

PROPOSED RELOCATION SITES
IN COMPOSTELA VALLEY PROVINCE

(DENR-MGB/DOST-NOAH Project)

Coordinates

(Deg Min Sec)

Municipality Location Northing Easting
Area

(hectare)
Reported Owner

Monkayo:

1 Purok 2, Brgy. Upper Ulip 7 49 01.2 126 06 39.8 2 Barangay property

2
Purok 1, Brgy. Pasian at the back of Pasian
National high School 7 55 29.0 126 04 21.7 1

Private land

3 Purok 7-Bliss, Brgy. Baylo 7 51 03.1 126 04 12.2 14.6 Barangay property

4 Purok 3, Brgy. Rizal 7 53 9.88 126 04 48.17 3 Barangay property

5 Purok Bosquit, Brgy. San Jose 7 49 54.6 126 02 21.7 3 Barangay property

6 Purok 3, Lamdag, Brgy. Pasian 7 54 37.27 126 04 8.93 2 Provincial LGU property

7 Purok 4, Brgy. Jaguimitan 7 52 54.2 126 04 26.3 1.5 Barangay property

8 Purok 3-Maite, Brgy. Poblacion 7 49 2.5 126 04 28.5
(MEDZ)

97

Monkayo LGU property

9 Proper, Brgy. Salvacion 7 49 42.21 126 04 58.8 12.47 Unknown

10 Purok 2B, Brgy. Poblacion 7 50 17.8 126 03 49.2 2.5 Ramil L. Gentugaya

 11 Purok 2B, Brgy. Poblacion 7 50 03.9 126 04 08.0 8.27 Eugenio Briones

12 Brgy. Poblacion 7 49 41.2 126 3 39.6 16.69

Jucinda Borre, Antonio Rene Clarin,
Wilfredo Guadalquiver, Domingo

Luyfook, Zenaida Vargas and Grandscor
Corporation

13 Misaong, Purok 4, Brgy Upper Ulip 7 49 08.3 126 07 24.1 2.5 Private Property

14 Brgy. Poblacion 7 50 24.36 126 03 36 4.43

- area validated with LIDAR and
fieldwork by DOST

15 Brgy. Poblacion 7 49 56.60 126 03 25.2 3.46
- area validated with LIDAR and

fieldwork by DOST

16 Brgy Inambalan 7 46 55.96 126 3 32.40 12.35
- area validated with LIDAR and

fieldwork by DOST

Compostela

17 Purok 2, Brgy. Maparat (Canceran Property) 7 41 19.5 126 02 34.4 4 Mr. Roberto Canceran (combined)

18 Purok 2, Brgy. Maparat (Pascual Property) 7 41 21.6 126 02 43.6 12 Mr. Manuel Pascual (combined)

19 (Brgy. Lagab) 7 39 03.09 126 05 09.60 170.25

- area validated with LIDAR and
fieldwork by DOST

20 (Brgy. Lagab) 7 39 15.19 126 05 34.8 60.80

- area validated with LIDAR and
fieldwork by DOST

New Bataan

21 Purok 15, Brgy. Panag 7 35 47.23 126 05 16.8 7.19 Private land

22 So. Pagsilaan, Brgy. Andap 7 28 45.4 126 10 1.7 10 -unknown-

 23 Purok 2, Brgy. San Roque 7 35 36.6 126 08 07.4 7.3 Rustico Celis

24 Brgy. San Roque 7 34 11.42 126 07 40.8 123

- area validated with LIDAR and
fieldwork by DOST

- site development 0.75m raised in
elevation

- sheet piles
- consult with braided stream expert

25 Brgy. Magsaysay 7 35 13.88 126 08 20.4 53

- area validated with LIDAR and
fieldwork by DOST

- site development 0.75m raised in
elevation

- sheet piles
- consult with braided stream expert

Montevista

26 Purok 1, Brgy Tapia 7 46 0.9 126 0 36.7 2 Barangay property

27 Purok 8, New Visayas 7 41 31.4 126 1 37.9 2.5 Barangay property

28 Purok 2, Brgy. Canidkid 7 45 28.8 125 58 11.8 1.5 Barangay property

Laak

29 Purok 1, Brgy. Kidawa (Simagala Property) 7 54 20.9 125 54 32.5 2.6 Mr. Junicio Simagala

30 Purok 1, Brgy. Kidawa (Jordan Property) 7 54 31.9 125 54 31.7 5 Ida Jordan

31 Brgy Site, Brgy Kidawa 7 53 50.4 125 54 19.3 1 Barangay property

PROPOSED RELOCATION SITES
IN DAVAO ORIENTAL PROVINCE

(DENR-MGB)

Coordinates

(Deg Min Sec)

Municipality Location Northing Easting
Area

(hectare)
Reported Owner

Baganga

32 Purok Paopagon, Brgy. Salingcomot 7 32 57.1 126 34 7.4 8 Jerry Morales

33 Block 10, Nasa, Brgy. Lambajon 7 36 29.5 126 33 17.2 2 Baganga Homeowners Association

34 Purok Daisy, Brgy. Kinablangan 7 40 53.1 126 32 48.4 6.3 Bert Madinansel and Lilia Casano

35 Po. Walingwaling, Brgy Kinablangan 7 41 32.5 126 32 44.9 3 Barangay Property

36 Po. Mahayahay A, Brgy. Ban-ao 7 42 57.1 126 32 07.7 5 Elision Domingues

37 BAHAI Subdivision, Brgy. Lambajon 7 36 33.12 126 33 22.28 5 Government

Cateel

38 Po. Madri-Cacao, Brgy. Poblacion 7 47 34.96 126 26 31.04 1.6 For verification

Boston

39 Po. Santan, Brgy. Poblacion 7 51 46.60 126 22 40.03 18 CLOA (Nolan V. Castillones et. al)

40 Po. Santan, Brgy. Poblacion 7 51 48.65 126 22 7.65 23 CLOA (Reissa Madonna Kho Su et al)

41 Brgy. Caatihan 7 53 54.13 126 17 5.91 3 Mariana Quilat, Mariano Cotic, Antonio
Cotic and Rolando Ingbino

42 Po. Ipil-ipil, Brgy. Cabasagan 7 50 30.8 126 22 10.5 2 Jurie Cabrera

43 Po. Narra, Brgy. Cabasagan 7 50 28.4 126 22 14.6 3 Mr. Winifredo Bigoli

44 Po. Mahayahay, Brgy. Cabasagan 7 50 14.5 126 22 28.9 2 Mr. Ronaldo Doran

45 Po. Durian, Brgy. Carmen 7 52 0.3 126 20 44.0 4 Luisa Ala and John Cantilla

46 Po. 3 & 4, Brgy. Cawayanan 7 53 55.2 126 20 32.61 1.7 Barangay Property

47 Po. Bong-on, Brgy. Sibahay 7 49 26.2 126 24 2.1 14.94 Bonifacio Sufino, Nestor Piras,
Dominador Felino, Jaime Felino,
Bienvinido Lozano, Nonoy Cabrera,
Enteng Sufino, Orlando Condesa and
Amado Moralde

48 Purok 2, Brgy. Simulao 7 52 58.38 126 15 2.54 5 Marjun Latiban

49 Tarok area, Brgy. Simulao 7 52 36.32 126 15 13.95 6 Mr. Willy Ombaogan

50 Purok 2, Brgy. San Jose 7 52 31.0 126 20 01.0 6 Ernesto de Jesus

51 Purok 4, Brgy. San Jose 7 52 45.6 126 20 11.3 3 Anaclita Paguyan

52 Purok 4, Brgy. San Jose 7 52 50.1 126 20 17.1 4 Rosalinda Adalim

53 Purok 4, Brgy. San Jose 7 52 49.2 126 20 13.2 8 Ramon Cabrera

54 Purok 4, Brgy. San Jose 7 52 43.7 126 20 16.3 3 Wardenito Monzon

