmission or general distribution of electricity requiring a national franchise, nor engage in the retail trade or the business of a public utility, except as a Qualified Third Party ("QTP") under the Electric Power Industry Reform Act of 2001 ("EPIRA").	2/28/2017
2137	TPEC HOLDINGS CORPORATION (Amendment)	That the authorized capital stock of the Corporation is Four Billion Two Hundred Fifty Nine Million Pesos (PhP4,259,000,000.00), divided into Three Million Six Hundred Thousand (3,600,000) common shares and Four Hundred Twenty Two Million Three Hundred Thousand (422,300,000) preferred shares, all with a par value of Ten Pesos (PhP 10.00) per share. The said preferred shares shall be voting, convertible and redeemable in accordance with the terms and conditions to be fixed by the Board of Directors.	3/1/2017
2138	Amarisenergy, Inc.	To generate, manufacture, purchase, acquire, accumulate, trade and market electrical energy; to construct, erect, purchase, lease and deal generally in and with plants, buildings, works, machinery, supplies, apparatus, equipment and transmission and distribution lines or systems necessary, convenient, or useful for carrying out and accomplishing any of the foregoing purposes; to buy, exchange, construct, contract for, lease, and in any in all ways acquire, take, hold and own facilities and land for the production, distribution and sales of power generation; to improve maintain, operate and develop, and to sell, mortgage, lease, or otherwise dispose of such power generated electrical energy and all refinements and by products thereof.	3/9/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2139	ISLAND GARDEN CITY OF SAMAL (IGACOS) LIGHT AND POWER CORP.	To provide power generation and electricity supply services to distribution utilities, including but not limited to electric cooperatives: to install, build, own, lease, maintain or operate power generation facilities, using fossil fuel, natural gas or renewable energy; and to engage in any and all acts which may be necessary or convenient in the furtherance of such power generation services.	3/10/2017
2140	Phinma Power Generation Corporation (Amendment)	FIRST: That the name of the corporation shall be: PHINMA POWER GENERATION CORPORATION (formerly Trans-Asia Power Generation Corporation)	3/15/2017
2141	PHINMA SOLAR ENERGY CORPORATION (Amendment)	FIRST: That the name of the corporation shall be: PHINMA SOLAR ENERGY CORPORATION (formerly Trans-Asia Wind Power Corporation) SECOND: That the purposes for which said corporation is being formed are: to construct, develop, own, operate, manage, repair and maintain solar power generation plants, to generate electricity from such power plants and to market and sell the electricity produced thereby. SIXTH: That the number of directors of the Corporation shall be NINE (9) and the names and residences of the directors of the Corporation who are to serve until their successors are elected and qualified as provided by the By-Laws.	3/15/2017
2142	SYNOVA ADVANCED POWER SYSTEMS (PHILIPPINES) INC. (Amendment)	That the place where the principal office of the corporation is to be established or located is at the 25th Floor, Philam Life Tower, 8767 Paseo de Roxas Avenue, Makati City 1226 Philippines.	3/17/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2143	CULNA RENEWABLE ENERGY CORP.	To engage in the business of owning, acquiring, commissioning, operating, maintaining, evaluating, developing, and constructing conventional renewable energy and/or hybrid power generation, distribution and related facilities, and distributing and selling power, or any other business or activity that now or hereafter may be necessary, incidental, proper, advisable or convenient in furtherance of or otherwise relating to such purpose.	3./21/2017
2144	Phinma Renewable Energy Corporation (Amendment)	FIRST: That the name of the corporation shall be: PHINMA RENEWABLE ENERGY CORPORATION (formerly Trans-Asia Renewable Energy Corporation)	3/22/2017
2145	GNPower Holdings Philippines GP Corporation	no objection to the amendment thereof;	3/23/2017
2146	VENTURE DRAGON DEVELOPMENT CORPORATION (Amendment)	FIRST: That the name of the said corporation shall be: VENTURE DRAGON DEVELOPMENT CORPORATION (Formerly: Venture Dragon Resource Development and Management Inc.) SECOND: That the secondary purposes related to power generation is to acquire, construct and operate power generation facilities of every kind and description including the use of coal, hydro, renewable or other alternative forms of energy, and to purchase, create, generate or otherwise acquire, use, sell, supply, or otherwise dispose of, electric current, steam, and power and to sell, supply, or otherwise dispose of light, heat, and power of every kind and description.	3/24/2017
2147	GNPower Ltd. Co. (Amendment)	That the partnership is a special-purpose entity organized; (a) to directly or through its subsidiaries and Affiliates, engage in the business of evaluating, developing, acquiring, constructing, operating, owning, holding and selling power generation facilities, liquefied natural gas facilities, liquefied natural gas facilities and other infrastructure facilities, in each case located in the Republic of the Philippines and comply with the provisions of the Republic Act No. 9136 (Electric Power Industry Reform Act of 2001 or EPIRA), (b) to borrow or to raise funds from not more than nineteen (19) lenders including its Partners to meet the financial requirements of the Partnership, (c) to offer, provide, supply, and render services, which are institutional functions necessary for the development, construction and operation of such facilities, as an independent contractor to entity/ies owning and/or operating such facilities, (d) to initiate and develop programs, conduct trainings and seminars for its employees, the local community and other parties which will promote and enhance effective awareness of the Partnership's foregoing businesses and to hire the services of professionals and other qualified individuals in furtherance of this particular purpose, (e) to engage in the generation, sale and trade of electric power, including trading at the Wholesale Electricity Spot Market, importing machines, equipment, motor vehicles, tools, appurtenant spare parts, coal for fuel, lubricants, cleansing substances and other necessary and related materials or chemicals and any and all transactions necessary for or consistent with the foregoing purposes, (f) to sell, broker, market or aggregate electricity to end-users duly certified by the Energy Regulatory Commission or its successor as contestable customers and to enter into retail supply contracts with such contestable customers and (g) to engage in any other business or activity that now or hereafter may be necessary, incidental, proper, advisable or convenient in the furtherance of or otherwise relating to the Partnership's foregoing businesses (each, a "Project" and, collectively, the "GNP...")	3/27/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
		GNPower Business).	
2148	OCCIDENTAL MINDORO CONSOLIDATED POWER CORP. (Amendment)	That the authorized capital stock of the corporation is Five Hundred Million Pesos (PhP 500,000,000.00) in lawful money of the Philippines, divided into Five Hundred Million (500,000,000) shares with a par value of one peso (PhP 1.00) per share.	3/27/2017
2149	LAS ISLAS RENEWABLE ENERGY CORP.	To carry on the general business of generating power derived from renewable energy sources such as hydro, solar, geothermal, biomass, wind and other viable sources of renewable energy and non-renewable sources such as coal, diesel, fossil, fuel, natural gas, and other sources of power for lighting and power purposes and for wholesale selling of the electric power to public electric utilities and electric cooperatives and the Philippine Electricity Market Corporation (PEMC); for carrying on of all business incident thereto, to perform design of renewable and non-renewable energy power plants; to acquire, build, construct, contract, own, maintain, lease and operate the power plant/s and all necessary and convenient buildings, structures, dows, machinery, sub-stations, transmission lines, poles, wires, and other things and devices, to acquire and hold water and flowage rights, to acquire, lease, hold, occupy or use lands rights of way and easements therein; and to sell or trade carbon credits under the Kyoto Protocol generated by renewable energy sources owned and/or operated by the corporation.	3/27/2017
2150	AURORA MANAGED POWER SERVICES, INC. (Amendment)	THIRD: That the principal office of the corporation is located at the 10th Floor, The Athenaeum Building, 160 L.P. Leviste Street, Salcedo Village, Brgy. Bel-Air, Makati City, 1227. SIXTH: That the number of directors of the corporation shall be seven (7).	3/28/2017
2151	3RF SOLARWIND CORPORATION	To construct, erect, assemble, commission and maintain power-generating plants and related facilities for the conversion of renewable energy into usable form fit for electricity generation and distribution; to engage in general construction and other allied activities such as procuring and consultancy services; and to perform other ancillary and incidental activities as may be provided by and under contract with the Government of the Republic of the Philippines, or any subdivision instrumentality or agency thereof, or any government-owned and controlled corporation, or other entity engaged in the development, supply and distribution of renewable energy.	3/29/2017
2152	HARBOR STAR SHIPPING SERVICES INC. (Amendment)	SECOND: That the primary purpose for which the corporation is formed shall include in its Item 3: To build, own, invest in, develop, manage, operate and/or carry on the general business of generating, distributing and storing electric power in accordance with existing laws, rules and regulations, derived from solar energy, other renewable energy sources and fuels, for lighting and power purposes, and electric power to private electric utilities, electric cooperatives, the spot market and/or other consumers, and for the carrying on of all business incident thereto, including developing, exploring, acquiring, investing in, building, rehabilitating, constructing, owning, maintaining and operating all necessary and convenient facilities, buildings, structures, machinery, sub-stations, transmission lines, poles, wires, and other things and devices, and other corporations or entities, and to acquire and hold water and flowage rights and to acquire, lease, hold, occupy or use land rights of way and easements therein. THIRD: That the place where the principal office of the corporation is to be established or located shall be in 2224 A. Bonifacio Street corner Pres. Sergio Osmeña Highway, Bangkal, Makati City, 1233, Philippines.	4/3/2017
		To invest in, hold, purchase, import, acquire (except land), lease, contract, or otherwise, with the limits allowed for by law, any and all real and personal properties of every kind and description whatsoever which the Corporation may deem necessary or appropriate and to exchange or otherwise dispose of the	

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDOORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2153	LUNAR POWER CORE, INC.	When the Corporation shall deem it necessary or appropriate and to exchange or otherwise dispose of the whole or any part thereof; to purchase or otherwise acquire the stocks, bonds, and other securities or evidence of indebtedness of any other corporation, partnership, association, firm or entity, domestic, or foreign, and to issue in exchange thereof its own stocks, bonds, or other obligations, or to pay therefor in cash, or otherwise; to hold, or own, use, sell, issue, deal in, dispose of, and turn to account any such stocks, warrants, options, bonds or other securities, and while the owner or holder thereof to exercise all the rights and powers of ownership, including the right to vote thereon for any purpose; to exercise all power necessary or convenient for the conduct and management thereof, and to do every act and thing covered generally by the denomination "holding company" provided it shall not act as brokers or dealers in securities. That the Corporation shall have the power to: (1) guarantee, assume, or undertake the whole or any part of the liabilities and obligations of any person, firm, association, or corporation; and (2) mortgage or encumber real and personal properties of every kind and description in order to secure repayment of all loans, bonds, promissory notes, and other evidence of indebtedness incurred by it or by any person, firm, association, or corporation	4/3/2017
2154	ALPHACLEAN ENERGY CORPORATION	To develop, exploit and process clean and/or renewable energy resources including but not limited to biomass including municipal, forest and/or industrial wastes, biogas, natural gas, geothermal heat, recovered heat from industrial sources and power plants, solar energy, wind energy and hydro energy, as well as, to engage in the production, supply, trading and generation of electric power and/or fuels derived from using any of such energy resources; and for this purpose, to establish, construct, erect, and install the necessary facilities, structures, machineries, equipment, contrivances and accessories incidental or allied thereto.	4/3/2017
2155	GNPOWER RETAIL ENERGY SERVICES, INC.	To sell, broker, market or aggregate electricity to end-users duly certified by the Energy Regulatory Commission or its successor as contestable customers and to enter into retail supply contracts with such contestable customers; to engage in the sale and trade of electric power, including trading at the Wholesale Electricity Spot Market; and to engage in any other business or activity that now or hereafter may be necessary, incidental, proper, advisable or convenient in the furtherance of or otherwise relating to the foregoing businesses.	4/5/2017
2156	ZBVO ENERGY AND AGRO-INDUSTRIAL DEVELOPMENT CORPORATION	To establish, develop, operate, manage and maintain energy power plants, structures, and edifices for the supply of electricity and other utilities either by water, wind, sunlight and other natural means and resources and to acquire machineries, equipment and material for the use and accomplishment of its operation.	4/10/2017
2157	OKTOPOWER INC.	To acquire, develop, construct, invest in, and operate power generating plants and engage in the business of a generation company in accordance with Republic Act No. 9136 otherwise known as the Electric Power Industry Reform Act of 2001 (the "EPIRA"), and its implementing rules and regulations; and to design, develop, assemble and operate other power related facilities, appliances and devices, and to develop and operate conventional and renewable energy resources, sell electricity and carbon credits, act as a wholesale and retail electricity supplier and aggregator, operate and maintain power plants, securing any needed licenses to engage in such business activities and purchasing or otherwise acquiring, for the purpose of holding or disposing of the same, shares of stock, equity, rights, and property of any person, firm, association, or corporation engaged in industries or activities related to energy development paying for the same in cash, shares of stocks, bonds of this corporation.	4/10/2017
2158	PRIME ELECTRIC GENERATION CORPORATION	To carry on the business of producing and generating electricity and processing fuels alternative for power generation, including expanded operation of energy supply base and the generation and cogeneration of electric power, as well as the supply and consolidation of the electric power demand of end-users, and to carry on all services incident and/or ancillary to the above, including, without limitation, the construction, assembly, testing, commissioning, operation, maintenance, rehabilitation and management of power generating plants, substations and related facilities and equipment, to engage in the promoting, marketing and sale of such electric power and to engage in all other businesses incidental to the foregoing, including, but not limited to, the sale of the by-products of power generation, purchase, import, lease or otherwise acquire, equipment, materials, tools, spare parts, fuel, lubricants, chemicals, consumables and such other requirements necessary, incidental and/or incremental for the construction operation and maintenance of the power generating facilities of the corporation or any of its components.	4/10/2017
2159	EL PASO PHILIPPINES ENERGY COMPANY,	the Electric Power Industry Management Bureau interposes no objection to the dissolution of the company. Provided that the Department of Energy will not be held liable for any misrepresentation	4/26/2017

**LIST OF GENERATION COMPANIES ISSUED WITH 2ND INDORSEMENT
(1st Indorsement by the Securities and Exchange Commission)
as of April 2017**

	NAME of COMPANY	PRIMARY/SECONDARY PURPOSE	DATE ISSUED
2155	INC.	Company. Provided, that the Department of Energy will not be held liable for any misrepresentation made thereto.	4/20/2017
2160	THERMA MOBILE, INC.	That the place where the principal office of the Corporation is to be established is at Old VECO Compound, Ermita, Cebu City.	5/8/2017