

ECOLOGICAL PROFILE

City of Cagayan de Oro

2019

Compiled by: City Planning & Dev't. Office

3rd Floor, South Wing
Administrative Building
City Hall Compound,
Capistrano and Hayes Streets
9000 Cagayan de Oro City
Philippines
Tel. Nos. 857-3148 & 8572264

INTRODUCTION

Planning is, or aspires to be, a rational act that seeks to reduce the uncertainties of the future by relying on information, its analysis and interpretation, as the basis for policy and action. The quality of the plan, therefore, is influenced by the type and nature of information available for use by planners and decision-makers. Generating the data that goes into the **Socio-economic Profile (SEP)** and/or the **Ecological Profile (EP)** is the first step in characterizing the planning area – whether it is a province, city, municipality, barangay or any other geographical or political territory.

This volume presents the **Ecological Profile** of the **City of Cagayan de Oro**. An Ecological Profile (EP) is the more comprehensive replacement of the usual socio-economic profile, which gives equal coverage to the physical, biological, socioeconomic, cultural and built environments. It consists of three main parts: An Ecosystem Analysis, Sectoral Studies, and Special Area Study focusing on City's heritage. They are broken down into the following chapters: **Chapter 1** presents a brief history of City. **Chapter 2** profiles the city's geophysical environment. **Chapter 3** presents the Population and Social Profile. **Chapter 4** takes a closer look at The Local Economy. **Chapter 5** provides an overview of the Environment. **Chapter 6** profiles the city's infrastructure and utility support systems. Finally, **Chapter 7** looks at the Local Institutional Capability of the city.

Project Development & Statics Management Division
City Planning & Development Office
 Cagayan de Oro City
 Dec. 2019

Table of Contents

	Pages
Introduction.....	i
Table of Contents.....	ii-iv
List of Table.....	v-vii
List of Figures.....	viii
List of Annexes.....	ix
Chapter I History.....	1
Chapter II Geo-Physical Environment.....	2-16
2.1 Geographical Location.....	2
2.2 Topography.....	3
2.2.1 Elevation.....	3-4
2.2.2 Slope.....	4
2.3 Geology.....	4-6
2.3.1 Rock Formation.....	4
2.3.2 Landforms.....	5-6
2.3.3 Soil Types.....	6
2.4 Land Resources.....	6-7
2.4.1 Agricultural.....	6
2.4.2 Agro-Industrial.....	6
2.4.3 Commercial.....	6-7
2.4.4 Forest.....	7
2.4.5 Industrial.....	7
2.5 Land Use.....	7-10
2.5.1 Land Classification.....	8
2.5.2 Existing General Land Use Map.....	8-9
2.5.3 Urban Land Use Pattern.....	9
2.5.4 Urban Land Use.....	9
2.5.5 Institutional.....	10
2.5.6 Mining and Quarrying.....	10
2.5.7 Open Space/Vacant Land.....	10
2.5.8 Residential.....	10
2.5.9 Swamp/Marshland.....	10
2.6 Mineral Resources.....	11
2.6.1 Other Resources.....	11
2.7 Coastal Resources.....	11-12
2.7.1 Mangrove Forests.....	12
2.8 Freshwater Resources.....	13
2.8.1 Surface Water Runoff.....	13
2.8.2 Groundwater Resources.....	13
2.9 Climate.....	14-16
2.9.1 Atmospheric Temperature.....	14
2.9.2 Humidity.....	15
2.9.3 Cloudiness.....	15

	2.9.4 Rainfall.....	16
Chapter III	Population and Social Profile.....	17-47
3.1	Social Composition and Characteristics.....	17-23
3.1.1	Household and Family.....	17
3.1.2	Age-Sex Distribution.....	18
3.1.3	Sex Ratio.....	18
3.1.4	Age Dependency Ratio.....	19
3.1.5	School-Age Population.....	19
3.1.6	Household Population.....	20-21
3.1.7	Labor Force.....	21-22
3.1.8	Mother Tongue.....	22
3.1.9	Religious Affiliations.....	22
3.1.10	Marital Status.....	23
3.1.11	Magnitude of Poor Families/Individuals.....	23
3.2	Population Size and Growth Rate.....	23-47
3.2.1	Total Population.....	24-25
3.2.2	Total Household Population.....	26-27
3.2.3	Population Density.....	27-29
3.2.4	Migration Patterns.....	29
3.2.5	Urban-Rural Distribution.....	29-30
3.2.6	Tempo of Urbanization.....	31
3.2.7	Present Status of Well-Being.....	32
	3.2.7.1 Education.....	32-33
	3.2.7.2 Health.....	33-38
	3.2.7.3 Social Welfare and Development.....	38-40
	3.2.7.4 Housing.....	41-43
	3.2.7.5 Public Order and Safety.....	43-44
	3.2.7.6 Sports and Recreation.....	44-47
Chapter IV	Local Economy.....	48-54
4.1	The Primary Sector.....	48-50
4.1.1	Agriculture, Hunting and Forestry.....	48
	a. Agricultural Production.....	48-49
	b. Livestock and Poultry.....	49-51
4.2	The Secondary Sector.....	51-52
4.2.1	Manufacturing.....	51
4.2.2	Construction.....	51
4.2.3	Mining and Quarrying.....	51-52
4.3	The Tertiary Sector.....	53-54
4.3.1	Financial Institutions.....	53
4.3.2	Wholesale and Retail.....	53
4.3.3	Transportation and Communications.....	53
	4.3.3.1 Transportation.....	53-54
	4.3.3.2 Communications.....	54
4.3.4	Community, Social and Personal Services.....	54

Chapter V	Environmental Management.....	55-64
5.1	National Hazards/Constrains.....	55-57
5.1.1	Flooding.....	55-56
5.1.2	Rain Induced Landslide.....	56-57
5.1.3	Storm Surge.....	57
5.2	Greenhouse Gas Inventory.....	58-60
5.3	Solid Waste Management.....	60-64
5.3.1	Waste Generation.....	61
5.3.1.1	Disposed Waste.....	61-62
5.3.1.2	Diverted Waste.....	62
5.3.1.3	Generated Waste.....	63-64
Chapter VI	Infrastructure/Utilities/Facilities.....	65-80
6.1	Mobility and Circulation Network.....	65-72
6.1.1	Inventory of Roads and Streets.....	65
6.1.2	Inventory of Ancillary Road Facilities.....	66
6.1.3	Inventory of Bridges.....	66-69
6.1.4	Transport Facilities.....	69-72
6.2	Communication Facilities.....	72
6.3	Domestic Water Supply.....	72-74
6.4	Electric Power Supply.....	74-75
6.5	Flood Control and Drainage Facilities.....	75
6.6	City Cemetery.....	76-77
6.7	Slaughter House.....	77
6.8	Public Market.....	77
6.9	Social Service Support Infrastructure.....	78
6.10	Economic Support Infrastructure	79-80
Chapter VII	Local Institutional Capability.....	81-105
7.1	Local Government Structure	
7.1.1	Plantilla.....	81
7.1.2	Mandates of Departments.....	81-94
7.1.3	Distribution of Personnel.....	94-95
7.2	Staffing of LGU Offices/Departments.....	96-97
7.3	Local Special Bodies and Executive Committees.....	97-98
7.4	NGA -annex	
7.5	Local Fiscal Management.....	98-101
7.6	LGU-CSO Private Sector Linkages.....	102-105

List of Tables

Table No	Title	Page
Table 1	Existing Land Use, Cagayan de Oro City, 2018	9
Table 2	Existing Urban Land Use, 2018 Cagayan de Oro City	9
Table 3	Annual Mineral Resources, 2018	10
Table 4	List of Coastal Barangays, Cagayan de Oro City	12
Table 5	Monthly Average Temperature (2016 - 2017)	14
Table 6	School Age Population Ages 3-18, SY 2016-2018	19
Table 7	Projected Household Population, 2016-2020	20-21
Table 8	Working Age Population	21
Table 9	Annual Rate Labor Force	22
Table 10	Household Population by Mother Tongue, 2010	22
Table 11	Marital Status by Sex, 2015	23
Table 12	Projected Population, 2016-2020	24-25
Table 13	Projected Household Population, 2016-2020	26-27
Table 14	Population Density Trends, 2016-2018	27-29
Table 15	Projected Urban-Rural Population, 2016-2020	29-30
Table 16	Tempo of Urbanization	31
Table 17	Students-Teacher and Student-Classroom Ratio by Level, SY 2017-2018	32
Table 18	Elementary and Secondary Enrolment in Government and Private School, SY 2015-2016 to 2017-2018	32
Table 19	Historical Enrolment and Drop-out Rate, SY 2016-2017, 2017-2018, 2018-2019	32
Table 20	Teacher-Pupil / Student Ratio	33
Table 21	List of Hospitals By Category, Bed Capacity and Personnel, 2018	33
Table 22	Major Health Resources, 2018	34
Table 23	Total No of Malnourished PS by Age Group, 2018	35
Table 24	Prevalence Rate of Malnourished School Children, SY 2017-2018	36
Table 25	Top 20 Nutritionally Depressed Barangays, 2016-2018	36
Table 26	Crude Birth rate and Crude Death Rate for the Last Three Years, 2016-2018	37
Table 27	Ten Leading Causes of Mortality for the last 3 years, 2016-2018	37
Table 28	General Health Situation for the last 3 Years	38
Table 29	Programs/Activities to alleviate the Socio-Economic Situation of the Disadvantaged Population, 2018	38-40
Table 30	Social Facilities in Cagayan de Oro City, 2018	40
Table 31	Approved Complex Subdivisions, 2009-2018	41-43
Table 32	Status of Toilet	43
Table 33	Status of Water Supply	43

Table 34	Crime Rate By Type of Crimes, 2018	44
Table 35	Recorded Fire Incidents, 2018	45
Table 36	Recreation, Entertainment, and Sports, 2018	45-47
Table 37	Business Establishments by Major Industry Division, 2018	48
Table 38	Volume and Value of Crops Harvested by Type, 2018	49
Table 39	Livestock and Poultry Population, 2018	50
Table 40	Summarized GHG Emissions Result of Cagayan de Oro City	59
Table 41	Forestlands in CDO	60
Table 42	Solid Waste Generation Projection (Kilogram/Day)	61
Table 43	Quantity of Solid Waste Generation per Composition, Kilogram/Day	61
Table 44	Quantity of Waste Disposed, 2017	62
Table 45	Quantity of Waste and Composition Disposed by Sector, 2017	62
Table 46	Quantity of Waste Diverted by Sector, 2017	62
Table 47	List of Private Haulers and Service Area, 2017	64
Table 48	No. and Condition of Ancillary Road Facilities	66
Table 49	Existing Bridges along National Roads by Location, Type and Condition Cagayan de Oro City	67
Table 50	Inventory of Bridges along City Roads by Location, Type and Condition Cagayan de Oro City	67-68
Table 51	Annual Summary Reports Aircraft Passenger & Cargo Movement, CY 2017-2018	70
Table 52	Annual Air Traffic Volume By Number of Passengers and Cargoes, 2015-2018	70
Table 53	Number of Flights and Volume of Passengers/Cargoes By Month, 2017	70-71
Table 54	Shipcalls, Cargo and Passengers, 2018	72
Table 55	Water Service Area Connection	73
Table 56	Reservoir with its Respective Location and Capacity, 2018	73
Table 57	Status of Water Supply, 2018	74
Table 58	Electric Service by Barangay Covered, Number of Consumers and Power Consumption, 2018	74-75
Table 59	Urgent Rehabilitation of River Dike Works	75
Table 60	Existing Cemeteries and Memorial Parks	76-77
Table 61	School Buildings Constructed	78
Table 62	Farm to Market Roads, 2017 to First Quarter 2019	79
Table 63	Manpower Complement, as of 1 st Quarter 2018	81
Table 64	Total Number of Employees by Office, Educational Attainment, Civil Service Eligibility and Tenure Status, 2018, Cagayan de Oro City	94-95
Table 65	Number of Employees by Office, 2018	96-97
Table 66	Local Special Bodies/Executive Committees, Cagayan de Oro City	97-98
Table 67	Time Series Record of Property Tax Revenue	98

Table 68	Time Series Record of Revenue Other than Property Tax	99
Table 69	Time Series Record of LGU Operating Expenditure, Cagayan de Oro City	99
Table 70	List of Business Permits Issued by Type, 2018 Cagayan de Oro City	99-101
Table 71	Approved lists of Civil Society Organizations, Per Memorandum Circular No. 2019-72	102-105

List of Figures

Figure No	Title	Page
Figure 1	Geographical Location	2
Figure 2	Elevation Map	3
Figure 3	Geologic Map	4
Figure 4	Land Classification Map	8
Figure 5	Coastal Environment Profile	12
Figure 6	Extreme Temperature Mean, 2017	15
Figure 7	Monthly Rainfall, 2016-2017	16
Figure 8	Monthly Rainy Days, 2016-2017	16
Figure 9	Households Trends	17
Figure 10	Age-Sex Distribution, 2015	19
Figure 11	Male-Female Sex Ratio	19
Figure 12	Age Dependency Ratio, 2015-2019	19
Figure 13	Poverty and Food threshold, 2018	23
Figure 14	Population Growth Rate Patterns of Cagayan de Oro, Region X Philippines, 1970 - 2018	25
Figure 15	Level of Urbanization	31
Figure 16	Deaths and Births, CY 2016-2019	34
Figure 17	Prevalence of Malnourished Children by Weight and Height	35
Figure 18	Area of Crops (In Hectares), 2018	49
	Slaughtered Animals by Species, 2018	51
Figure 19	Mining Area Map	52
Figure 20	Quarry Area Map	52
Figure 21	Flood Prone Area Map	56
Figure 22	Landslide Hazard Map	57
Figure 23	Storm Surge Map	57
Figure 24	Cagayan de Oro City GHG Emission Sources	60
Figure 25	Volume Generated per Day	63
Figure 26	Road Length By Type of Construction, 2017-2019` (in kilometres)	65
Figure 27	Registered Motor Vehicles By Type, 2016-2017	69
Figure 28	Organizational Structure of the City	106

Annexes

Annex A	List of Business Establishments	
Annex A.1	Top Ten Business Establishments, 2018	106
Annex A.2	Banking Institutions, 2018	107-110
Annex A.3	Major Tourism Attractions, 2018	110-111
Annex A.4	List of Registered Accommodations to the City Tourism Office, 2018	111-114
Annex A.5	Dining and Night Life, 2018	114-119
Annex A.6	Travel and Tour Agencies, 2017	120-121
Annex A.7	Recreation, Entertainment, and Sports, 2018	121-123
Annex B	Type of Communications Systems and Service Providers, 2018	124-128
Annex C	List of National Government Agencies	129-147
Annex D	List of Local Directories	148-151
Annex E	List of City Officials	152-154

INTRODUCTION

Planning is, or aspires to be, a rational act that seeks to reduce the uncertainties of the future by relying on information, its analysis and interpretation, as the basis for policy and action. The quality of the plan, therefore, is influenced by the type and nature of information available for use by planners and decision-makers. Generating the data that goes into the **Socio-economic Profile (SEP)** and/or the **Ecological Profile (EP)** is the first step in characterizing the planning area – whether it is a province, city, municipality, barangay or any other geographical or political territory.

This volume presents the **Ecological Profile** of the **City of Cagayan de Oro**. An Ecological Profile (EP) is the more comprehensive replacement of the usual socio-economic profile, which gives equal coverage to the physical, biological, socioeconomic, cultural and built environments. It consists of three main parts: An Ecosystem Analysis, Sectoral Studies, and Special Area Study focusing on City's heritage. They are broken down into the following chapters: **Chapter 1** presents a brief history of City. **Chapter 2** profiles the city's geophysical environment. **Chapter 3** presents the Population and Social Profile. **Chapter 4** takes a closer look at The Local Economy. **Chapter 5** provides an overview of the Environment. **Chapter 6** profiles the city's infrastructure and utility support systems. Finally, **Chapter 7** looks at the Local Institutional Capability of the city.

Project Development & Statics Management Division
City Planning & Development Office
 Cagayan de Oro City
 Dec. 2019

CHAPTER II GEO-PHYSICAL ENVIRONMENT

2.1 Geographical Location

Cagayan de Oro City is the gateway to Northern Mindanao. It is geographically nestled between the central coastline of Macajalar Bay to the North and the naturally-rich plateaus and mountains of Bukidnon and Lanao del Norte to the South. The municipality of Opol bounds the City on the west while the municipality of Tagoloan, with its heavy industrial activities, is its immediate neighbor to the east. The City lies between the latitude $8^{\circ}14'00''$ to $8^{\circ}31'00''$ north and longitude $124^{\circ}27'00''$ and $124^{\circ}49'00''$ east.

Figure 1: Geographical Location

Source: City Planning Office/ GIS

2.1.2 Political Boundaries

There had been changes in the political subdivision of the city. Cagayan de Oro is divided into two districts pursuant to Republic Act 9371. The first district comprises the 24 barangays; barangays Baikingon, Besigan, Bonbon, Bulua, Canitoan, Carmen, Dansolihon, Iponan, Kauswagan, Lumbia, Mambuaya, Pagalungan, Pagatpat, Patag, Pigsag-an, San Simon, Taglimao, Tagpangi, Tignapoloan, Tuburan, and Tumpagon. The second district is composed of barangays Agusan, Balubal, Bugo, Camaman-an, Consolacion, Cugman, F.S. Catanico, Gusa, Indahag, Lapasan, Macabalan, Macasandig, Nazareth, Puerto, Puntod, Tablon, and all Poblacion Barangays 1-40.

2.2 Topography

Figure 2: Elevation Map

Source: City Planning Office/ GIS

2.2.1 Elevation

Cagayan de Oro City is characterized by a narrow coastal plain along the Macajalar Bay and by highland areas separated by steep inclined escarpment. The lowland is relatively flat and its elevation is not more than 10 meters above the mean sea level. The highlands bound the

city in the south from east to west, which consist of plateaus, terraces and gorges.

Creeks and rivers traverse and drain to Macajalar Bay. There are seven rivers, namely: Cagayan River, Iponan River, Bigaan River, Cugman River, Umalag River, Agusan River and Alae River. The more notable creeks are Binono-an, Bitan-ag, Indulong, Kolambog, Sapong, and Umalag.

2.2.2 Slope

About 13,587 hectares or 28 percent of the City's land area have a slope between 0 to 8 percent, which is appropriate for most land uses. Such areas are concentrated on the narrow coastal plain, the Cagayan and Iponan Riversplain areas, and in the upland terraces. The remaining 72 percent of the land has slopes that are greater than eight percent which pose a challenge to development.

2.3 Geology

Figure 3: Geologic Map

Source: City Planning Office/ GIS

2.3.1 Rock Formations

2.3.2 Landforms

Cagayan de Oro can be classified into three broad landforms: lowlands; level uplands; and hills/mountains. The lowlands contain five distinct forms, namely:

- Sandbars. These are narrow, elongated strips of sand deposits formed by wave action on some sections of the coastline. The extent is insignificant.
- Tidal Flats. These are low coastal areas, subjected to tidal influence found mainly between the mouths of Cagayan River and Iponan River.
- Coastal Alluvial Plain. This is the narrow strip of level area from Puerto in the southeast to the center of the city.
- Broad Alluvial Plain. This is found in a limited patch around a small hill south of the City.
- River Flood Plain. The Iponan and Cagayan Rivers formed as extensive flood plain that coalesced north of the Cagayan-Iligan Highway. Such areas may be subjected to brief flooding during extraordinary rainfall events.

The uplands are classified into three forms:

- Terrace or Plateau. There are three distinct plateaus that exist within the city limits. The most extensive one occupies the southeastern region. Another plateau is situated west of Cagayan River along the road to Lumbia, and Talakag of Bukidnon. The third is in the south-central region just north of Barangay Indahag.
- Piedmont. This is an extensive upland area located along the road to Barangay Indahag and along the road to Malaybalay, Bukidnon.
- Canyon/Gorge. These are the almost vertical walls along the very deeply incised river channels. The width of the canyon/gorges ranges from 500 to 1000 meters.

The hills/mountains take five different forms, as follows:

- Escarpment. This is the steep slope separating the lowland plains from the hilly areas. In some sections, the slope is almost vertical.
- Conglomerate Hill. Immediately above the escarpment area is a formation of conglomerate hills.
- Limestone Hill. South of Lumbia is an extensive rolling hills made up of limestone. A smaller limestone area is located on the right side of Bigaan River.

- Shale/Sandstone Hill. West of the Lumbia Airport is another sedimentary formation of shale/sandstone hill.
- Volcanic Hill or Mountain. On the farthest end of the City along the Misamis
- Oriental - Bukidnon boundary are rugged and steep hills and mountains of volcanic origin.

2.3.3 Soil Types

Cagayan de Oro soils are predominantly clayey. Other soil structures are sand, sulfaquent, loam, and clayey loam. Soils which are good for agricultural production are San Manuel Loam and Bantog Clay.

The Matima Clay and Umingan Clay Loam are of lesser quality for agricultural production. Other soil types which do not have any agricultural value are hydrosol, beach sand, and stony clay. Some of these soils are in rough mountain regions not suitable for exploitation; others are in lowland which is suitable for resort and urban-related uses.

2.4 Land Resources

2.4.1 Agricultural

Although agricultural areas are located mostly in the rural areas of the City, there are also agricultural lands in the urban areas. At present, a total of 8,065.10 hectares or 33.82% of the total urban area is agricultural. These areas are located in Barangays Lumbia, Canitoan, Iponan, Bayabas, Bulua and Pagatpat.

2.4.2 *Agro-Industrial*

Existing agro-industrial areas in the city having 14.07 hectares are situated along the strip of Sayre Highway in Upper Puerto and include feedmills, post-harvest and warehousing facilities. This area, abutting the province of Bukidnon caters to its large volume of agricultural production.

2.4.3 *Commercial*

The commercial land use category covers lots where there are business activities. This includes offices, services, supermarkets, and shopping centers. Regional offices and financial establishments concentrated in the Poblacion (CBD) create pressure in the area. Large-scale shopping centers (such as the Limketkai Mall, Gaisano, Ororama, and Centrio) are also within the CBD. Small-scale operations

(like hardware, store and services) are located in all parts of urban area, as well as in dominantly residential areas.

Existing commercial areas of the city summed up to 317.31 hectares. This area is slightly higher than the commercial area in CY 2000 which is 291.41 hectares.

2.4.4 Forest

Existing forest cover in the urban area of Cagayan de Oro summed up to 591.61 hectares located in Barangays Cugman and Carmen.

2.4.5 Industrial

Areas used for manufacturing, processing, bottling, fabrication, and assembling are classified under the Industrial category. This also includes small scale industries like repair shops, food processing and handicraft factories. Mostly, these activities are concentrated along the National Highway.

Existing industrial area of the City is 175.58 hectares. This is almost twice the industrial area of the City in CY 2000 which is 88.36 hectares. The increasing number of industries attributed to the expansion of the industrial area.

2.5 Land Use

The city has a total land area of 57,851.00 hectares. Its territorial size is 2.8 percent of the region and 18.47 percent of Misamis Oriental.

The total land area of the city is based on the definitions set forth by Republic Act No. 521 Series of 1950, an act creating the city of Cagayan de Oro which was signed by then President Elpidio R. Quirino and of the 1994 Codified Ordinance which is a total extract of Resolution No. 6, Series of 1960 which defines the city's territory comprising the forty (40) urban and forty (40) rural barangays. This was further corroborated by the political subdivision survey commissioned and initiated by the DBM through the LMB-DENR's PRS 92 Project conducted last 2012 in accordance with DENR Administrative Order Nos. 98-12, s. 2010-13 and 2007-29 under the supervision of the Regional Executive Director, DENR-X, Cagayan de Oro City.

2.5.1 Land Classification

Figure 4: Land Classification Map

Source: City Planning Office/ GIS

Of the City's total land area of 57,851 hectares, 48 percent of which is Alienable and Disposable (A&D) lands, while 52 percent is classified as forestlands. Forestlands are classified further into production and protection forests.

2.5.2 Existing General Land Use

Figure 5: General Land Use Map

Source: City Planning Office/ GIS

The general land use of the city emphasizes on the following districts/areas: agricultural, built-up, forest, mining and quarrying, open land, swamp/marshland, and other areas (roads, rivers and creeks).

Table 1: Existing Land Use, Cagayan de Oro City, 2018

Land Use Type	Area (has.)	%
Agricultural	20,294.135360	35.08
Non Agricultural:		
▪ Residential	7,975.879253	13.79
▪ Commercial	329.673558	0.57
▪ Industrial	154.073400	0.27
▪ Special Class	412.098829	0.71
▪ Exempt Properties	3,608.246175	6.24
▪ Open Spaces	16,111.723425	27.85
▪ Other Land	8,965.170000	15.49
Total	57,851.00	100%

Source: City Assessors Department

2.5.3 Urban Land Use Pattern

Table 2: Existing Urban Land Use, 2018 Cagayan de Oro City

Urban Land Use	Area (has.)	Percent to Total
Agricultural	8,065.10	33.82
Agro-Industrial	14.07	0.06
Commercial	317.31	1.33
Forest	591.69	2.48
Industrial	175.58	0.74
Institutional	383.25	1.61
Mining and Quarrying	31.12	0.13
Open Space/Vacant Land	3,136.41	13.15
Residential	10,911.61	45.76
Swamp/Marshland	102.53	0.43
Utilities	118.04	0.49
Total	23,846.72	100.00

Source: CLUP_City Planning and Development Office

2.5.4 Urban Land Use

The urban land use of the city is dominantly built-up area stretching from east to west between Macajalar Bay and escarpment areas, as well as in the uptown areas Lumbia, Macasandig and Indahag.

2.5.5 Institutional

The various school sites with their corresponding open spaces comprise the bigger share of institutional uses. Xavier University Manresa Farm occupies the biggest area while elementary and secondary schools, barangay centers, churches and government center/offices of the region, the province of Misamis Oriental and the City occupies the remaining area.

Existing institutional area covers 383.25 hectares which is slightly higher than its area coverage in CY 2000 which is 287.94 hectares.

2.5.6 Mining and Quarrying

Of the existing total urban area, 31.12 hectares has been allowed for mining and quarrying along Iponan River, located in Barangays Pagatpat, Canitoan and Iponan.

2.5.7 Open Space/Vacant Land

Open space/vacant lands accounts to 3,136.41 hectares. This is relatively higher than the 2,542.43 hectares in CY 2000. These vacant lands are mostly unoccupied lots in subdivision areas and undeveloped lands.

2.5.8 Residential

Residential areas are the largest in the urban land use and covers 10,911.61 hectares or 45.76 % of the total urban area. This is relatively higher than the figure in CY 2000 wherein residential land use is only 24.37% of the total urban area.

Residential areas are divided further into: residential area within planned subdivision with appropriate road network system and facilities; low density residential area with sub-standard road facilities; and blighted areas as well as resettlement sites.

2.5.9 Swamp/Marshland

As of 2012, existing swamp/marshland of the City summed up to 102.53 hectares or 0.43 percent of the City's total urban area.

2.6 Mineral Resources

Cagayan de Oro is endowed with mineral resources, metallic and non-metallic. The Non-metallic deposits are the most abundant and are widely used for industrial and agricultural purposes.

Table 3: Annual Mineral Resources, 2018

Location	Mineral Production Category	Area(In ha.)	Volume(cu .m/mt)	Value(P)
Balulang	Sand & Gravel	2.00	3,600	73,440.00
Barangay 7	Sand & Gravel	1.00	1,800	36,720.00
Bulua	Sand & Gravel	0.52	1,350	27,540.00
	Filling Materials	6.90	67,750	829,260.00
Caniton	Sand & Gravel	3.91	16,600	338,640.00
Camaman-an	Filling Materials	1.60	5,442	66,610.08
Carmen	Filling Materials	16.35	500	6,120.00
Consolacion	Sand & Gravel	3.21	35,850	731,340.00
Dansolihon	Limestone Materials	1.43	1,300	15,912.00
Iponan	Sand & Gravel	1.00	30,800	628,320.00
Lapasan	Filling Materials	2.68	8,000	97,920.00
Macasandig	Sand & Gravel	2.00	14,500	295,800.00
Pagatpat	Sand & Gravel	10.64	101,449	2,069,559.60
Puntod	Sand & Gravel	0.47	2,800	57,120.00
San Simon	Sand & Gravel	7.18	33,801	689,540.40
Total	(Cubic Meter)	60.89	325,542	5,963,842.08
Balongkot, Dansolihon	Copper/Iron Ore	20	33,500	321,548.16
Sitio Bato, Dansolihon	Copper Ore	20	102	14,464.68
Total	(Metric Ton)	40	33,602	336,012.84

Source: City Local Environment and Natural Resources Office

2.6.1.1 Other resources

The city mineral resources are also rich in other valuable metals such as Copper, Iron, and Chromium. Decades ago there were truckloads of ores reported containing chromium metal loaded on ships in Macabalan Port Area.

2.7 Coastal Resources

The total coastline length of the City is 24.31 kilometers from east to west. From this coastline, the potential area for mangrove and wetland development is approximately 21 kilometers. There are 11 coastal barangays, namely: Barangays Puerto, Bugo, Agusan, Tablon, Gusa, Cugman, Lapasan, Macabalan, Bonbon, Bayabas and Bulua.

Table 4: List of Coastal Barangays, Cagayan de Oro City

	Barangay	Total Land Area (hectares)	Coastline (kilometers)
1	Agusan	512.69	1.92
2	Bayabas	177.17	2.5
3	Bonbon	116.28	1.67
4	Bugo	807.31	1.31
5	Bulua	661.21	1.35
6	Cugman	1,747.81	4.47
7	Gusa	698.18	2.57
8	Lapasan	227.26	1.79
9	Macabalan	45.15	1.38
10	Puerto	887.99	1.05
11	Tablon	4,381.01	4.3
	Total	10,262.06	24.31

Source: Agriculture Productivity Office (APO)

Figure 5: Coastal Environment Profile

Source: Integrated Coastal Resources Management Plan (ICRM)

Mangrove Forests

Mangroves in the city are located in the coastal floodplains of Barangay Bulua, Bayabas, Bonbon, Lapasan, Agusan, Bugo, Puerto, Tablon and along the riverbank of kauswagan. These are the same areas currently subjected to mangroves reforestation activities of the city Government in partnership with the fisherfolks associations of respective barangays.

2.8 Freshwater Resources

There are several tributaries of Cagayan de Oro River namely: Agusan River, Alae River, Cugman River, Bigaan River, Iponan River, San Martin River and Umalag River

2.8.1 Surface Water Runoff.

The upland freshwater sources of the city are springs located at high elevation above sea level while the coastal freshwater sources are, likewise, springs but located near sea level at distances not exceeding 100 meters from the coastline. There are two major river basins of Misamis Oriental namely: the Cagayan River Basin of 1,521 sq. km. and the Tagoloan River Basin of 1,704 sq. km., with a total drainage area of 3,225 sq. km. Based on the study conducted by the Louis Berger International, Inc., only the rivers of Tagoloan and Cagayan have adequate flow to be considered as surface water resources without impoundments. Cagayan de Oro itself has many rivers and creeks. This includes the Cagayan River, Iponan, Cugman, Biga-an, and Umalag Rivers. These rivers are characterized by steep gradient in the elevated part and gently slope upon approaching the downstream sections. List of rivers with discharge rate are shown in the following Table below:

2.8.2 Ground Water Resources

The City is drained by 12 river systems which originate from the slopes of Mt. Kitanglad. These rivers collectively form 5 major watersheds. From west to east, these include Iponan, Cagayan Oro, Culambog, Cugman-Agusan and Alae. These watersheds serve as sources of water of the City.

The city utilizes a combination of groundwater and surface water sources to meet its domestic, institutional, commercial and industrial water requirement

The ground water supplied by all drainage systems (river systems) including Cagayan de Oro River Basin is estimated to reach 9.80 % of the surface water.

The river discharge of Cagayan de Oro Basin is estimated to contribute approximately 40% of the total groundwater recharge rate.

The mainwater provider is the Cagayan de Oro Water District. In 2014, it extracted 43.7 million cubic meters of water from its 25 wells and tapped 14.7 million cubic meters from surface water for a total of 58.4 MCM

2.9 Climate

Cagayan De Oro City's climate borders Type III and IV of the revised Coronas Climate Classification System of the Philippine Atmospheric, Geophysical, and Astronomical Services Administration (PAGASA). The western portion of Cagayan De Oro is classified under Type III which is characterized by a short dry season, usually from February to April, and Type IV climate in the eastern part of the City, characterized by an almost evenly distributed rainfall during the whole year.

2.9.1 Atmospheric Temperature

Figure __ below shows the minimum and maximum temperature (in degree Celsius) in Cagayan de Oro for CY 2016-2017. As can be seen, the hottest month for 2016 was in August (36.6°C) and in 2017 was July (35.8°C). The coldest month in 2016 was April (20.0°C), while March (20.3°C) was the coldest month in 2017.

Figure 5: Monthly Average Temperature (2016 - 2017)

Month	Temperature (degree Celsius)					
	Maximum		Minimum		Extreme Temperature Mean	
	2016	2017	2016	2017	2016	2017
January	19.0	21.4	36.2	31.9	26.9	26.6
February	21.0	21.4	32.9	31.0	27.1	26.3
March	20.2	20.3	33.3	33.0	27.7	26.9
April	20.0	22.1	33.8	32.8	28.2	27.7
May	22.8	22.5	34.4	33.7	29.1	28.6
June	22.5	23.0	33.9	33.6	28.6	28.1
July	21.9	22.5	34.4	35.8	28.4	28.1
August	22.0	23.0	36.6	34.0	29.0	28.2
September	23.0	22.1	34.4	33.6	28.4	27.8
October	22.0	22.0	34.2	34.8	28.2	27.8
November	22.0	22.0	32.4	32.6	27.4	27.5
December	21.1	21.5	33.0	33.0	27.1	28.2

Source : Philippine Atmospheric Geophysical and Astronomical Services Administration (PAGASA)

2.9.2 Humidity

The perceived humidity level in Cagayan de Oro, as measured by the percentage of time in which the humidity comfort level is *muggy*, *oppressive*, or *miserable*, does not vary significantly over the course of the year, remaining a virtually constant 100% throughout.

Based on the data provided by DOST-PAGASA as shown in the graph above, May showed the highest extreme temperature mean of 28.6°C in 2017, while February has the lowest extreme temperature mean of 26.3°C. The City has an annual extreme temperature mean of 27.65°C.

Figure 6 : Extreme Temperature Mean, 2017

Source : Philippine Atmospheric Geophysical and Astronomical Services Administration (PAGASA) *

2.9.3 Cloudiness

In Cagayan de Oro, the average percentage of the sky covered by clouds experiences *significant* seasonal variation over the course of the year.

The *cloudier* part of the year begins around April 27 and lasts for 7.7 months, ending around December 19. On September 2, the *cloudiest* day of the year, the sky is *overcast* or *mostly cloudy* 93% of the time, and *clear*, *mostly clear*, or *partly cloudy* 7% of the time.

2.9.4 Rainfall

As shown in Figure _ and Figure _, respectively, September showed the highest accumulated monthly rainfall in 2017, while November showed the least. In the same year, September had the most number of rainy days as reflected in the figure below, while April had the least. Total annual rainfall in 2017 summed up to 2,321.70 mm.

Figure 7: Monthly Rainfall, 2016-2017

Source : Philippine Atmospheric Geophysical and Astronomical Services Administration (PAGASA) *

Figure 8: Monthly Rainy Days, 2016-2017

Source : Philippine Atmospheric Geophysical and Astronomical Services Administration (PAGASA) *

CHAPTER III POPULATION AND SOCIAL PROFILE

Population refers to a collection of humans and their entire race. Demography is a social science which entails the statistical study of human populations. In a more simple term, it is the number of people in a city or town, region, country or world; it is usually determined by a process called census; a process of collecting, analyzing, compiling and publishing data.

The earliest population estimate was in 1650 which shows that the population of Cagayan de Oro was barely 900. Records show that in 1903, when the first census was taken, the population of *Cagay-an* was 10,937. This excluded Iponan (*former Municipality of Bukidnon Province*) and Gusa (*then a barrio of Agusan Municipality, Bukidnon*).

3.1 SOCIAL COMPOSITION AND CHARACTERISTICS

3.1.1 Household and Family

Philippine Statistics Authority (PSA) differentiates Household and Family. Household consists of a person living alone or group of persons who sleep in the same housing unit and have a common arrangement for the preparation and consumption of food, while Family consists of a group of persons living in the same households related by blood, marriage or adoption.

Figure 3 below shows the household trends of two(2) consecutive actual censuses years and 1 projected year. There are about 26.23% increased of household from 2010 to 2015, and about 8.80% increased for the projected 2019 respectively.

Figure 9: Households Trends

Source: City Planning based on PSA actual census

3.1.2 Age-Sex Distribution

Figure 4 shows a distribution of ages between male and female population. About 30.81% of the total population belongs to the age group 0-14 years old. Productive population (ages 15-64 years old) comprises 65.86%, while 3.33% of the population are elders (above 65 years old).

Figure 10: Age-Sex Distribution, 2015

Source: City Planning based on PSA actual census

3.1.3 Sex Ratio

Over the last 3 years, the population of female was constantly increasing as shown in the figure 4 below. The very slight increase of female represents its domination over the male with a sex ratio of 1:1

Figure 11: Male-Female Sex Ratio

Source: City Planning based on PSA actual census

3.1.4 Age Dependency Ratio

Figure 5 shows the young dependent, the old dependent and the productive age or the working age population. Youth dependency ratio age 0-14 and elderly dependency ratio 65 years old comprises 55.95 percent in 2019. This indicates that for every 100 persons ages 15-64 years old (working age population), around 56 are economically dependent, (51 young dependent and 5 old dependents).

Figure 12: Age Dependency Ratio, 2015-2019

Source: City Planning based on PSA actual census

3.1.5 School-Age Population

Table below shows the school-age population ages 3 to 18 years of age. The significant dropping of 3-5 years old students implicates that they have moved forward to the next level of education.

Table 6: School Age Population Ages 3-18, SY 2016-2018

School Age	Population		
	2016	2017	2018
3-5 years old	80,269	47,658	14,825
6-12 years old	53,369	105,143	103,570
13-16 years old (Junior High)	59,940	61,276	50,179
17-18 years old (Senior High)	33,922	34,678	23,205
Total School Age	227,500	248,755	191,779

Source: DepEd

3.1.6 Household Population

Table 7: Projected Household Number, 2016-2020

PROJECTED HOUSEHOLD NUMBER, CAGAYAN DE ORO CITY, 2016-2020									
BARANGAY	Total NSO Actual Household Population		Growth Rate	Actual NSO Count	Household Number				
	2010	2015			2016	2017	2018	2019	2020
CDO	598,803	670,594	3.85	163,239	167,932	171,535	175,216	178,976	182,816
DISTRICT 1	289,131	330,722	4.58	80,504	83,260	85,385	87,564	89,799	92,091
BAIKINGON	2,342	2,291	-0.73	558	555	552	550	548	546
BALULANG	32,297	34,567	2.29	8,414	8,559	8,668	8,779	8,892	9,006
BAYABAS	12,979	13,648	1.69	3,322	3,364	3,396	3,428	3,461	3,494
BAYANGA	2,769	3,289	5.90	801	836	863	892	921	951
BESIGAN	1,404	1,673	6.02	407	426	440	454	470	485
BONBON	9,184	9,568	1.37	2,329	2,353	2,371	2,389	2,408	2,426
BULUA	31,221	32,191	1.03	7,836	7,896	7,942	7,987	8,033	8,079
CANITOAN	15,069	27,732	22.55	6,750	7,865	8,818	9,886	11,084	12,427
CARMEN	67,471	70,408	1.43	17,139	17,323	17,461	17,602	17,743	17,885
DANSOLIHON	4,811	5,550	4.88	1,351	1,400	1,438	1,477	1,517	1,559
IPONAN	20,665	26,288	8.35	6,399	6,797	7,110	7,439	7,782	8,141
KAUSWAGAN	34,478	34,981	0.48	8,515	8,546	8,569	8,593	8,616	8,639
LUMBIA	12,915	20,759	17.14	5,053	5,691	6,221	6,800	7,432	8,124
MAMBUAYA	2,490	3,416	11.12	832	900	955	1,013	1,075	1,141
PAGALUNGAN	1,806	2,282	8.11	555	589	615	643	672	702
PAGATPAT	5,178	8,456	17.76	2,058	2,327	2,552	2,797	3,067	3,362
PATAG	17,207	17,398	0.37	4,235	4,247	4,256	4,264	4,273	4,282
PIGSAG-AN	1,256	1,347	2.36	328	334	338	343	347	352
SAN SIMON	1,346	1,391	1.10	339	341	344	346	348	350
TAGLIMAO	1,418	2,249	16.62	547	615	670	731	797	868
TAGPANGI	2,684	2,649	-0.44	645	643	641	640	638	636
TIGNAPOLOAN	4,514	4,866	2.53	1,184	1,207	1,224	1,241	1,259	1,277
TUBURAN	1,395	1,290	-2.57	314	308	303	299	295	290
TUMPAGON	2,232	2,433	2.92	592	605	615	625	635	646
DISTRICT 2	309,672	339,872	3.15	82,731	84,682	86,173	87,690	89,233	90,804
AGUSAN	14,812	16,218	3.07	3,948	4,038	4,108	4,178	4,250	4,323
BALUBAL	2,893	4,718	17.71	1,148	1,298	1,423	1,559	1,709	1,873
BUGO	27,081	30,809	4.39	7,499	7,746	7,935	8,130	8,329	8,532
CAMAMAN-AN	24,312	30,640	8.02	7,458	7,903	8,254	8,620	9,002	9,401
CONSOLACION	9,915	10,371	1.51	2,524	2,553	2,575	2,597	2,618	2,641
CUGMAN	20,523	22,361	2.90	5,443	5,561	5,651	5,743	5,836	5,931
FS CATANICO	1,710	2,502	13.53	609	670	720	773	830	891
GUSA	26,096	26,798	0.89	6,523	6,567	6,599	6,632	6,665	6,699
INDAHAG	6,235	16,099	37.19	3,919	4,970	5,937	7,093	8,474	10,123
LAPASAN	41,677	43,445	1.39	10,575	10,686	10,770	10,854	10,939	11,024
MACABALAN	20,303	20,721	0.68	5,044	5,070	5,089	5,109	5,128	5,148
MACASANDIG	23,265	20,636	-3.92	5,023	4,875	4,766	4,660	4,557	4,455
NAZARETH	10,593	10,220	-1.19	2,488	2,465	2,449	2,433	2,416	2,400
PUERTO	11,464	14,106	7.16	3,434	3,617	3,760	3,909	4,064	4,225
PUNTOD	18,399	18,790	0.70	4,574	4,598	4,616	4,634	4,653	4,671
TABLON	18,592	22,975	7.31	5,593	5,897	6,136	6,384	6,643	6,912
BARANGAY 1	423	301	-10.72	73	67	63	59	56	52
BARANGAY 2	84	71	-5.45	17	17	16	16	15	15
BARANGAY 3	177	259	13.53	63	69	74	80	86	92
BARANGAY 4	108	58	-18.72	14	12	11	10	9	8
BARANGAY 5	83	78	-2.05	19	19	18	18	18	18
BARANGAY 6	161	60	-28.04	15	11	9	8	7	5
BARANGAY 7	526	511	-0.96	124	123	123	122	121	121
BARANGAY 8	157	129	-6.34	31	30	29	28	27	26

BARANGAY 9	132	296	30.89	72	88	103	119	139	162
BARANGAY 10	616	754	6.97	184	193	201	208	216	225
BARANGAY 11	342	204	-15.82	50	44	40	36	33	30
BARANGAY 12	446	203	-23.08	49	41	35	30	26	22
BARANGAY 13	2,295	1,136	-20.90	277	232	203	178	156	137
BARANGAY 14	432	507	5.48	123	128	132	136	141	145
BARANGAY 15	2,966	2,027	-11.92	493	449	418	389	362	337
BARANGAY 16	143	36	-36.86	9	6	5	4	3	2
BARANGAY 17	2,342	2,280	-0.89	555	551	549	546	543	540
BARANGAY 18	1,496	1,515	0.42	369	370	371	372	373	373
BARANGAY 19	410	339	-6.14	83	79	76	73	71	68
BARANGAY 20	121	69	-17.07	17	15	13	12	11	10
BARANGAY 21	254	535	28.19	130	157	180	208	239	274
BARANGAY 22	1,944	2,192	4.08	534	550	562	575	588	602
BARANGAY 23	916	928	0.43	226	227	227	228	228	229
BARANGAY 24	916	795	-4.61	194	187	182	177	172	168
BARANGAY 25	1,240	1,103	-3.83	268	261	255	250	244	239
BARANGAY 26	2,316	2,577	3.62	627	644	657	671	684	698
BARANGAY 27	1,129	1,091	-1.13	266	263	262	260	258	257
BARANGAY 28	541	536	-0.31	130	130	130	130	129	129
BARANGAY 29	485	448	-2.61	109	107	105	104	102	101
BARANGAY 30	875	822	-2.06	200	197	195	192	190	188
BARANGAY 31	1,501	1,160	-8.23	282	265	252	240	229	218
BARANGAY 32	1,410	1,144	-6.73	278	264	254	244	235	226
BARANGAY 33	86	67	-7.98	16	15	15	14	13	13
BARANGAY 34	621	634	0.69	154	155	156	156	157	158
BARANGAY 35	2,395	2,153	-3.49	524	510	500	490	481	471
BARANGAY 36	791	644	-6.62	157	149	143	138	133	128
BARANGAY 37	77	141	22.34	34	40	45	50	56	63
BARANGAY 38	94	67	-10.67	16	15	14	13	12	12
BARANGAY 39	32	36	4.00	9	9	9	9	10	10
BARANGAY 40	719	557	-8.16	136	127	121	116	110	105

Source: City Planning Projection Based on PSA Actual Population Count of 2010 and 2015

Source: City Planning & Development Office (Projection-Based on 2015 NSO Household Actual Count)

3.1.7 Labor Force

The average labor force participation rate for both sexes comprises **64.13 percent** (31.82 male and female 32.31) as of 2018 for ages 15 to 54 years old;

Table 8: Working Age Population

Working Age Population				
Year	15-64 years old		Percent to population	
	Male	Female	Male	Female
2015	215,082	218,376	31.82%	32.31%
2016	221,910	225,308	31.82%	32.31%
2017	226,855	230,328	31.82%	32.31%
2018	231,909	235,460	31.82%	32.31%
2019	237,076	240,706	31.82%	32.31%

Source: City Planning based on PSA actual census

Table 9: Annual Rate Labor Force

Annual Rate Labor Force, Region X					
Year	15years old and over	Annual Estimates			
		Labor Force participation Rate	Employment rate	Un-employment Rate	Under-employment Rate
2015	3,109	67.80	94.40	5.60	24.90
2016	3,176	66.60	94.70	5.30	27.90
2017	3,254	63.80	94.70	5.30	18.60
2018	3,301	72.00	97.00	3.00	21.00

Source: Philippine Statistics Authority

3.1.8 Mother Tongue

Mother Tongue is the language spoken by a person at his earliest childhood or the language that a person first learned to speak. The most spoken vernacular in Cagayan de Oro City is Bisaya or Binisaya which comprises almost 75% from the total household population.

Table 10: Household Population by Mother Tongue, 2010

Mother Tongue	Household Population	% to Total
Bisaya/Binisaya	383,136	63.98
Cebuano	76,520	12.78
Boholano	34,106	5.70
Hiligaynon, Ilonggo	29,344	4.90
Ibaloi/Ibaloy	11,362	1.90
Bukidnon	9,629	1.61
Others below 1.61%	54,706	9.14
Total	598,803	100

Source: Philippine Statistics Authority

3.1.9 Religious Affiliations

Roman Catholic is the most dominant religion followed by Iglesia Filipina Independiente, Protestant, Baptists, Iglesia Ni Cristo, Seventh Day Adventist, Islam and other religions. "Cebuano" is the dominant dialect spoken.

3.1.10 Marital Status

Single dominates the most number in the table below.

Table 11. Marital Status by Sex, 2015

Marital Status by Sex, 2015							
Age Group	10 yrs up HH population	Single	Married	Widowed	Divorced/Separated	Common-Law/Live-in	Unknown
Both Sexes	534,652	239,079	214,140	21,041	7,458	52,789	145
Below 20	130,541	126,438	721	-	-	3,356	26
20-24	70,409	49,292	8,193	17	67	12,823	17
25-29	63,164	27,871	21,398	125	626	13,120	24
30-34	52,042	13,449	28,987	269	953	8,362	22
35-39	46,331	7,590	31,847	489	1,090	5,306	9
40-44	39,526	4,640	29,463	868	1,073	3,465	17
45-49	33,916	3,245	25,960	1,306	991	2,406	8
50-54	29,505	2,342	22,405	2,137	957	1,661	3
55-59	24,472	1,629	18,240	2,764	728	1,108	3
60-64	19,015	1,146	13,247	3,498	497	623	4
65-69	11,579	627	7,379	3,004	274	290	5
70-74	6,215	357	3,310	2,284	122	142	-
75-79	4,282	215	1,902	2,029	52	80	4
80 and over	3,655	238	1,088	2,251	28	47	3

Source: Philippine Statistics Authority

3.1.11 Magnitude of Poor Families/Individuals

The 2018 Family Income and Expenditures Survey (FIES), the PSA is able to generate reliable estimates down to Highly Urbanized City. Such estimates can be viewed in the table below.

Figure 13: Poverty and Food threshold, 2018

Philippine Statistics Authority

3.2 POPULATION SIZE AND GROWTH RATE

Cagayan de Oro posted a total projected population of 728,832 persons as of 2018 and a total 175,535 Households No. with average HH size of 4.1. As of the current year the population represents an increase of 52, 882 persons over the total actual population of 675,950 persons in 2015. The 2018 figures translated to an annual population growth rate of 2.23 percent which is higher than that of the Regional Growth Rate of 1.68 (2010-2015 actual population counts).

3.2.1 Total Population

Table 12: Projected Population, 2016-2020

PROJECTED POPULATION OF CAGAYAN DE ORO CITY, 2016-2020								
BARANGAY	PSA Actual Census		GR	2016	2017	2018	2019	2020
	2010	2015						
CDO	602,088	675,950	2.23	697,408	712,947	728,832	745,070	761,671
District 1	290,913	333,476	2.63	346,003	355,118	364,474	374,075	383,930
Baikiong	2342	2291	-0.42	2,277	2,268	2,258	2,249	2,240
Balulang	32531	34793	1.29	35,430	35,887	36,349	36,818	37,292
Bayabas	12999	13670	0.96	13,857	13,991	14,125	14,261	14,399
Bayanga	2769	3289	3.33	3,445	3,560	3,679	3,801	3,928
Besigan	1404	1673	3.39	1,754	1,814	1,875	1,939	2,005
Bonbon	9195	9573	0.77	9,678	9,752	9,827	9,903	9,979
Bulua	31345	32348	0.60	32,624	32,821	33,018	33,217	33,417
Canitoan	15069	27815	12.38	32,822	36,886	41,453	46,585	52,353
Carmen	67583	70492	0.81	71,299	71,873	72,453	73,036	73,625
Dansolihon	4811	5550	2.76	5,768	5,927	6,091	6,259	6,432
Iponan	20,707	26,340	4.69	28,109	29,426	30,806	32,251	33,763
Kauswagan	34,541	35,069	0.29	35,213	35,315	35,417	35,519	35,622
Lumbia	14,079	22,429	9.27	25,435	27,793	30,371	33,187	36,264
Mambuaya	2,490	3,431	6.29	3,741	3,977	4,227	4,493	4,776
Pagalungan	1,806	2,290	4.63	2,442	2,555	2,673	2,796	2,926
Pagatpat	5,178	8,456	9.79	9,654	10,599	11,636	12,776	14,026
Patag	17,219	17,742	0.57	17,886	17,988	18,091	18,194	18,298
Pigsag-an	1,256	1,347	1.34	1,373	1,391	1,410	1,429	1,448
San simon	1,346	1,391	0.63	1,403	1,412	1,421	1,430	1,439
Taglimao	1,418	2,249	9.18	2,547	2,781	3,037	3,315	3,620
Tagpangi	2,684	2,649	-0.25	2,640	2,633	2,626	2,620	2,613
Tignapoloan	4,514	4,866	1.44	4,966	5,037	5,110	5,183	5,258
Tuburan	1,395	1,290	-1.48	1,263	1,244	1,226	1,208	1,190
Tumpagon	2,232	2,433	1.66	2,490	2,532	2,573	2,616	2,659
District 2	311,175	342,474	1.84	351,405	357,828	364,358	370,995	377,741
Agusan	14,812	16,261	1.79	16,676	16,975	17,280	17,589	17,905
Balubal	2,893	4,718	9.76	5,384	5,910	6,487	7,120	7,815
Bugo	27,122	30,893	2.51	31,998	32,802	33,625	34,469	35,334
Camaman-an	24,651	30,927	4.41	32,881	34,332	35,847	37,430	39,082
Consolacion	9,919	10,433	0.97	10,576	10,679	10,782	10,886	10,991
Cugman	20,531	22,383	1.66	22,911	23,291	23,677	24,070	24,469
Fscatanico	1,710	2,502	7.52	2,773	2,981	3,205	3,446	3,705
Gusa	26,117	26,815	0.50	27,007	27,143	27,279	27,417	27,555
Indahag	6,235	16,179	19.91	20,931	25,099	30,096	36,089	43,275
Lapasan	41,903	43,611	0.76	44,084	44,421	44,760	45,102	45,446
Macabalan	20,303	20,721	0.39	20,835	20,916	20,998	21,079	21,161
Macasandig	23,310	20,738	-2.20	20,093	19,651	19,218	18,795	18,381
Nazareth	10,658	10,395	-0.47	10,325	10,276	10,227	10,179	10,130
Puerto	11,475	14,318	4.31	15,200	15,854	16,537	17,249	17,992
Puntod	18,399	18,796	0.41	18,905	18,982	19,059	19,137	19,215
Tablon	18,608	23,004	4.12	24,360	25,364	26,409	27,498	28,631
Barangay 1	453	349	-4.85	325	310	295	280	267

Barangay 2	84	71	-3.15	68	66	64	62	60
Barangay 3	177	271	8.45	304	330	358	388	421
Barangay 4	108	80	-5.55	74	70	66	62	59
Barangay 5	83	78	-1.18	77	76	75	74	73
Barangay 6	212	110	-11.75	92	81	72	63	56
Barangay 7	542	511	-1.12	503	497	492	486	481
Barangay 8	157	129	-3.67	122	118	114	109	105
Barangay 9	132	315	18.01	398	470	555	655	773
Barangay 10	616	786	4.75	839	879	921	965	1,011
Barangay 11	342	204	-9.37	177	161	146	132	120
Barangay 12	469	257	-10.82	218	195	174	155	138
Barangay 13	2,330	1,156	-12.50	957	837	733	641	561
Barangay 14	479	526	1.80	539	549	559	569	579
Barangay 15	2,966	2,049	-6.80	1,854	1,728	1,611	1,501	1,399
Barangay 16	143	36	-23.10	25	19	15	11	9
Barangay 17	2,342	2,280	-0.51	2,264	2,252	2,241	2,229	2,218
Barangay 18	1,496	1,561	0.81	1,579	1,592	1,605	1,618	1,631
Barangay 19	419	352	-3.26	336	325	314	304	294
Barangay 20	121	69	-10.14	59	53	48	43	39
Barangay 21	254	535	15.24	654	754	869	1,001	1,154
Barangay 22	1,944	2,192	2.31	2,264	2,317	2,370	2,425	2,481
Barangay 23	916	928	0.25	931	934	936	938	941
Barangay 24	929	795	-2.92	762	740	718	697	677
Barangay 25	1,295	1,113	-2.84	1,068	1,038	1,009	980	952
Barangay 26	2,383	2,621	1.83	2,689	2,738	2,789	2,840	2,892
Barangay 27	1,380	1,610	2.98	1,678	1,728	1,780	1,833	1,888
Barangay 28	541	536	-0.18	535	534	533	532	531
Barangay 29	485	448	-1.50	439	432	425	419	413
Barangay 30	875	822	-1.18	808	799	789	780	771
Barangay 31	1,506	1,170	-4.69	1,093	1,042	993	946	902
Barangay 32	1,410	1,166	-3.55	1,108	1,068	1,030	994	958
Barangay 33	86	67	-4.64	63	60	57	54	52
Barangay 34	621	634	0.40	638	640	643	645	648
Barangay 35	2,395	2,239	-1.27	2,199	2,171	2,143	2,116	2,089
Barangay 36	791	679	-2.87	652	633	615	597	580
Barangay 37	77	141	12.21	166	186	209	235	263
Barangay 38	94	67	-6.24	61	57	54	50	47
Barangay 39	46	36	-4.56	34	32	31	29	28
Barangay 40	830	791	-0.91	781	774	767	760	753

Source: City Planning Projection Based on PSA Actual Population Count of 2010 and 2015

Figure 14: Population Growth Rate Patterns of Cagayan de Oro, Region X Philippines, 1970 - 2018

Source: PSA

3.2.2 Total Household Population

Total Household Population refers to the aggregate of private household's population. Compared to total population, this excludes population enumerated in institutional households such as national/provincial/municipal/city jails/detention centers, military camps, tuberculosis pavilions, mental hospitals, leprosarial/leper colonies or drug rehabilitation centers

Table 13: Projected Household Population, 2016-2020

PROJECTED HOUSEHOLD POPULATION, CAGAYAN DE ORO CITY, 2016-2020							
BARANGAY	Total NSO Actual Household Population		Household Population				
	2010	2015	2016	2017	2018	2019	2020
CDO	598,803	670,594	689,888	704,692	719,813	735,259	751,036
DISTRICT 1	289,131	330,722	342,047	350,775	359,727	368,907	378,322
Baikingon	2,342	2,291	2,278	2,269	2,260	2,250	2,241
Balulang	32,297	34,567	35,160	35,611	36,067	36,530	36,998
Bayabas	12,979	13,648	13,821	13,952	14,084	14,217	14,352
Bayanga	2,769	3,289	3,434	3,547	3,663	3,783	3,907
Besigan	1,404	1,673	1,748	1,807	1,867	1,929	1,994
Bonbon	9,184	9,568	9,667	9,741	9,816	9,892	9,968
Bulua	31,221	32,191	32,439	32,625	32,813	33,002	33,192
Canitoan	15,069	27,732	32,310	36,225	40,614	45,535	51,052
Carmen	67,471	70,408	71,164	71,734	72,310	72,890	73,474
Dansolihon	4,811	5,550	5,752	5,908	6,069	6,234	6,403
Iponan	20,665	26,288	27,922	29,211	30,559	31,969	33,445
Kauswagan	34,478	34,981	35,108	35,204	35,299	35,395	35,492
Lumbia	12,915	20,759	23,380	25,556	27,934	30,534	33,375
Mambuaya	2,490	3,416	3,698	3,923	4,163	4,417	4,687
Pagalungan	1,806	2,282	2,420	2,528	2,642	2,760	2,884
Pagatpat	5,178	8,456	9,561	10,482	11,492	12,599	13,813
Patag	17,207	17,398	17,446	17,482	17,519	17,555	17,591
Pigsag-an	1,256	1,347	1,371	1,389	1,407	1,426	1,445
San simon	1,346	1,391	1,403	1,411	1,420	1,429	1,438
Taglimao	1,418	2,249	2,524	2,753	3,001	3,272	3,568
Tagpangi	2,684	2,649	2,640	2,634	2,627	2,621	2,614
Tignapoloan	4,514	4,866	4,958	5,029	5,100	5,172	5,246
Tuburan	1,395	1,290	1,265	1,247	1,228	1,210	1,193
Tumpagon	2,232	2,433	2,486	2,527	2,568	2,610	2,652
District 2	309,672	339,872	347,888	354,011	360,242	366,583	373,035
Agusan	14,812	16,218	16,591	16,875	17,165	17,459	17,758
Balubal	2,893	4,718	5,333	5,845	6,407	7,022	7,696
Bugo	27,081	30,809	31,821	32,600	33,398	34,215	35,053
Camaman-an	24,312	30,640	32,468	33,907	35,411	36,980	38,620
Consolacion	9,915	10,371	10,488	10,577	10,667	10,757	10,848
Cugman	20,523	22,361	22,847	23,217	23,593	23,976	24,365
Fscatanico	1,710	2,502	2,752	2,956	3,175	3,409	3,662
Gusa	26,096	26,798	26,977	27,111	27,247	27,383	27,519
Indahag	6,235	16,099	20,417	24,392	29,140	34,812	41,588
Lapasan	41,677	43,445	43,900	44,243	44,589	44,938	45,289
Macabalan	20,303	20,721	20,827	20,907	20,987	21,067	21,148
Macasandig	23,265	20,636	20,025	19,580	19,145	18,719	18,303
Nazareth	10,593	10,220	10,129	10,061	9,993	9,926	9,860
Puerto	11,464	14,106	14,858	15,447	16,060	16,697	17,359

Puntod	18,399	18,790	18,889	18,964	19,039	19,114	19,190
Tablon	18,592	22,975	24,226	25,207	26,228	27,289	28,394
Barangay 1	423	301	276	259	243	228	214
Barangay 2	84	71	68	66	64	62	60
Barangay 3	177	259	285	306	329	353	379
Barangay 4	108	58	50	44	39	35	31
Barangay 5	83	78	77	76	75	74	73
Barangay 6	161	60	47	39	32	27	22
Barangay 7	526	511	507	505	502	499	496
Barangay 8	157	129	123	118	114	110	106
Barangay 9	132	296	362	422	491	571	664
Barangay 10	616	754	793	824	856	889	923
Barangay 11	342	204	179	163	148	134	122
Barangay 12	446	203	167	144	124	107	92
Barangay 13	2,295	1,136	953	835	732	641	562
Barangay 14	432	507	528	544	560	577	595
Barangay 15	2,966	2,027	1,843	1,716	1,598	1,487	1,385
Barangay 16	143	36	25	20	15	12	9
Barangay 17	2,342	2,280	2,265	2,253	2,242	2,231	2,220
Barangay 18	1,496	1,515	1,520	1,523	1,527	1,531	1,534
Barangay 19	410	339	323	312	301	290	280
Barangay 20	121	69	60	54	49	44	39
Barangay 21	254	535	645	741	853	980	1,127
Barangay 22	1,944	2,192	2,259	2,310	2,363	2,417	2,472
Barangay 23	916	928	931	933	936	938	940
Barangay 24	916	795	767	747	728	709	690
Barangay 25	1,240	1,103	1,071	1,048	1,025	1,003	981
Barangay 26	2,316	2,577	2,647	2,700	2,755	2,811	2,868
Barangay 27	1,129	1,091	1,082	1,075	1,068	1,061	1,054
Barangay 28	541	536	535	534	533	532	531
Barangay 29	485	448	439	433	426	420	414
Barangay 30	875	822	809	800	790	781	772
Barangay 31	1,501	1,160	1,087	1,036	987	941	896
Barangay 32	1,410	1,144	1,086	1,044	1,004	965	928
Barangay 33	86	67	63	60	57	55	52
Barangay 34	621	634	637	640	642	645	647
Barangay 35	2,395	2,153	2,096	2,055	2,014	1,974	1,935
Barangay 36	791	644	612	589	566	545	524
Barangay 37	77	141	164	184	206	231	258
Barangay 38	94	67	62	58	54	51	48
Barangay 39	32	36	37	38	39	40	41
Barangay 40	719	557	522	498	475	453	431

Source: City Planning Projection Based on PSA Actual Population Count of 2010 and 2015

3.2.3 Population Density

Table 14: Population Density Trends, 2016-2018

POPULATION DENSITY, 2016-2018				
Barangay	Land Area	2016 Density	2017 Density	2018 Density
CDO	57,851.00	12.06	12.3	12.5984
District 1	43,637.00	7.93	8.1	8.3524
Baikingon	675.4036	3.37	3.4	3.3438
Balulang	880.2526	40.25	40.8	41.2941
Bayabas	177.1708	78.20	78.9	79.7269
Bayangan	1,378.22	2.50	2.6	2.6693
Besigan	6,159.23	0.58	0.3	0.3045
Bonbon	116.2752	83.22	83.9	84.5182
Bulua	661.2058	49.34	49.6	49.9362
Canitoan	1,234.86	26.58	29.9	33.5690

Carmen	956.6519	74.53	75.1	75.7355
Dansolihon	7,267.19	0.79	0.8	0.8382
Iponan	607.1424	46.30	48.5	50.7396
Kauswagan	512.5286	68.71	68.9	69.1025
Lumbia	3,320.31	7.66	8.4	9.1469
Mambuaya	1,104.29	3.39	3.6	3.8279
Pagalungan	1,075.79	2.67	2.4	2.4844
Pagatpat	1,100.07	8.78	9.6	10.5778
Patag	299.9922	59.62	59.9	60.3047
Pigsag-an	1,063.87	1.30	1.3	1.3251
San Simon	1,339.50	1.05	1.1	1.0609
Taglimao	1,256.36	2.03	2.2	2.4169
Tagpangi	2,174.96	1.21	1.2	1.2076
Tignapoloan	7,795.12	0.64	0.6	0.6555
Tuburan	1,037.51	1.22	1.2	1.1816
Tumpagon	1,443.59	1.72	1.8	1.7827
District 2	14,213.60	24.73	25.2	25.6459
Agusan	512.6905	32.53	33.1	33.7036
Balubal	721.3239	7.46	8.2	8.9928
Bugo	807.3057	39.64	40.6	41.6510
Camaman-an	731.9194	44.93	46.9	48.9772
Consolacion	49.4529	213.66	215.9	218.0218
Cugman	1,747.61	13.11	13.3	13.5485
Fscatanico	1,101.03	2.52	2.7	2.9113
Gusa	696.176	44.65	38.9	39.1846
Indahag	1,405.39	14.89	17.9	21.4150
Lapasan	227.2649	193.95	195.4	196.9509
Macabalan	45.1476	461.97	463.3	465.0902
Macasandig	397.5847	50.54	49.4	48.3377
Nazareth	68.308	151.17	150.4	149.7233
Puerto	887.9887	17.12	17.9	18.6230
Puntod	164.8998	114.65	115.1	115.5794
Tablon	4,381.01	5.56	5.8	6.0281
Barangay 1	10.6006	30.66	29.2	27.7819
Barangay 2	3.6719	18.38	17.9	17.3315
Barangay 3	7.6899	39.48	42.9	46.5018
Barangay 4	2.7518	26.43	25.4	23.9130
Barangay 5	2.5729	29.62	29.5	29.1144
Barangay 6	4.3249	21.40	18.7	16.5934
Barangay 7	5.9817	83.83	83.1	82.2141
Barangay 8	2.9233	42.07	40.4	38.8316
Barangay 9	3.1104	128.39	151.1	178.3929
Barangay 10	4.7947	174.79	183.3	192.1134
Barangay 11	3.2717	53.64	49.2	44.5440
Barangay 12	2.2852	94.78	85.3	76.0253
Barangay 13	8.7333	110.00	95.8	83.8755
Barangay 14	4.4577	119.78	123.2	125.4110
Barangay 15	9.7944	189.57	176.4	164.4388
Barangay 16	2.5728	9.62	7.4	5.7012
Barangay 17	7.707	294.03	292.2	290.7132
Barangay 18	4.7201	335.96	337.3	339.9972
Barangay 19	2.6092	129.23	124.6	120.4420
Barangay 20	2.0988	28.10	25.3	22.8082
Barangay 21	4.7198	139.15	159.8	184.0865
Barangay 22	11.7916	191.86	196.5	201.0067
Barangay 23	8.2453	113.54	113.3	113.5066
Barangay 24	11.8257	64.58	62.6	60.7443
Barangay 25	5.2251	205.38	198.7	193.0125
Barangay 26	8.847	305.57	309.5	315.1975
Barangay 27	9.7852	171.22	176.6	181.9007
Barangay 28	7.2535	73.29	73.6	73.4501
Barangay 29	20.2134	21.73	21.4	21.0477
Barangay 30	6.2592	128.25	127.6	126.0924

Barangay 31	19.6735	55.48	52.9	50.4587
Barangay 32	8.9191	124.49	119.7	115.5212
Barangay 33	8.3452	7.59	7.2	6.8243
Barangay 34	4.0638	155.61	157.5	158.1298
Barangay 35	7.507	293.20	289.2	285.4610
Barangay 36	6.6967	97.31	94.5	91.8010
Barangay 37	2.7888	59.29	66.7	74.9587
Barangay 38	3.7395	16.49	15.2	14.3727
Barangay 39	2.3215	14.78	13.8	13.2202
Barangay 40	13.6056	57.85	56.9	56.3447

Source: City Planning Projection Based on PSA Actual Population Count of 2010 and 2015

3.2.5 Urban-Rural Distribution

Table 15: Projected Urban-Rural Population, 2016-2020

PROJECTED POPULATION OF CAGAYAN DE ORO CITY, 2016-2020							
BARANGAY	2010 (Actual)	2015 (actual)	2016	2017	2018	2019	2020
Cdo	602,088	675,950	697,408	712,947	728,832	745,070	761,671
Urban	567,018	633,981	653,385	667,423	681,763	696,411	711,373
Agusan	14,812	16,261	16,676	16,975	17,280	17,589	17,905
Balulang	32,531	34,793	35,430	35,887	36,349	36,818	37,292
Bayabas	12,999	13,670	13,857	13,991	14,125	14,261	14,399
Bonbon	9,195	9,573	9,678	9,752	9,827	9,903	9,979
Bugo	27,122	30,893	31,998	32,802	33,625	34,469	35,334
Bulua	31,345	32,348	32,624	32,821	33,018	33,217	33,417
Camaman-an	24,651	30,927	32,881	34,332	35,847	37,430	39,082
Canitoan	15,069	27,815	32,822	36,886	41,453	46,585	52,353
Carmen	67,583	70,492	71,299	71,873	72,453	73,036	73,625
Consolacion	9,919	10,433	10,576	10,679	10,782	10,886	10,991
Cugman	20,531	22,383	22,911	23,291	23,677	24,070	24,469
Gusa	26,117	26,815	27,007	27,143	27,279	27,417	27,555
Indahag	-	16,179	20,931	25,099	30,096	36,089	43,275
Iponan	20,707	26,340	28,109	29,426	30,806	32,251	33,763
Kauswagan	34,541	35,069	35,213	35,315	35,417	35,519	35,622
Lapasan	41,903	43,611	44,084	44,421	44,760	45,102	45,446
Lumbia	14,079	22,429	25,435	27,793	30,371	33,187	36,264
Macabalan	20,303	20,721	20,835	20,916	20,998	21,079	21,161
Macasandig	23,310	20,738	20,093	19,651	19,218	18,795	18,381
Nazareth	10,658	10,395	10,325	10,276	10,227	10,179	10,130
Pagatpat	-	8,456	9,654	10,599	11,636	12,776	14,026
Patag	17,219	17,742	17,886	17,988	18,091	18,194	18,298
Puerto	11,475	14,318	15,200	15,854	16,537	17,249	17,992
Puntod	18,399	18,796	18,905	18,982	19,059	19,137	19,215
Tablon	18,608	23,004	24,360	25,364	26,409	27,498	28,631
Barangay 1	453	349	325	310	295	280	267
Barangay 2	84	71	68	66	64	62	60
Barangay 3	177	271	304	330	358	388	421
Barangay 4	108	80	74	70	66	62	59
Barangay 5	83	78	77	76	75	74	73
Barangay 6	212	110	92	81	72	63	56
Barangay 7	542	511	503	497	492	486	481
Barangay 8	157	129	122	118	114	109	105
Barangay 9	132	315	398	470	555	655	773
Barangay 10	616	786	839	879	921	965	1,011
Barangay 11	342	204	177	161	146	132	120
Barangay 12	469	257	218	195	174	155	138
Barangay 13	2,330	1,156	957	837	733	641	561

Barangay 14	479	526	539	549	559	569	579
Barangay 15	2,966	2,049	1,854	1,728	1,611	1,501	1,399
Barangay 16	143	36	25	19	15	11	9
Barangay 17	2,342	2,280	2,264	2,252	2,241	2,229	2,218
Barangay 18	1,496	1,561	1,579	1,592	1,605	1,618	1,631
Barangay 19	419	352	336	325	314	304	294
Barangay 20	121	69	59	53	48	43	39
Barangay 21	254	535	654	754	869	1,001	1,154
Barangay 22	1,944	2,192	2,264	2,317	2,370	2,425	2,481
Barangay 23	916	928	931	934	936	938	941
Barangay 24	929	795	762	740	718	697	677
Barangay 25	1,295	1,113	1,068	1,038	1,009	980	952
Barangay 26	2,383	2,621	2,689	2,738	2,789	2,840	2,892
Barangay 27	1,380	1,610	1,678	1,728	1,780	1,833	1,888
Barangay 28	541	536	535	534	533	532	531
Barangay 29	485	448	439	432	425	419	413
Barangay 30	875	822	808	799	789	780	771
Barangay 31	1,506	1,170	1,093	1,042	993	946	902
Barangay 32	1,410	1,166	1,108	1,068	1,030	994	958
Barangay 33	86	67	63	60	57	54	52
Barangay 34	621	634	638	640	643	645	648
Barangay 35	2,395	2,239	2,199	2,171	2,143	2,116	2,089
Barangay 36	791	679	652	633	615	597	580
Barangay 37	77	141	166	186	209	235	263
Barangay 38	94	67	61	57	54	50	47
Barangay 39	46	36	34	32	31	29	28
Barangay 40	830	791	781	774	767	760	753
Rural	35,070	41,969	44,055	45,587	47,173	48,815	50,513
Baikingon	2,342	2,291	2,277	2,268	2,258	2,249	2,240
Balubal	2,893	4,718	5,384	5,910	6,487	7,120	7,815
Bayanga	2,769	3,289	3,445	3,560	3,679	3,801	3,928
Besigan	1,404	1,673	1,754	1,814	1,875	1,939	2,005
Dansolihon	4,811	5,550	5,768	5,927	6,091	6,259	6,432
Fscatanico	1,710	2,502	2,773	2,981	3,205	3,446	3,705
Mambuaya	2,490	3,431	3,741	3,977	4,227	4,493	4,776
Pagalungan	1,806	2,290	2,442	2,555	2,673	2,796	2,926
Pigsag-an	1,256	1,347	1,373	1,391	1,410	1,429	1,448
San simon	1,346	1,391	1,403	1,412	1,421	1,430	1,439
Taglimao	1,418	2,249	2,547	2,781	3,037	3,315	3,620
Tagpangi	2,684	2,649	2,640	2,633	2,626	2,620	2,613
Tignapoloan	4,514	4,866	4,966	5,037	5,110	5,183	5,258
Tuburan	1,395	1,290	1,263	1,244	1,226	1,208	1,190
Tumpagon	2,232	2,433	2,490	2,532	2,573	2,616	2,659

Source: City Planning Projection Based on PSA Actual Population Count of 2010 and 2015

3.2.6 Tempo of Urbanization

Tempo of urbanization is the progressive increase of the number of people living in cities. The level of urbanization or the percentage of population residing in urban areas in Cagayan de Oro was recorded to be 93.79 percent in 2015 based on PSA actual population count. For the period 2015-2010, the difference between the annual growth rates of the urban and rural population was 4.30 percent compared to the period 2010-2007 which was (-.51). The rapid increased implies that more people have move closer to cities for social and economic services such as better education, health care, sanitation, housing, business opportunities, transportation and economic advantages.

Figure 15: Level of Urbanization

Source: City Planning Projection Based on PSA Actual Population Count of 2010 and 2015

Table 16: Tempo of Urbanization

	No of Barangays	Population		Growth Rate	Tempo of Urbanization
		2015	2010		
Urban	65	633981	567018	2.36	4.30
Rural	15	41969	46483	-1.94	

Source: PSA Actual Population Count/ City Planning Population Projection

3.2.7 Present Status of Well-Being

3.2.7.1 Education

Table 17: Students-Teacher and Student-Classroom Ratio by Level, SY 2017-2018

Program	No of Enrollees		Total	No of Teachers		Total	Classrooms
	M	F		M	F		
Public	6576	6208	12784	-	-	-	259
Pre-school	40881	38024	78905	217	2236	2453	1923
Elementary	17266	18114	35380	236	1137	1373	1487
Secondary(JHS only)							
Private							
Pre-school	1260	1158	2418	-	-		
Elementary	6539	6062	12601	-	-		
Secondary(JHS only)	5390	5443	10833	-	-		
Total	77912	75009	152921				

Source: DepEd

Table 18: Elementary and Secondary Enrolment in Government and Private School, Sy 2015-2016 to 2017-2018

School year	Total	Elementary		Total	Secondary	
		Public	Private		Private	Public
2015-2016	111,300	93,342	17,958	43,830	32,567	11,263
2016-2017	107,292	91,850	15,442	44,427	33684	10,743
2017-2018	103,570	91,631	11939	73384	47,518	25,866

Source: DepEd

Table 19: Historical Enrolment and Drop-out Rate, SY 2016-2017, 2017-2018, 2018-2019

Indicators	2015-2016	2016-2017	2017-2018
Enrolment			
Pre-School	106.24%	73.23%	99.24%
Elementary	100.5%	99.70%	110.24%
Secondary	64.87%	63.98%	72.35%
Drop-out Rate			
Pre-School	-	-	-
Elementary	2.00%	1.15%	0.95%
Secondary	2.54%	1.31%	1.23%

Source: DepEd

Table 20: Teacher-Pupil / Student Ratio

Year	Total Enrollment			No of Authorized positions for Teachers			Teacher-Pupil/Student Ratio		
	2016	2017	2018	2016	2017	2018	2016	2017	2018
Elementary	93,342	91,850	91,631	2,344	2,441	-	1:40	1:38	1:38
Secondary	32,567	33,684	25,866	1,285	1,357	-	1:25	1:25	1:25
Tertiary	-	-	8,332	-	-	-	-	-	-
Voctech	-	-	-	-	-	-	-	-	-
Total	125,909	125,534	-	3,629	3,798	-	1:35	1:33	1:33

Source: DepEd

3.2.7.2 Health

a. Health Facilities, Public and Private

Table 21: List of Hospitals By Category, Bed Capacity and Personnel, 2018

Hospitals	Category	No. of Beds	# of Rooms	Physicians	Nurses	Mid-wives	Dentist
CDO Polymedic Medical Plaza	Tertiary	150	128	392	221	0	0
CDO Polymedic Medical General Hospital	Tertiary	105	24	3	97	0	2
Capitol University Medical City	Tertiary	181	148	36	254	14	5
Cagayan de Oro Maternity Child- ren's Hospital & Puericulture	Level 1	70	26	26	24	6	0
Cagayan de Oro Medical Center	Tertiary	112	98	6	132	34	1
Camp Evangelista Station Hospital	Secondary	100	20	5	17	13	1
Doctor's Sabal Hospital	Primary	55	70	4	37	2	0
J.R. Borja General Hospital	Secondary	100	36	56	233	19	2
Northern Mindanao Medical Center	Tertiary	600	61	194	548	59	3
Madonna and Child Hospital	Tertiary	105	-	6	113	9	1
Maria Reyna Hospital	Tertiary	130	108	15	181	6	3
Puerto Community Hospital	Secondary	35	19	3	23	1	1
Total		1,708	738	360	1,880	163	19

Source: Private & Public Hospitals - * Doctors -Resident Only

Table 22 : Major Health Resources, 2018

Health Resources	Number	Total
Manpower:		
Physicians		2,333
Government	124	
Private	2,209	
Nurses		1,974
Government	354	
Private	1,621	
Midwives		163
Government	33	
Private	130	
Dentist		20
Government	4	
Private	16	
Volunteer Workers		
BNS's	160	160
BHW's	560	560
Facilities:		
Hospital		12
Government	3	
Private	9	
Hospital Beds		1,708
Government	200	
Private	1,508	
Barangay health Center	55	55

Source: *Private and Public Hospitals – City Health Office*
 * Doctors - included consultant and visiting

b. Health Indicators

Figure 16: Deaths and Births, CY 2016-2019

Source: *City Health Office*

Figure 10 below shows the three years trend of malnourished children ages 0-71 months old (weight and height). For weight, results show the decreasing prevalence rate among underweight children and severely underweight children while fluctuating result for the overweight children from 2015 to 2018. On the other hand, the weight result for stunted children and severely stunted is decreasing and fluctuating still for the tall children on the same year. Feeding programs to all Barangays might be the reason for this increased in prevalence rate.

Figure 17: Prevalence of Malnourished Children by Weight and Height

Source: City Health Office

Table 23 Shows that ages 4-5 years old PS children has higher number of underweight and severely underweight as well as for stunted and severely stunted PS children. Children ages 1-2 years old shows a higher number compare to the other age groups.

Table 23: Total No of Malnourished PS by Age Group, 2018

Age in Mos	Weight for Age			Length/Height		Weight for Height			
	UW	SUW	OW	ST	SST	W	SW	OW	OB
0-5	49	18	84	81	32	54	33	73	36
6-11	68	15	20	82	35	73	25	35	14
12-23	133	41	50	274	78	135	46	90	39
24-35	149	36	23	254	75	125	43	60	25
36-47	180	38	15	320	66	122	41	58	32
48-59	185	32	26	363	93	121	17	79	36

Source: City Health Office

Table 24: Prevalence Rate of Malnourished School Children, SY 2017-2018

	Severely Wasted	Wasted	Overweight	Obese
Baseline	5.43%	8.89%	1.14%	1.14%
Endline	1.4%	4.2%	0.9%	14.0%

Table 24 above shows the prevalence rate of two data; baseline and endline data of malnourished school children year 2017-2018. Endline shows the decreasing data among 3 groups except the obese which shows a very increasing rate. These changes had cause due to the numerous interventions given by the city health office towards all Barangays in the locality.

Table 25: Top 20 Nutritionally Depressed Barangays, 2016-2018

TOP 20 NUTRITIONALLY DEPRESSED BARANGAYS, 2016-2018						
	2016		2017		2018	
Rank	Barangay	Prevalence Rate (%)	Barangay	Prevalence Rate (%)	Barangay	Prevalence Rate (%)
1	B35	18.40	Pigsag-an	39.53	Pigsag-an	13.80
2	B15	17.20	B9	20.00	Tignapoloan	9.40
3	B1	15.60	B29	20.00	Besigan	9.00
4	B10	9.70	B10	8.22	Bayabas	4.70
5	Mambuaya	8.90	Bayabas	8.04	Pagalungan	4.50
6	B23	8.00	Mambuaya	7.93	B10	4.10
7	Balulabl	7.70	B35	6.38	Macabalan	4.00
8	FS Catanico	7.70	Tuburan	6.08	Canitoan	3.60
9	Tumpagon	7.60	Tignapoloan	5.92	Nazareth	3.50
10	B27	7.30	Tumpagon	5.85	B36	3.50
11	B22	7.20	Canitoan	8.42	B17	3.30
12	San Simon	7.00	B25	5.36	Taglimao	3.00
13	Macabalan	6.50	Besigan	4.58	Cugman	2.90
14	Bayanga	6.20	B32	4.42	B15	2.90
15	B21	6.10	Nazareth	4.33	Balubal	2.60
16	B24	6.00	Taglimao	4.30	Bayanga	2.30
17	Tuburan	6.00	Dansolihon	4.14	B22	2.20
18	B17	5.80	B24	3.95	Lapasan	2.00
19	Cugman	5.50	B18	3.93	Dansolihon	2.00
20	Indahag	5.30	San Simon	3.88	Puntod	1.80

Source: City Health Office

Table 26 shows the increased/decreased pattern of births and deaths. Records show the decreasing trend of deaths since 2016. Births on the other hand, show a slight increase over the last three years.

Table 26: Crude Birth rate and Crude Death Rate for the Last Three Years, 2016-2018

Year	CBR	% increase/decrease	CDR	% increase/decrease
2015	28.98	-	8.37	-
2016	28.26	27.26	8.80	5.14%
2017	28.73	1.66%	8.75	-0.57%
2018	29.58	2.96%	8.67	-0.91%

Source: City Health Office

Pneumonia remains on top as the leading cause of mortality from the top 10 diseases over the last 3 years as shown in table 27 below. Chronic Kidney disease, dengue and sepsis show an equal number of cases for the last 2018 period. This rank might have as well change over time.

Table 27: Ten Leading Causes of Mortality for the last 3 years, 2016-2018

Causes	Number of Cases		
	2016	2017	2018
Pneumonia	545	739	126
CAD/MI	1	-	115
Cancer	638	712	108
CVD/CVA	411	462	76
HCVD	464	372	63
DM	312	324	55
Vehicular Accidents	202	246	40
Sepsis	-	-	15
Dengue	-	-	15
Chronic Kidney Dis.	-	-	15

Source: City Health Office

Table 28: General Health Situation for the last 3 Years

Indicator	Year (percent)		
	2016	2017	2018
Fertility			
1. Crude Birth Rate	28.26	28.73	29.58
2. Total Fertility Rate			
Morbidity			
1. General Medical			
2. Consultation Rate			
3. Hospitalization Rate			
Mortality			
1. Crude Death Rate	8.80	8.75	8.67
2. Infant Mortality Rate	21	15.23	14.44
3. Child Mortality Rate			
4. Maternal Mortality rate	1.47	1.07	6.0

Source: City Health Office

3.2.7.3 Social Welfare and Development

Below were the lists of Social Welfare and Development annual accomplishments

Table 29 : Programs/Activities to alleviate the Socio-Economic Situation of the Disadvantaged Population, 2018

Program	Services Extended	No. of Client Served
Programs and Services for Children		
Day Care Services Early Childhood Care and Development	No. of Child Development Centers	205
	No. of Supervised Neighbourhood Play Center	51
	No. of ECCD Children availed Supplemental Feeding Program	14,812
	No. of ECCD Teachers	202
Centers and Institution		-
	Home Care for Girls	46 girls
	Care Center for Children	40 children
	Boys Town of CDO	36 boys
	Tahanan ng Kabataan	75 individuals
	Residential Care for the Elderly	17 elderly
	Temporary Shelter for Mentally III	30 individuals

Children's Welfare	Child Abuse Prevention Street and Urban Children Assistance Financial Assistance Educational Assistance Search for Child-Friendly Barangay Assisted filing of case Parental Capability Assessment Report for Adoption Counselling Facilitate the application of Adoption Street Children Rescue	452 children 452 children 34 clients 709 clients 36 brgys 31 clients 35 clients 79 clients 3 clients 115 children
Programs and Services for the Youth	College Educational Assistance Out-of-School Youths Community Organizing	478 students 553 OSYs
Programs and Services for Women and Families	Assistance to Women in Especially Difficult Circumstances Support to 4P's Families on Household Vegetable Gardening Livelihood Skills Training and Livelihood Assistance Solo Parents Registrations Counselling and Psychological Evaluation Serv Gender and Development Seminar, Magna Carta on Women- RA 7192, Seminar on RA 7610, Seminars on RA 9662	180 women beneficiaries 400 families 53 individuals 1,573 individuals 67 individuals 1,601 families
Programs and Services for Elderly	Senior Citizens Issued ID's Senior Citizens ID application Centenarian Award Issued Medicine Booklets Issued Grocery Booklets	9,864 10,545 1 10,642 8,389
Programs and Services for Indigenous People	Provision of Educational Assistance to IP students Provision of Livelihood Assistance to IP's	100 beneficiaries 119 beneficiaries
Special Project Eye Care and Surgi Care	Screened Patients Giving of free glasses Giving of free Hypromellose Conducted Elementary Visual Screening Giving of free prescription glasses	15,468 16,807 clients 150 bottles 16 schools 90 students
Psychosocial Services	Psychological Assessments Counseling and Therapy Psychological First-Aid in Evacuation Centers Psychoeducation in Schools and Communities	158 reports 320 sessions 20 visits 70
Scholarship Program	Performance-based Scholars Income-based Scholars New Scholars Old Scholars Financial Assistance	1,1167 150 1,231 175 185]

Others	BUB Cash for Work Urban Container Household Gardening Facilitate re-carding of ATMs Medical Mission Surgical Mission Australian Interplast Starkey Hearing Mission Medical Financial Assistance Embalming and Casket Assistance	350 beneficiaries 5 barangays 11,666 participants 1500 patients 13 cross-eyed patients 44 Cleft lip and palate patients 814 patients 2,903 individuals 301 cases
--------	---	--

Source: City Social Welfare and Development

Table 30: Social Facilities in Cagayan de Oro City, 2018

Facilities	Services Offered
<u>Center-Based</u>	
Boys Town of Cagayan de Oro	Residential care, medical services and educational services
Balay sa Gugma	Residential care, vocational training and livelihood program values and spiritual formation and information
Balay Canossa Foundation, Incorporated	Residential care, educational assistance, psycho-social intervention, vocational training and livelihood program, values and spiritual information
Mother Theresa Foundation, Incorporated	Residential care, formal education, health services, peer group counseling and custodial services
Tahanan Ng Kabataan <ul style="list-style-type: none"> Youth Offender Delinquent youth 	Residential care, medical services, dental services, legal, custodial, peer group counseling and non-formal education.
Social Development Center	Residential care, medical services, legal, custodial, peer group counseling.
<u>Community-Based</u>	
Balay Canossa Foundation, Inc.	

Source: City Social Welfare and Development

3.2.7.4 Housing

One of the missions of the City is to provide a decent shelter to underprivileged and homeless kagay-anons whose lives are economically challenged. Thus, the City Housing and Development Department was created under the City Ordinance No. 13175-2016.

To sustain the Kagay-anons demand on shelter, the City has provided 23 Relocations in 19 Barangays for sendong victims and 22 areas for piso-piso beneficiaries in 14 barangays in the City. These were located in Barangays Canitoan, Carmen, Balulang, Pagatpat, Iponan, Mambuaya, Lumbia, Bonbon, Kauswagan, Indahag, Camaman-an, Balulabl, Consolacion, Bugo, Cugman, FS Catanico, Puntod, Macasandig and Lapasan.

The City has been the home for investors as well in developing housing units. Table below shows the list of complex subdivision.

Table 31 : Approved Complex Subdivisions, 2009-2018

Barangay	Name of Subdivision or Condominium	Classifi- cation	Area (in sq.m.)	No. of Lots/ Units
Agusan	▪ Teakwood Hills Subd. Phase 11	High End Economic	52,675	120
	▪ Mangoville Subd. Project		35,834	235
Balubal	▪ Greenfield Homeowners Ass'n.	Economic	36,519	360
	▪ Medalla Milagrosa P-1 HOA, Inc.	Economic	20,000	177
	▪ Balubal Relocation Site	Economic		567
Balulang	▪ Xavier Estates Phase 5	High End Socialized	220,709	411
	▪ Saint Therese		16,720	264
Balulang (upper)	▪ Xavier Estates Phase 4-E	High End Economic Residentia I/ Condo Economic	36,505	49
	▪ Xavier Estates Phase 5-A		90,957	272
	▪ Xavier estates Uptown Condotel		1,912	48
	▪ Montierra Subdivision		-	592
Barangay 24	▪ Avida Centrio Tower	Residentia I/ Condo	3,936	522
Barangay 30	▪ Avida Towers Aspira	Residentia I/ Condo	7,564	R. 636 C 12
Bulua	▪ AMAIA SCAPES	Economic Economic	112,009	693
	▪ Eternal Garden Memorial Parks, Inc.		31,015	12,640
Camaman-an	▪ NHA-CDO (Bayanihan Village1)	Economic	47,307	439
	▪ NHA-CDO (Bayanihan Village1A)	Economic	15,210	188
	▪ Consolacion Homeowners Ass'n	Economic	14,126	108
Canitoan (Calaanan)	▪ Cagayan de Oro Resettlement and Socialized Housing Proj. Phase 1 & 11	Socialized	33,038	1,464
	▪ Golf Estate Cluster 4	Economic		
	▪ Village of the Holy Infant Jesus	Economic		145

	Subdivision			
	▪ Virgindel Rosario Homeowners Association, Inc.	Economic		119
	▪ Camella Cerritos CDO	Socialized	69,040	384
Carmen	▪ Westwoods village	High End	136,542	407
	▪ NHA-City Urban Homeowners Association, Inc.	Economic		266
	▪ Victor's Subdivision	Economic	19,547	394
	▪ Morning Dew Homes	Economic		61
Carmen(upper)	▪ Golden Glow North 2	High	15,780	69
	▪ Forest View Homes Phase 3	EndHigh	59,568	332
	▪ Primavera Residences Condo Tower A	End	1,125	R 116
	▪ Granvia Residences	Residentia I/ Condo	944	C 17
		Residentia		R 69
		I/ Condo	748	C 4
	▪ Infinite Forest (IF) Koresco condo 2	Residentia		8
	▪ Primavera Residences Condo Tower B	I/ Condo	1,126	R 56
		Residentia		C 9
	Pueblo de Oro:			
	▪ KORESCO Condominium		861	11
	▪ The Courtyards	Residentia I/ Condo	11,688.57	68
	▪ The Courtyards, Phase 2	Residentia I/ Condo	10,500	75
	▪ Granvia Suites	Residentia I/ Condo	778	R 82
	▪ Pueblo Golf Estates Cluster 2 Annex	Residentia I/ Condo	1,515	C 5
		Economic		24
Indahag	▪ Alegria Hills Phase 2	High End	138,790	116
	▪ Bermundo Village HOA	Economic	16,754	145
	▪ Mergeville HOA	Economic	36,315	293
	▪ Bellavita Cagayan de Oro	Economic	-	1,600
	▪ Blessed Ville Homeowners Association, Inc.	Economic	-	126
			-	408
	▪ Ecoverde Sierra	Socialized	50,308	-
Iponan	▪ Bloomingdale Subd. Phase 4	Economic	19,079	60
	▪ Cambridge Subdivision	Economic/	55,000	383
	▪ Bloomingdale Subd. Phase 5	Socialized		
Lumbia		High End	14,777	25
	▪ Happy Ville Homeowners Association, Incorporated	Socialized	58,456	292
	▪ Bloomfields Cagayan de Oro	High End		
	▪ Linea	Economic	59,627	144
	▪ La Miranda Crest	High End	27,411	381
	▪ Lessandra Heights	Economic	86,265	381
	▪ Sunrise Bliss Subdivision	Economic/	65,158	690
	▪ Carmen Ville Subdivision	Socialized	12,252	85
	▪ La Miranda Trails	Economic/	67,579	701
	▪ Lumina Gran Europa	Socialized	76,140	320
	▪ Summerville Subdivision	Socialized	66,802	1,001
		Socialized	50,227	448

		Socialized		
	<ul style="list-style-type: none"> ▪ NHA-Lumbia Heights ▪ Lumbia Height Subdivision ▪ Noah's Ark HOA, Inc. ▪ Highland Ville HOA, Inc. ▪ Midalla Milagrosa-P1 HOA, Inc. ▪ Villeview HOA, Inc. ▪ Muslim-Christian Women HOA 	Economic Economic/ Socialized Economic Economic Economic Economic	- 58,279.82 17,200 40,984 20,000 58,324 24,535	1,325 367 92 264 158 420 223
Kauswagan (RER subd.)	▪ AVSM Condominium	Residentia I/ Condo	240	6
Macasandig	▪ Vista del Rio Subdivision	High End	57,647	220
Mambuaya	▪ NHA-Village1	Economic	76,583	1,004
Pagatpat	▪ Pagatpat Relocation Site	Economic	-	1,742
Puerto Upper	▪ JMA Subdivision	Economic	-	261
Tablon	▪ Monte Ceilo Heights	High End	148,174	736
Total:				

Source: CHUDD

Table 32: Status of Toilet

Type of Toilet	Household Number	Percentage of Households
Household with Sanitary Toilets	132,660	94.08
Household with Unsanitary Toilets	4,279	3.04
Household without Toilets	3,729	2.87

Source: City Health Office

Table 33: Status of Water Supply

Source of Water	Household Number	Percentage of HHs Served
Level I	497	0.35
Level II	7,215	5.14
Level III	132,730	94.35
Doubtful Source	226	0.16
Total	140,668	100

Source: City Health Office

3.2.7.5 Public Order and Safety

The total strength of Cagayan de Oro City Police Command is 968 personnel. This shows an average ratio of 1 policeman for every 753 population for 2018. The department is equipped with Twenty (20) Government Issued Vehicles and (72) motorcycles to enhance mobility. Table below shows Crime Incidence by Type, and by Sex of Offender.

Table 34 : Crime Rate By Type of Crimes, 2018

Type	Number	Rate
Crime Volume	4,128	
Total Index Crimes	954	23.11%
Total Non-Index Crimes	3,174	76.89%
Total		100%

Source :Cagayan de Oro City Police Office (COCPO)

The City Fire Department's fire fighting force consists of 168 men with a ratio of one fireman for every 4,338 population. The Department is equipped with 33 fire trucks. It covers Thirteen (13) Fire Stations manned by Bureau of Fire Protection and LGU which were located at Cogon Fire Station, Barangay 7, Lapasan, Carmen, Balulang, Nazareth, Macasandig, Macabalan, Kauswagan, Bulua, Puerto, Bugo and Tablon. Fifteen (15) of which are manned by Volunteer Fire Brigades such as;

- CDO Chinese Volunteer (4 svc)
- Gaisano Volunteer (3 svc)
- Limketkai Volunteer (2 svc)
- Graphics Volunteer (3 svc)
- CEPALCO Volunteer (2 svc)
- Del Monte Philippines Inc. Volunteer

Table 35: Recorded Fire Incidents, 2018

Nature of Fire	Number
Structural	135
Vehicular	17
Grass Fire	83
Others (<i>Bonfire, Electrical Post Fire, False Alarm, hazardous materials</i>)	91
Total	326

Source :Bureau of Fire Protection

3.2.7.6 Sports and Recreation

Table 36: Recreation, Entertainment, and Sports, 2018

Facilities	Location
Movie Houses	
Limketkai Cinema I,II,III,IV	Limketkai Complex, Barangay 31
Gaisano Mall Cinema I,II,III,IV	Barangay 26
SM City Cinema 1,2,3,4	SM City Carmen
Centrio Mall, Ayala Cinema 1,2,3,4	Corrales- C.M. Recto Avenue
Shopping Centers/Malls	
Centrio Mall, Ayala	Corrales- C.M. Recto Avenue
Gaisano Mall/City	1. Carmen
	2. Yacapin-V. Roa Streets
	3. Barangay 26
	4. Hayes-Osmeña Streets
	5. J.R. Borja-Guillermo Streets
	6. Bulua
Ororama Supercenter	1. Carmen
	2. J. R. Borja Street
Limketkai Center	Barangay 31
Robinson Super Center	Limketkai Center
Savemore	1. SM City, Upper Carmen
	2. Kauswagan Highway
	3. Agora, Lapasan
	4. Capistrano-Pacana Streets
Shopwise	Limketkai Center
Puregold	Lapasan
Resorts	
Acuña	Tablon
Cabula River Resort	Sitio Cabula, Lumbia

<p>Chali Coco Bay Country Village Hotel De Oro Saga Resort El Dorado Harbor Lights Hotel Gardens of Malasag Eco-Tourism Vill Maandig Macro Hotel Pryce Plaza Hotel Raagas Ridgeview Chalets Victoria Stargate Dream Vacation Sonrisa Vista Resort</p>	<p>Cugman Baloy Villarin Street, Carmen Bulua Bonbon Gusa Cugman Bonbon Cugman Upper Carmen Bonbon Xavier Estates, Upper Carmen Bayabas Upper Macasandig Bayabas</p>
<p>Sports Facilities</p>	
<p>Bowling Alleys Xavier Estates Sports and Country Club</p>	<p>Upper Balulang</p>
<p>Shuffle Square</p>	<p>Gusa</p>
<p>Gymnasium/Coliseum/Auditorium</p>	
<p>Alwana Sports Complex Bulua Gym Capitol University Gym City Central School Gym Corpus Christi Gym DMCC Gym MUST Gym Gregorio Pelaez Sports Center Guani Sports Center Liceo de Cagayan University Gym Lourdes College Auditorium Lourdes College Gym Oro Christian Grace School Gym Pilgrim Christian College Gym Sports Zone (Temp. Closed) Xavier University Gym</p>	<p>Cugman Bulua Corrales Extension A. Velez-Yacapin Streets Macasandig Kauswagan Lapasan A. Velez Street Gumamela Street, Carmen Carmen Capistrano Street Macasandig Macasandig Capistrano-Akut Streets Tomas Saco Street, Nazareth Corrales Avenue</p>
<p>Golf Course</p>	
<p>Camp Evangelista Pueblo de Oro</p>	<p>Patag Upper Carmen</p>
<p>Tennis Court</p>	
<p>Capitol Tennis Court Golden Friendship Tennis Court Gregorio Pelaez Sports Center Liceo de Cagayan University Tennis Court Nazareth Tennis Court Phil. Port Authority Tennis Court</p>	<p>Capitol Compound Gaerlan-Capistrano Streets, B1 A Velez Street Kauswagan Nazareth Macabalan</p>

<p>Pryce Plaza Hotel Tennis Court RER Drive Subd. Tennis Court Searsolin Tennis Court Seventh Day Adventist Tennis Court Sports and Country Club Tennis Court Villa Ernesto Subd. Tennis Court Xavier University Tennis Court</p>	<p>Carmen Hill Kauswagan Upper Balulang Upper Balulang Xavier estates Gusa Corrales Avenue</p>
<p>Fitness And SPA</p> <p>Ban Sabai Thai Spa Body Touch Massage & Spa Duke Spa FAI THAI Massage</p> <p>Flora's Beauty Salon & Spa La Cabana Spa Nikki Salon & Spa Nuat Thai Foot & Body Massage Nuat Thai Massage Raf-Raf Thai Traditional Massage Sentara Nail & Body Spa Spa de Marie Beauty Centrum Spa de Oro Salon TA TSU JIN Spa & Body Massage Thai Boran Massage Touch n Heal Facial Body & Foot Massage 3K Thai Traditional Massage Vanity Works Salon Day & Spa</p>	<p>Corrales Street Robinson Mall, Limketkai Center National Highway, kauswagan 1. Pabayo Street 2. Pabayp Streets (Annex) JR Borja-Pabayo Streets 1. CM Recto Avenue 2. Marco Hotel, Cugman Pabayo-Cruztaal Streets Agodo Road, Corner Limketkai Florentino Street Tiano-Pacana Street Limketkai Drive Pabayo-Gomez Street Capistrano-Pacana Street Abujuela-Burgos Streets Pres. Quirino Streets Capistrano-Borja Streets Rosario Arcade</p>

Source : Project Evaluation Division, CPDO

CHAPTER IV THE LOCAL ECONOMY

Cagayan de Oro is the regional center and logistics and business hub of Northern Mindanao. The city's economy is largely based on industry, commerce, trade, service and tourism. Investment in Cagayan de Oro City for the year of 2018 reached 3.4 billion pesos. Investments in the city are dominated by malls, high-rise hotels and condominiums and convention centers.

Table 37 below shows that wholesale and retail remain highest in number constituting 69.07% in 2018. This is followed by Financing, Insurance, Real Estate and Business Services.

Table 37: Business Establishments by Major Industry Division, 2018

Major Industry Division	Number
	2018
Agriculture	297
Quarrying	43
Manufacturing	808
Electricity, Gas, Water	469
Construction	303
Wholesale and Retail Trade	11,644
Transportation	321
Financing, Insurance, Real Estate and Business Services	2,308
Community, Social and Personal Services	663
Total	16,856

Source: City Treasurer's Office

4.1 The Primary Sector (Extractive)

4.1.1 Agriculture

a. Agricultural Production

About 32.43 percent of the City's total land area (57,851.0000 hectares) is devoted to agriculture in 2018. Of this, 8,863 hectares has been used for crops production. See figure 10 below.

Crops produced are both food and commercial crops. Food crops include rice, corn and vegetables while commercial crops are abaca, banana, cacao and coffee, root crops and fruits and nuts. Graph below shows that among the crops planted, coconut has the largest area covered.

Figure 18: Area of Crops (In Hectares), 2018

Source: Agricultural and Productivity Office

Table 38: Volume and Value of Crops Harvested by Type, 2018

Crops	Volume (m.t)	Value (P/K)
Abaca	59.40	3,564,000.00
Banana	2,970.00	33,409,050.00
Coconut	2,862.00	77,280,000.00
Coffee & Cacao	53.10	4,968,000.00
Corn	6,807.30	68,073,000.00
Fruits & Nuts	5,360.00	121,945,495.00
Rice	331.50	6,298,500.00
Root crops	17,112.00	74,806,300.00
Vegetables	5,756.00	73,921,460.00
Total	41,311.30	929,811.52

Source: Agricultural and Productivity Office

b. Livestock and Poultry

Hogs' population is highest among the livestock, comprising 56.80% in 2018 (Table 39).

Similarly, hogs ranks highest in number which is 88.45% of the total slaughtered animals in 2018. All animals slaughtered passed the meat inspection standard (Figure19).

Table 39: Livestock and Poultry Population, 2018

Species	Number
Livestock:	
Hogs	15,145
Goat	5,832
Cattle	4,319
Carabao	649
Horse	432
Sheep	286
Sub-Total	26,663
Poultry:	
Native Chicken (backyard)	76,676
Ducks	3,725
Turkey	233
Pigeon	-
Geese	12
Birds	150
Sub-Total	80,796
Others:	
Rabbit	2,428
Turtle	1
Sub-Total	2,429
Total	109,888

Source: City Veterinary Office

Figure 19: Slaughtered Animals by Species, 2018

Source: City Veterinary Office

4.2 The Secondary Sector

4.2.1 Manufacturing

Based on the data gathered, manufacturing represents 4.79% of the total number of registered establishment of the city. These establishments are Candle Making, Furniture and Appliances, Agricultural Products, Assembler Surplus Cars, Clothing, Bakeries, Candle, Soap & Floor waxing, Food Processing, Frozen Goods, Hollow Blocks, Iron & Machinery Works and Water Refilling Stations.

4.2.2 Construction

4.2.3 Mining and Quarrying

Existing mining areas are found in barangays Tagpangi, Pigsagan, Tumpagon, Dansolihon and Tignapoloan. Mining areas summed up to 7613.60616 hectares.

Figure: 19: Mining Area Map

Quarrying areas are mostly found in barangays along Iponan River such as Bulua, Pagalungan, Pagatpat, San Simon, Taglimao, Canitoan, and Iponan. Mining and quarrying areas summed up to 72.5422 hectares.

Figure: 20: Quarry Area Map

Source:

4.3 The Tertiary Sector (Services)

4.3.1 Financial Institutions

Another indication of the boost in investments was the opening of more banking and financing institutions in the city. Based on the data provided, financial institutions represent 13.70% of the total number of registered establishments in Cagayan de Oro City. This is composed of Banks, Insurance Company, Lending Corporation, Coin Operated Machines, Pawnshops and Cooperatives.

4.3.2 Wholesale and Retail

Wholesale and retail remain highest in number, representing 69.08% of the total number of registered establishment of the city. This is comprised by numerous businesses like Agricultural Products, Water Refilling Stations, Appliances/ Electronics, Beauty and Cosmetics, Beverages and Cigarettes, Clothing/Boutiques, Auto Parts Supplies, Construction Materials, Food Products, Healthcare or Medicine, General Merchandise, LPG, Oil and Lubricants, Sari-sari stores, Educational and Office Supplies, Religious Articles, Pet shop and supply, Recreation, Furniture, Bakery, Cake Decors & Party Needs, Plastic, Glass & Aluminum Supply, Convenience Stores, Peddlers and others.

4.3.3 Transportation and Communications

4.3.3.1 Transportation

Land Transportation

The City, being a primary regional center is a major public transport center. Land Transportation services are provided by several bus companies with plying routes to and from Bukidnon, Davao, Butuan, Iligan, Zamboanga, and Manila. Other services are facilitated by cargo trucks/vans, and several types of light vehicles for hire which serve the entire island of Mindanao.

Air Transportation

The Laguindingan Airport which is located in Laguindingan, Misamis Oriental is reported to be the 6th busiest Airport in the country; it is approximately 40 kilometers away from Cagayan de Oro City proper. Its concrete runway is 2,200 meters long and 36 meters wide.

Sea Transportation

The City has one government port, and five private ports, namely: Baseport (government) in Macabalan, Cagayan Corn

Products Corporation & General Milling Corporation in Tablon, Del Monte Philippines, Incorporated in Bugo and MITIMCO-Mindanao Timber Company & Carlos A. Gothong Incorporated in Baloy. With its strategic location and with the numerous seaports along its extensive coast, the City has sustained its role as the principal distribution center for the adjacent provinces of Misamis Oriental, Lanao del Norte, Bukidnon, Agusan and Surigao City.

The Baseport, known to be the Port of Cagayan de Oro, is a contributing factor that made the City the ideal major trading center in Mindanao. It is the focal point of domestic and foreign trade in the Province of Misamis Oriental, as well as the export outlet of the vast agricultural Province of Bukidnon.

4.3.3.2 Communications

There are types of Communications Systems and Service Providers within the City, namely: Telecommunication Services, TV Stations, Broadcast Stations, Broadband Networks and Internet Service Provider. Sophisticated services give the City its modern character. Internet has experienced significant growth as service providers increased.

4.3.4 Community, Social and Personal Services

This represents 3.93% of the total number of establishments registered in the city. These include Hospitals, Bed spaces, Boarding Houses, Dormitories, Hotels, Inns, Lodges, Cafeterias, Canteens, Caterings, Carenderya, Eatery, Fast-food, Restaurants, Snack inns, Bakery, Real Estate, Security Agency, Educational Institutions, Dispatcher, Voluntary, Health, Beauty and Wellness, Tutorials, Repair Shops, Publishing and Printing, Recreational, Couriers and Money Transfer, Travel, Clothing and Apparel, Arts and Craftsmanship, Refrigeration and Air-Conditioning, Business Processing Outsourcing, Real Estate Broker, Services Calibration, Car Wash, Trucking, Consultancy, Construction, Electrical Services, Janitorial, Laundry Shop, Machine Shop, Manpower, Corn Milling, Pest Control, Recruitment Agency, General Services, and Telecommunications.

CHAPTER V ENVIRONMENTAL MANAGEMENT

5.1 Natural Hazards/Constraints

5.1.1 Flooding

Flooding is identified as a result of both the change in the average precipitation and an extreme event when a strong tropical cyclone occurs. In Cagayan de Oro, flooding is triggered by heavy continuous rainfall which is aggravated by reduced soil absorptive capacity in the upstream.

There are two types of flood occurrences in CDO, namely: 1) Riverine/Urban flooding which is triggered by a) intense rainfall, b) overcharging the existing drainage system that mainly causes flooding in poorly drained areas and overflowing of water along river banks and flood plains; and 2) coastal floods caused by inundations on low-lying coastal areas, beach, or lagoon sides brought about by cyclones, local surges, or abnormally high tide.

The City has two major rivers: (a) Cagayan De Oro River (Cagayan River) and (b) Iponan River. Furthermore, it is noted that the villages adjacent to these two major rivers are where the concentration of economic activities and residences are located.

Cagayan River has its headwaters in the Kalatungan Mountain Range found in the central part of the province of Bukidnon. It traverses the municipalities of Talakag, Baungon, Libona, and Pangantucan of Bukidnon and finally empties into Macajalar Bay at Cagayan De Oro City. Hence, the rate of precipitation in the province of Bukidnon greatly contributes to the exposure of Cagayan De Oro to flooding. Flash floods occur in CDO when water from the eight major rivers within the above-mentioned municipalities of Bukidnon; Iligan City of Lanao del Norte; Municipality of Bubong of Lanao del Sur and the ARMM, cascades downstream.

Cagayan De Oro, being a coastal city, is also widely affected by coastal flooding, especially in the areas near the Macajalar Bay. Coastal inundation is largely a natural event; however anthropogenic interventions on the coastal environment exacerbate coastal flooding. Extraction of water from ground water reservoirs in the coastal zone enhances subsidence on the land increasing the risk to flooding. Further, climate change causes an increase in the intensity and frequency of storm events, which implies that coastal flooding from storm surges will be more frequent with sea level rise.

Figure below presents Cagayan de Oro's hazard map for flood.

Figure 21: Flood Prone Area Map

Source: City Planning Office/GIS

5.1.2 Rain-induced Landslide

Due to its topography, significant portions of the mountainous southern and eastern areas of the City are susceptible to landslide (see Figure 13). Rain-induced landslides in CDO occur as a result of heavy rainfall and the absorptive capacity of the soil along steep slopes has reached its limit.

The result of Vulnerability Adaptation and Assessment in Cagayan de Oro's hazards in which several number Barangays happen to be vulnerable in different types of natural hazards namely; typhoon, landslide, storm surge, ground shaking and liquefaction. (see Annex)

Figure 22: Landslide Hazard Map

Source: City Planning Office/GIS

5.1.3 Storm surge

During intense typhoons, strong winds could cause surges along the coast that result to inundation. This is impacted to 160,237 of the population of 42 barangays.

Figure 23: Storm Surge Map

Source: City Planning Office/GIS

5.2 Greenhouse Gas Inventory

The Community-level GHG inventory report describes and estimates the GHG emissions produced within the geographic boundary of the city, detailing the boundary conditions, quantification methods, and other key information considered and used in developing the GHG emissions inventory. The primary purpose of this inventory report is to describe and account for GHG emissions caused by activities within the whole Cagayan de Oro arising from the major sectors: The Industry Processes and Products Use (IPPU) sector has been excluded in the pilot inventory since the industries presently operating within the geographical jurisdiction of the City have no significant GHG emissions. The base year is 2016 which is considered normal. Results of the inventory cover the reporting period from January 1 – December 31, 2016

Inventory Boundaries & Scope

The general guidance defined the city's emissions into either (i) *direct emissions* or those coming from within the city, and (ii) *indirect emissions* or those that emerge from activities within the city but occur at sources outside the city (*World Resources Institute, ICLEI, Climate Leadership Group, 2012*). This is further delineated by the scope framework (*World Resources Institute, World Business Council for Sustainable Development, 2001*), which gives the following definitions:
Scope 1: All direct emissions from sources within the geopolitical boundary of the city.

Scope 2: Energy-related indirect emissions that occur outside the city boundary as a consequence of consumption/use of grid-supplied electricity,

Scope 3: All other indirect emissions that occur outside the boundary as a result of activities within the city's geopolitical boundary, including trans-boundary emissions due to exchange/use/consumption of goods and services.

For this pilot GHG inventory, Cagayan de Oro City defined its boundaries using a Geographic Plus approach. The City used the Geographic Plus inventory approach to ensure that all emissions caused by goods and services produced in the city (regardless of where they are consumed) are accounted for. This includes all Scope 1 emissions of the city such as fuel combustion in residential, commercial buildings, industries, transportation; solid waste and waste water management, agriculture and forests. In addition, some emissions occurring outside the geographic boundaries of CDO are also included, if driven by (consumption) choices made within the city. These represent the 'plus' in the 'geographic plus' approach and include Scope 2 emissions from imported electricity.

GHG Emissions Results

As seen in the Table 40 below, stationary combustion is the highest contributor to the GHG emissions in the Cagayan de Oro City representing 40% of the total GHG emissions. This is followed by the Electricity Consumption and Transportation representing 31.64% and 16.86% respectively. All the other sectors have minimal GHG emissions.

The residential sector contributed 88% of the total stationary combustion emissions. 98% of the stationary combustion emissions can be attributed to the use of wood and biomass by both the residential and commercial/industrial sectors.

For electricity consumption, commercial and the industry sector contributed 70% of the total GHG emissions for stationary combustion.

Table 40: Summarized GHG Emissions Result of Cagayan de Oro City

Sector	Emissions (in tCO ₂ e)	Percentage emissions (%)
Stationary Combustion	441,251.34	40.06
Transportation	185,739.83	16.86
Electricity Consumption	348,460.01	31.64
Solid Waste	42,719.61	3.88
Wastewater	61047.98	5.54
Agriculture	22,219.45	2.01
Forest and Land Use		
Total	1,101,438.22	100

Source: GHG Inventory

Figure 24: Cagayan de Oro City GHG Emission Sources

Source: GHG Inventory

As shown in Table 43, forest and land-use were not included in the report due to the lack of activity data to estimate the forest cover of Cagayan de Oro for 2016. The City-Local Environment and Natural Resources Office reported that in 2010 and 2013 Cagayan de Oro City has the following forest cover (in hectares):

Table 41: Forestlands in CDO

Forestlands	2010	2013
Protected	8,790.85	1, 922.06
Production	26, 589.85	24, 4396.36

Source: Forest Land Use Plan

5.3 Solid Waste Management

To address the increasing solid waste generation of the City, the City Council legislated an Ordinance *No 6444-98* creating the City Public Services Office (CPSO). Its mandate is to oversee the street cleaning, park maintenance, garbage collection, dumpsite operation and maintenance. The Solid Waste and Management program has been turned over to City Local Environment and Natural resources Office (CLENRO).

5.5.1 Waste Generation

Table 42: Solid Waste Generation Projection (Kilogram/Day)

Year	Waste Generation Capita/Day (Kilogram/Day)	Projected Population	Daily Waste Generation based on population (Kilogram/Day)
2018	0.76	728, 832	553,912
2019	0.76	745,070	566,253
2020	0.76	761,671	578,870
2021	0.76	778,642	591,768
2022	0.76	795,990	604,952
2023	0.76	813,725	618,431
2024	0.76	831,856	632,211
2025	0.76	850,390	646,296
2026	0.76	869,337	660,696
2027	0.76	888,706	675,417

Source: Solid Waste Management Plan 2018-2027

Table 43: Quantity of Solid Waste Generation per Composition, Kilogram/Day

Year	Projected Waste Generation (kg/day)	Composition of Waste (Kg/Day)			
		Biodegradable	Recyclable	Residual	Special Waste
2018	553,912	376,660	94,165	77,548	5,539
2019	566,253	385,502	96,263	79,275	5,663
2020	578,870	393,632	98,408	81,042	5,789
2021	591,768	402,402	100,601	82,848	5,918
2022	604,952	411,368	102,842	84,693	6,050
2023	618,431	420,553	105,133	86,580	6,184
2024	632,211	429,903	107,476	88,509	6,322
2025	646,296	439,482	109,870	90,481	6,463
2026	660,696	449,273	112,318	92,497	6,607
2027	675,417	459,283	114,821	94,558	6,754

Source: Solid Waste Management Plan 2018-2027

Disposed Waste

A total of 267,714.31 kilograms per day are disposed at the Sanitary Landfill. Biodegradable waste material has the highest disposal quantity at 174,037.81 kilogram per day with public market and commercial sources have contributed significantly. Noticeably, the institutional sector disposed 45 percent of recyclable waste to sanitary landfill.

Table 44: Quantity of Waste Disposed, 2017

Sector	KILOGRAM	TON	CUBIC METER	PERCENT
--------	----------	-----	-------------	---------

	Day	Year	Day	Year	Day	Year	
Residential	120,471.43	43,972,072	120.47	43,971	421.65	153,902	45
Commercial	53,542.88	19,543,143	53.54	19,543	187.40	68,401	20
Public Market	48,188.57	17,588,829	48.19	17,589	168.66	61,561	18
Institutional	26,771.43	9,771,571	26.77	9,771	93.70	34,201	10
Industrial	18,740.00	6,840,100	18.74	6,840	65.59	23,90	7
Total	267,714.31	97,715,716	267.71	97,714	937.00	342,005	100

Source: Solid Waste Management Plan 2018-2027

Table 45: Quantity of Waste and Composition Disposed by Sector, 2017

Sector	Biodegradable		Recyclable		Residual		Special Waste	
	Kg/day	%	Kg/day	%	Kg/day	%	Kg/day	%
Residential	46,117.70	34	4,792.19	15	17,165.04	100	1,970.44	100
Commercial	21,453.85	50	2,895.28	15	16,182.51	100	2,134.64	100
Public Market	87,272.58	75	474.55	10	10,624.58	100	383.14	100
Institutional	17,420.50	45	6,009.68	45	7,728.30	100	437.88	100
Industrial	1,773.19	10	854.45	10	21,476.47	100	574.34478	100
Total	174,0327.81		15,026.15		73,176.90		5,473.445	

Source: Solid Waste Management Plan 2018-2027

Diverted Waste

The table shows that the 53 percent of biodegradable and 72 percent of recyclable wastes were diverted from the total waste generation within the collection service area. For 2017, Cagayan De Oro City has 48 percent waste diversion rate with 248,648.69 kilograms per day.

Table 46: Quantity of Waste Diverted by Sector, 2017

SECTOR	BIODEGRABLE		RECYCLABLE	
	KG/DAY	%	KG/DAY	%
Residential	81,479.69		25,756.76	
Commercial	32,653.79		16,165.56	
Public Market	19,040.12		4,208.20	
Institutional	26,939.84		7,237.48	
Industrial	25,983.79		9,154.47	
TOTAL	186,097.23	53.00	62,551.47	72.36

Source: Solid Waste Management Plan 2018-2027

Generated Waste

The biodegradable waste is the highest solid waste generated in the city. To cut large amounts of biodegradable wastes disposed to the landfill site, data suggests that the city should focus more on better management of the wastes coming from the public market.

Thus, proper ways and means of diverting biodegradable wastes like composting should be installed for it. It would, however, be easier to enforce waste segregation and diversion in the management of the city government.

Figure 25: Volume Generated per Day

Source: Solid Waste Management Plan 2018-2027

Name of Private	Collection Area	Type Of Waste	Frequency Of
-----------------	-----------------	---------------	--------------

Haulers		Collected	Collection
A Brown Company	Xavier Estates	Residual	Twice a Week
4E Garbage Collector	S&R	Recyclable	Daily
Bossing Junkshop	Jollibee	Mixed	Daily
D'Momol	Pueblo de Oro & Oro Pack	Mixed	Twice a Week
Grand Alvatech	NestlePhilippines, Tablon	Residual	Thrice a Week
Golden Dragon	Philippine Ports Authority	Mixed	Daily
Hendrix	Red Ribbon	Residual	Thrice a Week
IPM-CDC	Goldilocks	Residual	Daily
Waslo	SM Uptown and SM Downtown	Residual	Daily
Magsayo	Scorpion	Residual	Once a Week
Pontillas	Gaisano	Residual	Daily
Saarenas	Jollibee	Mixed	Daily
Quadrasal	Centrio Ayala, Limketkai Center, Del Monte Phil. Inc.	Mixed	Daily

Table 47: List of Private Haulers and Service Area,2017

Source: Solid Waste Management Plan 2018-2027

Garbage Collection Fee is imposed to business establishment who secured business permits and licenses annually in pursuant to City Revenue Code of 2005.

CHAPTER VI INFRASTRUCTURE/UTILITIES/FACILITIES

6.1 Mobility and Circulation Network

Cagayan de Oro City is connected to five other regions in Mindanao with a good network of highways. It is the strategic gateway to the rest of Mindanao. Travel by land takes 40 hours from Manila via Surigao City, and 9 hours from Davao City via Butuan City, and 6 hours via Bukidnon. Cagayan de Oro City has a total road length of **678.19** kilometers as of 2017

- 6.1.1 The City Government invested nearly Php 805 million over the last three years for road concreting projects, and concreted a total of 73.62 kilometers of roads. These included the nearly 30 kilometer gravel/earth road from Barangay Lumbia to Tumpagon, the farthest Barangay located in the southeastern part of the city. Barangays Pagalungan, Taglimao, Tuburan, and Pigsag-an traversed by the newly concreted road are now reachable by most modes of land transport at any time of the day in drastically reduced travel time to and from the city proper.

Figure 26: Road Length By Type of Construction, 2017-2018` (in kilometer)

Source: DPWH

6.1.2 Inventory of Ancillary Road Facilities

There are three flyovers in the city, namely: located at Recto Avenue-Licoan, at Masterson Avenue-Macanhan Road, and at Puerto-Sayre Highway.

The opening of Kagay-an Bridge (5th Bridge) greatly reduced the traffic at Ysalina Bridge. The installation of overpass at Macanhan reduced the traffic congestion going to Uptown Cagayan de Oro. The installation of overpass at Recto-Velez St. reduced the traffic congestion in that intersection but do not reduce the traffic congestion at Recto-Corrales intersection.

Table 48: No. and Condition of Ancillary Road Facilities

Type of Ancillary Road Facility	Total
Pedestrian Crossing	42
Sidewalk	35
Overpass	9
Waiting sheds	21
Street lights	170
Traffic lights	14
Road signage's	180
Drainage	40
Flyover	3

Source: CEO, DEPW

6.1.3 Inventory of Bridges

There are 17 existing bridges along the national roads of Cagayan de Oro which include four steel bridges and thirteen concrete bridges (Table 49). There are other 25 bridges along city roads, 20 of which are located in District 1 while the other 5 are located in District 2 (Table 50). Most of these bridges are in good condition.

Table 49: Existing Bridges along National Roads by Location, Type and Condition Cagayan de Oro City

Bridge Name	Barangay	Bridge Type	Load Limit (tons)	Overall Bridge Condition
Agusan Bridge 1 (Upstream)	Agusan	Concrete	20	Good
Agusan Bridge 2 (Downstream)	Agusan	Steel	20	Good
Alae Bridge 1	Bugo	Concrete	20	Good
Alae Bridge 2	Bugo	Concrete	20	Good
Bigaan Bridge 2 (Downstream)	Gusa	Steel	20	Good
Bigaan Bridge 1 (Upstream)	Gusa	Concrete	20	Good
Binonoan Bridge	Carmen	Concrete	15	Fair
Bulua Bridge	Bulua	Concrete	15	Good
Cagayan Bridge	Carmen	Steel	15	Fair
Cugman Bridge 1	Cugman	Concrete	20	Fair
Cugman Bridge 2	Cugman	Concrete	20	Good
Iponan Bridge 1	Iponan	Concrete	20	Good
Iponan Bridge 2 (DS)	Iponan	Concrete	20	Fair
Managalay Bridge	Dansolihon	Concrete	20	Good
Marcos Bridge	Consolacion	Concrete	20	Good
Umalag Bridge 1	Tablon	Concrete	20	Good
Umalag Bridge 2	Tablon	Steel	20	Fair

Source: CEO, DEPW

Table 50 : Inventory of Bridges along City Roads by Location, Type and Condition Cagayan de Oro City

Bridge Name	Location (Barangay)	Type	Load Limit (in tons)	Physical Condition
District 1				
Monique Bridge Upstream	Dansolihon	Steel	20	Good
Monique Bridge Downstream	Dansolihon	Steel	20	Good

Magawa Bridge	Dansolihon	Steel	20	Good
Pasto I to II Bridge	Tagpangi	Steel	20	Good
Bayanga-Midkiwan Bridge	Bayanga	Steel	20	Good
Kibanog Bridge	Tignapoloan	Steel	20	Critical (eroded portion in the abutment)
Ipakibil Bridge	Tignapoloan	Steel	20	Good
Dumalokdok Bridge	Tumpagon	Steel	20	Good
Pigsag-an Bridge	Pigsag-an	Steel	20	Good
Guinitan Dako Bridge	Pigsag-an	Steel	20	Good
Pagalungan Bridge	Pagalungan	Steel	20	Good
San Simon Bridge	San Simon	Concrete	20	Critical (due to quarrying activities)
Pelaez Bridge	Taguanao	Concrete	20	Good
Kagay-an Bridge	Carmen	Concrete	20	Good
Pamalihi Bridge	Pagatpat	Steel	20	Good
Pahiron Bridge	Lumbia	Steel	20	Good
West Diversion Bridge	Canitoan	Steel	20	Good
Kulago Bridge	Canitoan	Steel	20	Good
Calaanan Relocation Bridge	Canitoan	Steel	20	Good
Bolao Bridge	Iponan	Steel	20	Good
District 2				
J.R. Borja Bridge 1	Camaman-an	RCDG	20	Good

J.R. Borja Bridge 2	Gusa	RCDG	20	Good
Hayes Bridge	Camaman-an	RCDG	20	Good
Yacapin Bridge	Camaman-an	Flat Slab	20	Good
Tabacco Bridge	Lapasan	Steel	1	Good

Source: CEO, DEPW

6.1.4 Transport Facilities

The City, being a primary regional center is a major public transport center. Land Transportation services are provided by several bus companies with plying routes to and from Bukidnon, Davao, Butuan, Iligan, Zamboanga, and Manila. Other services are facilitated by cargo trucks/vans, and several types of light vehicles for hire which serve the entire island of Mindanao.

Figure 27 : Registered Motor Vehicles By Type, 2016-2017

Source : Land Transportation Office (LTO)

The Laguindingan Airport which is located in Laguindingan, Misamis Oriental is reported to be the 6th busiest Airport in the country. It is approximately 40 kilometers away from Cagayan de Oro City proper. Its concrete runway is 2,200 meters long and 36 meters wide.

Table 51 : Annual Summary Reports Aircraft Passenger & Cargo Movement, CY 2017-2018

Airlines	No. of Flights				Passenger				Cargo kgs.			
	Incoming		Outgoing		Incoming		Outgoing		Incoming		Outgoing	
	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018
Cebu Pacific Air	3,131	3,270	3,131	3,270	462,866	525,216	484,714	534,764	5,436,251	6,857,884	3,328,062	6,351,872
PAL Express	2,514	2,899	2,514	2,899	312,814	341,794	319,443	341,821	4,722,385	5,287,849	3,550,647	6,322,670
CEBGO	2,256	2,311	2,256	2,311	121,076	129,072	123,731	129,674	416,829	364,594	150,681	181,250
Air Asia	-	259	-	259	-	38,783	-	38,559	-	-	-	-
TOTAL	7,901	8,739	7,901	8,739	886,756	1,034,865	927,888	1,044,818	10,575,465	12,510,327	7,029,390	12,855,792

Source : Air Transportation Office

Table 52: Annual Air Traffic Volume By Number of Passengers and Cargoes, 2015-2018

Year	No. of Passengers		Cargoes (in Kgs.)	
	Incoming	Outgoing	Incoming	Outgoing
2015	856,602	899,843	11,097,770	14,805,585
2016	894,719	928,004	10,664,398	9,821,562
2017	886,756	927,888	10,575,465	7,029,390
2018	1,034,865	1,044,818	12,510,327	132,855,792

Source : Air Transportation Office

Table 53 : Number of Flights and Volume of Passengers/Cargoes By Month, 2017

MONTH	NO. OF FLIGHTS		PASSENGERS		INFANT		CARGOES (IN kgs)	
	IN	OUT	IN	OUT	IN	OUT	IN	OUT
January	809	809	80,088	85,345	1,259	929	1,034,415	449,723
February	690	690	69,174	72,529	768	736	1,028,808	704,535

March	787	787	82,945	77,764	986	881	1,154,223	686,359
April	686	686	86,113	90,126	987	919	989,716	600,794
May	759	759	98,111	98,136	1,263	1,198	1,086,822	460,913
June	705	705	84,599	85,560	953	935	1,032,270	698,300
July	689	689	81,233	83,730	870	839	1,050,465	763,636
August	674	674	81,439	83,843	873	903	967,884	1,671,736
September	658	658	79,100	79,424	995	892	1,053,127	2,383,399
October	746	746	86,031	90,164	853	939	1,104,469	1,864,666
November	720	720	87,408	92,864	822	995	952,362	1,573,188
December	816	816	106,744	93,952	1,251	1,215	1,055,766	998,543
Total	8,739	8,739	1,022,985	1,033,437	11,880	11,381	12,510,327	12,855,792

Source : Civil Aviation Authority of the Philippines

Cagayan de Oro seaports have the shortest distance to the major ports in the Visayas and Luzon, thus making such ports the favorite exit of people and cargo coming from various points in Mindanao

The City has one government port, and five private ports, namely:

- Baseport (government) in Macabalan
- Cagayan Corn Products Corporation, Tablon
- Del Monte Philippines, Incorporated, Bugo
- General Milling Corporation, Tablon
- MITIMCO-Mindanao Timber Company, Baloy
- Carlos A. Gothong Incorporated, Baloy

With its strategic location and with the numerous seaports along its extensive coast, the City has sustained its role as the principal distribution center for the adjacent provinces of Misamis Oriental, Lanao del Norte, Bukidnon, Agusan and Surigao City.

The baseport, known to be the Port of Cagayan de Oro, is a contributing factor that made the City the ideal major trading center in Mindanao. It is the focal point of domestic and foreign trade in the Province of Misamis Oriental, as well as the export outlet of the vast agricultural Province of Bukidnon.

Modern support services and infrastructure facilities of the Port of Cagayan de Oro sufficiently answer the increasing demand of

domestic and foreign traffic. The cargo handling operations are undertaken by "Task Force Oro Port".

Table 54 : Shipcalls, Cargo and Passengers, 2018

Particulars	Baseport	Terminal Ports	Other Government Ports	Private Ports	Total
SHIPCALLS	3,001	10,687	897	1,431	16,196
Foreign	2,891	10,866	897	1,234	15,888
Domestic	110	1	0	197	308
CARGO (m.t.)	7,245,059	12,860	106,186	3,490,234	10,854,337
Domestic	5,799,028	12,860	106,186	2,001,077	7,919,150
Inbound	2,866,369	4,915	59,352	824,344	3,754,980
Outbound	2,932,659	7,944	46,833	1,176,733	4,164,170
Foreign	1,446,031	-	-	1,489,157	2,935,187
Import	1,437,485	-	-	1,316,805	2,754,289
Export	8,546	-	-	172,352	180,898
PASSENGERS	1,172,711	1,625,489	115,297	-	2,913,497
Disembarked	589,497	818,980	61,141	-	1,469,618
Embarked	583,214	806,509	54,156	-	1,443,879

Source : Philippine Ports Authority

6.2 Communication Facilities

6.2.1 Inventory of Communication Service Facilities

Sophisticated services give the City its modern character. Internet has experienced significant growth as service providers increased. List of Communication facilities can be viewed in Annex B

6.3 Domestic Water Supply

The Cagayan de Oro Water District (COWD), registered in 1973, was the first water district to be established in the country. its service area covered 64 of the 80 barangays of the Cagayan de Oro City, which include Barangays 1-40 of the poblacion and 24 non-poblacion barangays. COWD reservoirs, with the following respective location and capacity are shown below;

Table 55 : Water Service Area Connection, 2018

Barangay	No. of Service Connection			
	Residential	Commercial	Government	Total
West Service Area	51,042	2,045	149	53,262
East Service Area	39,356	4,611	391	44,406
Others	74	0	0	74
Total	79,342	5,884	540	97,668

Source: COWD

Table 56 : Reservoir with its Respective Location and Capacity, 2018

Description	Location	Capacity
Concrete	Camaman-an	5,300 cu.m.
Concrete	Carmen	5,300 cu.m.
Steel Tank	Aluba Subd., Macasandig	76 cu.m.
Concrete	Bulua	2,900 cu.m.
Concrete	Tablon	2,100 cu.m.
Concrete	Puerto Heights, Puerto	4,000 cu.m.
Concrete	Youngsville	95 cu.m.
Steel Tank	Paglaum, Camaman-an	60 cu.m.
Steel Tank	Richmond, Camaman-an	189 cu.m.
Steel Tank	Malanang, Opol	385 cu.m.

Source: COWD

Majority of connection comprises residential and commercial. The average water consumption in the entire City is about 1,438,068 cubic meters were consumed by government.

People living in areas not presently covered by COWD rely on point sources such as shallow well, dug well and spring or a combination of these sources for their water needs. Some areas are served by communal faucet system. Other areas rely on ground water sources or rainwater and surface water.

Table 57: Status of Water Supply, 2018

Source of Water	Household Number	Percentage of HHs Served
Level I	497	0.35
Level II	7,215	5.14
Level III	132,730	94.35
Others	226	0.16
Total	140,668	100

Source : City Health Office

6.4 Electric Power Supply

Cagayan de Oro's power supply is adequately provided by sustainable sources, such as: A) 724 MW hydroelectric power sourced from the powerful Agus and Pulangi rivers provided by TRANSCO'S Mindanao Grid and distributed by CEPALCO. B) CEPALCO's 1 MWp grid connected, Photovoltaic Solar Power Plant considered the biggest in Asia. The conjunctive Operations of the Solar Power Plant and Bubunawan Power Company's (BPC) 7 MW Run-of-River Hydro is the first operational PV-Hydro tandem project in the world C). 210 MW coal-fired power plant of Germany's STEAG State Power, Inc. at the Phividec Industrial Estate. D). MINERGY's 18.90 MW land based power generating plant Power distribution is facilitated by the Cagayan Electric Power and Light Company (CEPALCO), and MORESCO

6.4.1 Non-conventional Energy

Table 58: Electric Service by Barangay Covered, Number of Consumers and Power Consumption, 2018

Electric Service	Barangay Covered	Consumers		Consumption (Kwh)
		Type	Number	
CEPALCO	40 – Poblacion Barangays	Street Light	150	9,397,995
	26 – Non-Poblacion Barangays	Residential	107,269	230,424,250
	Agusan	Gusa		
	Balubal	Indahag		
	Balulang	Iponan		
	Bayabas	Kauswagan		
	Bonbon	Lapasan		
	Bugo	*Lumbia		
	Bulua	Macabalan		
	Camaman-an	Macasandig		
	*Canitoan	Nazareth		
	Carmen	Patag		
	Consolacion	Puerto		
		Industrial	258	178,719,189
		Bulk Power	8	139,396,780

	Cugman F.S. Catanico	Puntod Tablon			
Sub-Total				122,620	782,244,389
MORESCO-1	15 – Non-Poblacion Barangays		Street Light	1,308	839,334.93
			Residential	15,445	16,788,995.33
	Baikingon Bayanga Besigan *Canitoan Dansolihon Mambuaya Pagalungan	Pagatpat Pigsag-an San Simon Taglimao Tagpangi Tuburan Tumpagon Tignapoloan	Commercial	235	2,636,087.81
			Water System	4	45,499
			Public Building & Facilities	185	678,468.71
			Industrial	1	374.92
Sub-Total				17,182	20,988,760.7
Total				135,392	798,789,447.7

Source: Cepalco and Moresco

6.5 Flood Control and Drainage Facilities

Table below show the urgent rehabilitation works which have been conducted by DPWH since the Sendong Flood. Additional design of rehabilitation works are prepared under budgets for rehabilitation works on national disaster (Task Force Sendong) which finance from the Office of Civil Defense (OCD)

Table 59: Urgent Rehabilitation of River Dike Works

No	Structure	Location
1	Construction of Seawall	Right bank at the river mouth
2	Construction of Concrete Face Rock-fill Dike	Left bank between Ysalina Bridge and Kagay-an Bridge
		Right bank between Ysalina Bridge and Kagay-an Bridge (suspended)
4	Dredging of River Channel	Between river mouth and Kauswagan-Puntod Bridge
5	Construction of Seawall	Right bank at the river mouth

Source: JICA Survey Team

6.6 City Cemetery

Cagayan de Oro City Memorial Park is located at Bolonsori, Camaman-an, with an area of 19.6716 hectares or 196,716 sq.m. As reflected in Table 3.25, number of burials in the said memorial park totaled to 51,979 as of 2011. As of the present the city memorial park is congested, some plots are located in critical areas and flood prone along the bank of the creek. Records show an estimated average of five (5) burials a day.

Complementing the city memorial park are four (4) private memorial parks namely: Cagayan de Oro Golden Memorial Park, Divine Shepherd Memorial Park, Green Hills Memorial Park, and Golden Haven Memorial Park. These memorial parks have more than enough plots to accommodate more burials Table 63).

Table 60: Existing Cemeteries and Memorial Parks

Name of Cemeteries and Memorial Parks	Barangay	Ownership(Public or Private)	Area has.	Capacity/ No of Burials	Remarks
Cagayan de Oro Golden Memorial Garden Phase I & II	Lumbia	Private	15	39,094	
Divine Shepherd Memorial Garden	Bulua	Private	7.4	7,865	
Green Hills Memorial Park	Bulua	Private		5,290	
Bolonsori - CDO Memorial Park	Camaman-an	Public	19.6716	51,979	Congested Flooded Located in critical areas
Bulua Cemetery	Bulua	Public	0.750	72	Congested
IFI Cemetery	Bulua	Private	14,970	74	
Iponan Cemetery	Iponan	Public	1.2248		Fully occupied
Canitoan Cemetery	Canitoan	Public	1.9	487	Congested
Gusa Cemetery	Gusa	Public	0.5912		Fully occupied
Golden Haven Memorial Park	Bulua	Private	10.0202	197/22,068	
Tablon Barangay Cemetery	Tablon	Public	3.000		Fully occupied
Baikingon Barangay Cemetery	Baikingon	Public	1.0		

Balubal Barangay Old Cemetery	Balubal	Public	1.0		
Bayanga Barangay Cemetery	Bayanga	Public	1.0		
Besigan Barangay Cemetery	Besigan	Public	-		
Canitoan Barangay Cemetery	Canitoan	Public	1.9	487	Congested
Dansolihon Barangay Cemetery	Dansolihon	Public	0.75		
Roman Catholic Church	Agusan	Private	0.2		Fully occupied
Bugo Memorial Home	Bugo	Public	2.4	91	
Taglimao Cemetery	Taglimao	Public	-	-	
Tignapoloan Cemetery	Tignapoloan	Public	2.5	-	
Tuburan Cemetery	Tuburan	Public	-	-	
Tumpagon Cemetery	Tumpagon	Public	1.0	-	

Source: Cagayan de Oro City Health Office

6.7 Slaughter House

A **slaughterhouse** is a facility where animals are slaughtered, most often to provide food for humans. Slaughterhouses supply meat, which then becomes the responsibility of a packaging facility. The City Slaughterhouse was named Mega Integrated Agro Livestock Farm Corp which is located at Barangay Cugman with an Accreditation Number SH-025-AA. Data can be viewed in *Figure 19* of Economic Sector.

6.8 Public Market

The City has six major markets namely; Carmen Market, Cogon Market, Agora/Market City, Puerto Market and Eastbound Terminal.

6.9 Social Service Support Infrastructure

Table 61: School Buildings Constructed

Name of School	No. of Storey/ No. of Classrooms (CI)	Location	Year Completed/Status
Pigsag-an National High School	1 Storey, 6 CI	Brgy. Pigsag-an	2016
Pagatpat National High School	2 Storey, 8 CI	Brgy. Pagatpat	2017
Pagalungan National High School	1 Storey, 6 CI	Brgy. Pagalungan	2017
East City Central School	3 Storey, 24 CI	Lapasan	2017
Gusa National High School	3 Storey, 41 CI	Gusa	2017
Patag National High School	3 Storey, 12 CI	Brgy. Patag	Suspended due to portion of land being contested.
Camansi Elementary School	1 Storey, 3 CI	Sitio Malasag, Brgy Cugman	Suspended due to non-buildable area. Land development on going.
Man-ai Elementary School	1 Storey, 3 CI	Sitio Man-ai, Brgy Tignapolan	2018
Pedro "Oloy" N. Roa National High School Building	4 Storey, 45 CI	SitioCalaanan Brgy. Canitoan	2018 On-going(38% Completed As of Dec 31,2018)
Kauswagan National High School	4 Storey, 48 CI	Brgy. Kauswagan	2019 (On-going)
North City Central	28 Classrooms	Brgy. Puntod	On Mobilization
Cugman National High School	42 Classrooms	Brgy. Cugman	Planning stage, budgeted
Total	275 Classrooms;	12 barangays	91completed

Source: City Engineer's office (CEO)

6.10 Economic Support Infrastructure

A total of 18.68 kilometers farm-to-market roads (FMRs) were constructed during the period. These FMR projects, including those jointly undertaken with the DA and the DPWH, allows local farmers to handle their agricultural products efficiently, and transport them in much lesser time, thus preserving their quality and sold with favorable prices to the farmers. Such accessibility meant increases in their productivity and incomes.

Table 62 : Farm to Market Roads, 2017 to First Quarter 2019

Name of Project	Implemented by	Project Cost (in Million Php)	Road Length (km)	Period Covered	Completion Covered	Remarks
Concreting Paving of Besigan FMR	CEO	3.00	0.16	Jan 2018 to April 2018	100%	Completed
Concrete Paving of Baikingon-FMR @Zone 6 Baikingon	CEO	3.00	0.29	Feb 2018 to April 2018	100%	Completed
Concrete Paving of Sta. Cruz FMR Dansolihon	CEO	3.00	0.18	February 2018 to June 2018	100%	Completed
Concreting of FMR in Brgy. Baikingon	CEO	2.60	0.22	July 2018 to Sept 2018	100%	Completed
Opening of SitioMigtugsok FMR, Cugman	CEO	4.00	0.53	Dec 2018 to present	-	On-going
Concrete Paving on San Simon to Pagatpat FMR	CEO	4.00	0.53	-	-	Mobilization
Construction of Indahag FMR, Brgy Indahag	DPWH	5.22	0.6	Nov. 17	30%	On-going
Construction of Balubal FMR, brgy Balubal	DPWH	2.20	0.6	Dec 2017 to April 2018	100%	Completed
Construction of Zone 3, Agusan FMR, Brgy Agusan	DPWH	5.20	0.285	Oct 2018	60.50%	On-going
Construction of FS Catanico Road to Mapawa FMR, Brgy FSCatanico	DPWH	5.20	0.285	Oct 2018	0.20%	On-going
Construction of Indahag FMR, Brgy Indahag	DPWH	7.28	0.59	Jan 2019 to present	20%	On-going

Source: City Engineer's Office (CEO)

The City of Golden Friendship has now its own Pasalubong Center which was completed in March 2019. Further, The MacArthur Marker Visitors' Lounge will be fully implemented this year. The on-going construction of two other projects to boost tourism significance in the city are the *Welcome Arches* located in the eastern point of Barangay Bugo and western part of Barangay Iponan and the establishment of *Higaonon Cultural Village* in Barangay Tablon.

CHAPTER VII LOCAL INSTITUTIONAL CAPABILITY

7.1 Local Government Structure

The LGU's Organizational Structure

7.1.1 Plantilla

Table 63: Manpower Complement, as of 1st Quarter 2018

Nature of Appointment	Number	Compensation and Other Benefits		Total
		Salaries and Wages	Other Monetary Benefits	
I. Permanent	2,232	128,614,145.90	36,083,436.75	164,697,582.65
II. Co-terminuous	13	1,012,362.00	373,087.64	1,385,449.64
III. Elected	19	5,090,571.00	1,062,500.00	6,153,071.00
IV. Casual	398	13,882,967.37	2,300,868.57	16,183,835.94
V. Job Order	1,990	70,162,787.15	9,422,479.75	79,585,266.90
Grand Total	4,652	218,762,833.42	49,242,372.71	268,005,206.13

Source: Human Resource Management Office

7.1.2 Mandates of Departments

Office of the City Mayor

- Provides leadership direction, guidance and coordination of the entire City Government Organization and programs.

Offices under City Mayors:

➤ a. Office of the Vice Mayor

- Acts as presiding officer during regular and special sessions of the City Council.
- Supervises and manages the Office of the City Council.
- Facilitates the enactment of Ordinances and Resolutions, which are deemed necessary and imperative for the promotion of the general welfare of this City and inhabitants and establish firmer policies for good government and realization of development goals.
- Exercises the power and perform the duties and functions of the City Mayor in case of temporary vacancy provided for in Sec. 46, Book I of RA 7160.
- Assumes the office of the City Mayor for the unexpired term of the latter in the event of permanent vacancy pursuant to Sec. 44, Book I, RA 7160.
- Appoints employees of the City Council, except those whose manner of appointment is specifically provided in RA 7160, otherwise known as the Local Government Code.

b. Office of the Sangguniang Panlungsod (City Council)

- Finalizes copies of approved motions, ordinances & resolutions and transmits ordinances to the City Mayor's Office for approval.
- Takes charge of all records and properties of the office; the postings & publication of ordinances, etc.
- Implements the special projects and prepares the budget of the special bodies of the City Council.
- Programs, schedules & prepares the agenda and minutes of the committee meetings including the preparation of Notices/Invitations and other committee processes.
- Renders monthly status report of communications to the chairmen of standing committees.
- Prepares quarterly and annual report, as well as disseminates information on the daily activities of the City Council.
- Drafts/formulates proposed resolutions and ordinances.
- Takes charge of the Legislative Library services & conduct research activities in aid of legislation.

Division Office under CMO:

c. CDO-Technical Vocational Institute (TVI)

- Shall undertake center-based and community-based skills and livelihood trainings through technical-vocational and skills development programs for students coming from low-income families, out of school youth, and members of the marginalized sectors

d. City Health Insurance Office

- Provide access to quality health services through enrollment in the National Health Insurance Program (NHIP)

e. City Management Information System

- Lead in the implementation of the ICT-GIS program and projects of the City Government and its responsible

f. City Public Library

- As an institution, the City Public Library shall build, organize and store library & information materials--book or non-book--for offering to the various publics unto whom the City Government through the Cagayan de Oro City Public Library (COCPL) addresses itself.
- As extension of the National Library, the City Public Library & Information Center shall support all programs of nation-building and carries out implementing projects considered most practicable given the priorities, capabilities & constraints of local governance.
- As a continuing concern, the COCPL must project and maintain a well balanced and relevant collection of book and non-book materials, & develop most especially the area of Information & Communication Technology thereby

providing public access the most appropriate means in the sourcing of information.

- Above all, as functionaries of the Executive Department of the City Government, the COCPL shall carry out to the best of ability all programs and projects emanating from the City Mayor's Office specially, but not limited to, public library matters.

g. Job Placement Bureau/PESO

- Providing opportunities for locals to gain employment continued with vigor.

h. Community Improvement Division

- Implement the 6 Major Programs of the office

i. Office of the Community Affairs

- Serve as secretariat/Provide Technical Services to the Barangay Officials

j. Oro Trade and Investment Promotion Council

- "in 2010, Memorandum Circular 2010-113 was issues by the DILG directing LCE to designate a Local Economic and Investment Promotions Officer (LEIPO), to promote and attract more investments, and spur economic growth in the countryside.

- Recognizing the need to create an investment office to support the LEIPO in facilitating the entry of local and foreign investments into the city, the Cagayan de Oro Trade and Investment promotions Center (ORO-TIPC) was launched on October 23, 2014 with the assistance of USAID INVEST project.

- The launching actually implemented Local Ordinance No. 11219-2008 creating Trade and Investment Promotions Center as a tri-partite cooperation, as well as authorizing the City Mayor to enter a Memorandum of Agreement with Promotion CDO Foundation, Inc. and the Department of Trade and Industry (DTI) as partners of the City Government of Cagayan de Oro"

k. Oro Youth and Development Office

- Register and verify youth and youth-serving-organizations,
- Provide technical assistance to the OYDC in the formulation of the LYDP
- Facilitate the election of the OYDC representatives
- Conduct mandatory and continuing training of the SK officials and OYDC members
- To assist the Oro Youth Center in its duty as a drop-in and referral center for the youth with problems
- Performs such other functions as may be prescribed by law

Office of the City Administrator

- Exercises general supervision, direction and control over the affairs of the City Administrator's Office.
- Develops plans & strategies and, upon approval thereof by the Mayor, implements the same particularly those which have to do with the management and administration-related programs and projects which the Mayor is empowered to implement and which the Sanggunian is empowered to provide for under the Local Government Code;
- Assists in the coordination of the work of all the officials of the Local Government Unit, under the supervision, direction and control of the Mayor and, for this purpose, convenes the Chiefs of Offices and other officials of the local government unit;
- Establishes and maintains a sound personnel program for the local government unit designed to promote career development and uphold the unit merit principle in the local government service;
- Conducts continuing organizational development of the local government unit with the end in view of instituting effective administrative reforms;
- Be in the front line in the delivery of administrative support services, particularly those related to the situations, during and in the aftermath of man-made and natural disasters and calamities;
- Recommends to the Sanggunian and advises the Mayor, on all other matters relative to the management & administration of the local government unit;
- Performs such other powers and performs such other duties & functions as may be described by law or ordinance.

Social Development Services**City Health Department**

- Supervision and up keeping of office and field personnel; Implements all health laws and submits necessary measures for attainment of public health.
- Plans, formulates and implements information education and communication component in all health programs.
- Study, prepares and conduct epidemiology survey of the prevalence and indication of incidence of diseases and institute measures for its control.
- Prevention & control of communicable diseases through safe water supply, proper solid waste management, proper disposal of excreta & sewage, food sanitation, insect & vermin control.
- Provides curative dental services to all the barangays of Cagayan de Oro City.

City Public Services Office

- *The City Public Services Office is tasked to take charge of the following responsibilities:*
- Maintenance of cleanliness, sanitation and upkeep of City's Park, Plazas, Streets, Fly-Overs, Center Islands including City Hall Buildings and its surroundings.
- Maintenance and fixing of electrical and plumbing facilities at City Hall buildings.
- Pull-out/remove dilapidated, worn-out, expired and illegally hanged/installed streamers.
- Manage and control the entire operation of the City Cemetery including cleanliness, orderliness, security and proper delivery of service to the demands of the patronage of the cemetery.
- Supervise Personnel & Records Management.
- Receiving, recording and filing of communications, correspondence and reports.
- Preparation of Office Budget Proposal, Work & Financial Plan, Payrolls, Vouchers, Leave Applications and Loan Applications.
- Procurement/Replenishment of spareparts, consumables and supplies including necessary pre-canvassing.
- Store accounting and inventory control of office supplies and equipments.

City Social Welfare and Services Department

- The state is committed to the protection and rehabilitation of the poorest of the poor population, which has the least in life in terms of physical, mental and social well-being and need social welfare assistance and social work intervention to restore their normal functioning and part in national development.

J.R. Borja General Hospital

- In charge with the preparation of budget, control of all accounts, preparation of all accounts, preparation and control of correspondence, records management and other transactions effective the hospital.
- To administer, supervise and perform work in the field of medicines, which involves examination of patients, performing surgical operation in different field and disease prevention.
- To conduct research into the causes and means of transmission of diseases and methods of prevention, control and treatment of the same.
- The application of knowledge in meeting physical, mental and emotional requirements of the well, sick, injured and incapacitated persons through responsible supervision and assignment of nurses and attendants through the effective and efficient housekeeping activities of the hospital.

General Public Services

City Accounting Department

- *Under the Local Government Code of 1991, the City Accounting is tasked to take charge of both the accounting and internal audit services of the City Government and shall;*
- Install and maintain an internal audit system in the local government unit concerned;
- Prepare and submit financial statement to the City Mayor, and to the sanggunian concerned;
- Appraise the Sanggunian and other local government officials on the financial condition and operations;
- Certify to the availability of budgetary allotment to which expenditures and obligations may be properly charged;
- Prepare statements of cash advances, liquidations, salaries, allowances, reimbursements and remittances;
- Prepare statements related thereto;
- Post individual disbursements to the subsidiary ledger and index cards;
- Maintain individual ledgers for officials and employees of the government unit pertaining to payroll and deductions;
- Record and post in index cards details of purchased furniture, fixtures and equipment, including disposal thereof, if any;
- Account for all issued reports for obligations and maintain and keep all records and reports thereto;
- Prepare journals and the analysis of obligations; maintain and keep all records and reports thereto;
- Review supporting documents of vouchers to determine completeness of requirements; and
- Exercise such other powers and performs other duties and functions as may be provided by law/ordinances.

City Assessment Department

- *As provided for in Republic Act No. 7160, otherwise known as the Local Government Code of 1991, City Assessor is mandated to:*
- Administer, appraise, assess, levy and maintain assessment records, tax map, identification and accounting system of all real properties for taxation purposes in accordance with existing laws, rules and regulations as provided for by the Department of Finance. The Office regularly shall initiate, review and recommend to the City and DOF any changes to ensure proper implementation of the rules and regulations.
- Bring forth a fair market value of real properties affected by the government projects subject for expropriation, being the Chairman of the Appraisal Committee.
- Exercise such other powers and functions as may be prescribed by law or ordinance.

City Budget Office

- Prepare forms, orders and circulars embodying instructions on budgetary and appropriation matters for the signature of the City Mayor, as the case may be;
- Review and consolidate the budget proposals of different departments and offices of the Local Government Unit;
- Assist or represent the City Mayor, as the case may be, in the preparation of the budget and during budget hearings;
- Study and evaluate budgetary implications of proposed legislation and submit comments and recommendations thereon;
- Submit periodic budgetary reports to the Department of Budget and Management & DILLG;
- Coordinate with The Local Finance Committee and The Local Special Bodies so created for the purpose of planning and budgeting;
- Assist the Sangguniang Panlungsod concerned in technical review of barangay ordinances/resolutions including the barangay budget review.
- Coordinate with the City Planning & Development Officer in the formulation of the LGU's Development Plan;
- Reviews and assists in the financial management and in the whole budget process of the barangay;;
- Performs periodic project monitoring and evaluation inspection for the disposition of the City Project Monitoring & Evaluation Committee;
- Exercise such other duties and functions, or deemed necessary in improving effectiveness, efficient and economy in the City and barangay governments.

City Civil Registry Office

- Accepts for registration vital events such as births, deaths and marriage contracts. Encodes them in the database using the Philippine Civil Registry Information System (PhilCris) and records the same in their respective Civil Register.
- Accepts for registration application for marriage license, court orders & legal instruments upon payment of the prescribed fees.
- Prepares/accepts petition for correction of clerical error and/or change of first name in accordance with Republic Act 9048 and correction of the date, month of birth and gender in the birth record in accordance with Republic Act 10172, upon payment of the prescribed fees.
- Issues certifications, certified true copies, certified photocopies, certificate of Finality and annotate documents affected by the approved and affirmed petitions under RA 9048 & RA 10172, court decisions and legal instruments upon payment of the prescribed fees.
- Issues marriage license and burial permits upon payment of the prescribed fees.
- Caters to the clients' need for copies of Security Paper (SECPA) of births, deaths, marriage and CENOMAR

(Certificate of No Marriage) thru off-line application software called the Batch Request Entry System (BREQS), upon payment of the prescribed fees.

- Furnish every first ten days of the month duplicate copies of registered births, deaths, marriage and flash drive of encoded documents under the Philippine Civil Registry System (PhilCris).
- Retrieves from NSO, Manila, records of births, death, marriages dated as far back as year 1943 up to December 16, 2011, which were lost/destroyed due to the flashflood caused by Typhoon Sendong.
- Caters to clients' need for an out-of-town late registration of birth upon payment of the prescribed fees
- Performs mobile registration in the different barangays teaming up with the barangay captain and barangay secretary.

City Disaster Risk Reduction and Management Office

- To strengthen the DRRM towards sustainable economic development by mainstreaming the requirement of institutionalization and organization of its structure, in all levels where local DRRM Plans and policies will be developed and where implementation of actions and measures pertaining to all aspects of DRRM will be initiated.

City Finance Department

- *The City Treasurer, being the Chief Financial Officer of the City, as mandated under R.A. 7160, otherwise known as the Local Government Code shall exercise the following functions:*
- Advise the Mayor, the Sangguniang Panlungsod and other Local Government Officials, regarding disposition of local government funds and on such other matters relative to public finance.
- Take custody and exercise proper management of the funds of the Local Government.
- Take charge of the disbursement of all local government funds and such other funds, the custody is entrusted to him/her by law, or other competent authority.
- Inspects private, commercial and industrial establishments within the jurisdiction of the local government unit in relation to the implementation of tax ordinances pursuant to the Local Tax Code.
- Maintain and update the tax information system of the local government unit.
- Conduct examination of Books of Accounts of business establishments.

City General Services Office

- Inspection of newly purchased supplies and equipment.

- Processing of documents for the procurement of goods, infrastructure and consulting projects.
- Stocking of office supplies needed by the different offices and departments.
- Safekeeping of temporary and permanent documents turned over by the different offices & departments of the City Government.
- Inventory of supplies and equipment of the different offices and departments of the City Government.

City Housing and Urban Development Department

- As mandated under the following, among others, 1987 Phil. Constitution Article XIII; Batas Pambansa 220, Local Government Code of 1991; Urban Development and Housing Act of 1992; RA No 8425; Ordinance No. 10413-2006; Executive Order No. 039-2013; EO No. 079-2015

City Information Office

- Develops plans & strategies and upon approval of the City Mayor, implements the same particularly those which have to do with public information and research data.
- Furnishes information and data of the city government to other government agencies and offices and NGO's as may be required.
- Furnishes information on city government programs/projects/activities to encourage support and keep the public aware.
- Provides technical assistance to the City Mayor on matters affecting public information to ensure effective information dissemination.
- Recommends to the City Council and advise the City Mayor on matters relative to public information and research data as it relates to the socio-economic development of the city.
- Provides technical assistance, produce information materials and conduct information dissemination activities that relates to investment promotions program.
- Provides technical assistance to offices on projects relating to information, education and communication (IEC).

City Legal Office

- He shall represent the City in all civil cases, wherein the City or any officer thereof, in his official capacity, is a party;
- He shall, as directed by the City Mayor or the Sangguniang Panlungsod, institute and prosecute for the City's interest all suits or any bonds, or other contract and upon any breach or violations thereof;
- He shall, as directed, attend meetings, conferences, sessions of the Sangguniang Panlungsod, committee meetings being a regular member of the same, draft ordinances, contract bonds

- leases, and other legal documents involving any interest of the City, and inspect and upon any such instrument already drawn;
- He shall, whenever it is brought to his knowledge that any person, firm or a corporation holding or exercising any franchise or public privilege, from the City has failed to comply with any consideration mentioned in the franchise or privilege, investigate or cause to be investigated the same and report to the City Mayor, the Sangguniang Panlungsod and to any proper governmental agency or entity.
 - He shall institute and defend the City Government and its employee in all actions to protect its interest.
 - He shall initiate, upon complaint filed, prosecute and decide all administrative cases against erring employees for violations of existing Civil Service Laws, Rules & Regulations.

City Local Environment and Natural Resources Office

- Formulate measures for the consideration of the Sanggunian and provide technical assistance and support to the City Mayor in carrying out measures to ensure the delivery of basic services and provision of adequate facilities relative to environment and natural resources as provided for under Section 17 of the Local Government Code of 1991.
- Develop plans and strategies & upon approval thereof by the City Mayor, implements the same, particularly those which have to do with environment & natural resources programs & projects which the City Mayor and the Sanggunian is empowered to implement & provide for under this code.
- Be in the front-line of the delivery of services concerning the environment & natural resources, particularly in the renewal and rehabilitation of the environment and in the aftermath of man-made and natural calamities.
- Recommend to the Sanggunian and advise the City Mayor on all matters relative to the protection, conservation, maximum utilization, application of appropriate technology and other matters related to environment and natural resources.

City Planning and Development Office

- Prepare integrated economic, social, physical and development plans and policies, including, but not limited to, the Comprehensive Development Plan (CDP) and Comprehensive Land Use Plan (CLUP) for consideration of the City Development Council.
- Conduct continuing development studies, research and training programs necessary to evolve plans and programs for implementation in consultation with various City Government departments/offices and national government agencies.
- Undertake review of sectoral policies and formulate responsive/relevant policy recommendation for

consideration by the City Development Council and /or city council.

- Integrate sectoral plans and studies undertaken by the various departments/offices of the city government and/or the national government in the formulation and the updating of the Comprehensive Development Plan (CDP)
- Study the income and spending patterns of the City Government and formulate and recommend fiscal plans and policies for consideration of the Local Finance Committee (LFC)
- Promote people participation in development planning within the city through the conduct of community-based monitoring consultation with the local and national stakeholders concerned.

Human Resource Management Office

- Establish a sound recruitment and selection system within the organization.
- Administer the position classification and compensation system as prescribed by the DBM.
- Develop and implement policies in all aspects of personnel administration; secure administrative and administrative approval as required.
- Process appointment and other personnel-related transactions in accordance with law and organization policy.
- Make continuing analysis of training needs in cooperation with operating departments.
- Formulate training design and set up training programs for City Hall employees.
- Administer and update programs and standards on merit promotion, performance evaluation, suggestion and incentive award and other related employee welfare programs.
- Maintain a complete and up-to-date personnel information system such as 201 files of City employees.
- Perform and administer computer system activities including management and analysis of electronic data processing.
- Maintain and update the database files of City Hall employees.

Office of the City Building Official

- Oversee the implementation and administration of the National Building Code of the Philippines and its implementing rules and regulations & its related laws and ordinance.

Roads and Traffic Administration

- Responsible for traffic management, enforcement of traffic rules and regulations, control the use of public roads and pathways and the clearing of obstruction of any form to endure the smooth flow of traffic.

Economic/Infrastructure Development Services

Agricultural Productivity Operations Office

- Introduce, improve and enhance farming and fishing practices for sustainable production thru good governance

East-Westbound Terminal and Public Market

- Take charge of the collection of business taxes & other fees as well as the implementation of laws and regulations pertaining to market & terminal operations.

City Economic Enterprises Department

- Supervision, management and proper monitoring of revenue collection of all Public Markets and other income generating components.
- Conduct supervision, proper monitoring and recording of contract provisions and full implementation of the City Slaughterhouse including income derived from Ante and Post Mortem Inspections and other leased areas and/or components of the department.
- Administrative control and supervision of the department's personnel including upkeep and maintenance of personnel records, processing of personnel benefits utilization including budget preparation and supplies and materials requisitioning and distribution.
- Enforcement of rules and regulations applicable to all components of the department on areas of sanitation, orderliness and revenue collection.

City Engineers Office

- Undertakes investigation, negotiation, survey activities and other projects considered for the City's development.
- Supervises the construction, maintenance, and improvement/repair of certain projects for planning purposes, designing, estimating & programming of all vertical & horizontal projects.
- Physical implementation of the infrastructure program of the City Government.
- Monitors foreign-funded projects & provide technical assistance to the Local PBAC committee chaired by the City Engineer.
- Builds a safe, efficient and appropriate equality infrastructure for the public through quality testing materials in accordance with the standard requirements & specifications that will assure the desired quality of work to ultimately prolong the usable life of the structure.
- Monitors excavation & other forms of obstruction done within the road-right-way on different local & national roads of Cagayan de Oro City.
- Maintains the street lighting of different local & national roads as well as supervises or monitors the different on-going projects.
- Facilitates and monitors the different water pipelines & public faucet installation on the different barangays of the City.

City Equipment Depot

- *In accordance with Ordinance No. 4310-94 and under Executive Order No. 02-96, the City Equipment Depot is tasked to take charge in the management and administration of light and heavy equipment of the City and shall:*
- Oversee the activities on equipment and rehabilitation.
- Coordinate and confer with the City Mayor and other officials, heads of office and other government agencies on matters relative to equipment activities for efficient operations.
- Plan, program, monitor and undertake equipment repair, preventive maintenance, servicing, rehabilitation and reconditioning of service vehicles, equipment & its functional system and components.
- Control & monitor shop activities & prepare and submit reports on services undertaken on the same.
- Programs and recommends the purchase of spare parts, components & materials and the recall of equipment when found to be misused or improperly maintained.
- Monitor report and keep records of City Motor Pool Assets, equipment repair, servicing and maintenance.
- Undertakes registration & insurance of equipment and filing claims involving vehicular accidents.

City Veterinary Office

- Improve livestock and poultry industry through scientific method of animal nutrition & management, artificial insemination, animal dispersal, forage conservation and high pasture productivity.
- Maintain animal health through active vaccination drive, specific therapy, and prompt diagnosis and guard quarantine of affected animals in case of disease epidemic.
- Provide livestock projects through Cattle, Swine and Goat dispersal.
- Transfer of technology from research station to the farmers and eventually farmers to farmers through farms cross visits, field day.
- Provide veterinary extension services such as castration, deworming, health program of pet animal and other related activities.
- Conduct information and education campaign on Rabies and Bird Flu.
- Assist and facilitate farmers/people's organization in preparing project proposals for livelihood projects.
- Conduct Ante-Mortem inspection of animals & poultry intended for slaughter and post mortem examination of animal carcass/carcasses & organ for public consumption.
- Conduct routine inspection to all city food establishments and public markets to safeguard the quality of animal products being sold for human food.

- Conduct close monitoring for the proper hygiene & sanitation practices in the slaughterhouse operation as well as in the proper disposal of animal offal.
- Conduct rabies control through anti-rabies vaccination program drive and possible impounding of stray animals.
- Close monitoring and impounding of all domesticated stray animals.
- Establish and maintain city pound facilities and equipment.
- Provide proper care to all impounded animals from the time of apprehension up to the time of release.
- Implement dog population control thru castration of male dogs and humane way of disposing unclaimed impounded dogs.
- Assist in the prevention of rabies infection in dogs and other animals through periodic (yearly) vaccination of dogs with rabies vaccine.
- Exercise and perform such other duties and functions as may be provided by laws/ordinances.

City Tourism and Cultural Affairs Office

- Implements the tourism standards and regulation of the tourism-oriented establishments, and conducts periodic inspection & evaluation thereof in accordance with the existing enforceable laws/ordinances and extends assistance to the local and foreign tourists through organized tours, socials and cultural affairs.

7.1.3 Below is the list of all employees in the City Government by office, Educational Attainment, Civil Service Eligibility and Tenure Status.

Table 64: Total Number of Employees by Office, Educational Attainment, Civil Service Eligibility and Tenure Status, 2018, Cagayan de Oro City

LGU OFFICE / DEPARTMENT	Educational Attainment					CSC Eligibility			Employment Status			
	College	High School	Elementary	Tech / Voc.	None / Not Indicated	1st	2nd	None / Not Indicated	Per m.	Temp.	Casual / Contractual	Elected / Co-Term.
City Acctg. Dep't.	70	2	-	-	7	13	26	40	51	-	28	-
City Admin. Office	33	3	-	5	1	13	14	15	36	-	5	1
City Agri. Office	54	9	-	-	4	3	35	29	50	-	17	-
City Bldg. Office	37	4	-	-	-	7	24	10	37	-	4	-
City Assmt. Dept.	112	5	-	2	-	42	51	26	103	-	16	-
Comm. Affairs Office	20	-	-	-	-	4	10	6	20	-	-	-
City Eco. Ent. Dept.	92	52	3	2	1	20	33	97	150	-	-	-
CEED-Carmen Market	22	11		2	1	4	7	25	36	-	-	-
CEED-Puerto Market	7	6	1	1	-	2	1	12	15	-	-	-
CEED-Slaughterhouse	4	1	-	1	-	1	1	4	6	-	-	-

City Budget Office	20	1	-	-	1	8	10	4	22	-	-	-
Civil Reg. Office	26	2	-	-	-	8	10	10	25	-	3	-
CDRRMO	25	2	-	1	8	-	10	26	-	-	36	-
CLENRO	75	39	8	2	5	9	23	97	89	-	40	-
City Finance Dept.	188	12	-	8	4	44	78	90	195	-	17	-
City Gen. Serv. Dept.	41	4	-	-	-	5	18	22	40	-	5	-
City Health Dept.	223	18	-	-	2	83	112	48	220	-	23	-
Information Office	8	1	1	-	-	2	5	3	10	-	-	-
Comm. Impvt. Office	22	-	-	-	-	2	16	4	19	-	3	-
City Legal Office	17	3	-	-	1	5	9	7	19	-	2	-
City Mayor's Office	185	24	1	9	86	15	40	250	73	-	216	16
Comm. Center	7	-	-	-	1	2	1	5	-	-	8	-
City Plan. Dev't. Off.	114	6	-	-	8	17	49	62	68	-	60	-
City Public Library	7	2	-	-	-	2	3	4	9	-	-	-
City Pros. Office	12	1	-	-	1	1	3	10	14	-	-	-
City Pub. Serv. Off.	45	66	7	3	21	-	6	136	101	-	41	-
Register of Deeds City	3	-	-	-	-	-	3	-	3	-	-	-
Soc. Wel. & Dev't.	136	15	1	9	24	7	42	136	56	-	129	-
Tour. & Cult'l. Aff.	21	7	-	-	-	-	8	20	20	-	8	-
City Vet. Office	37	8	1	-	1	10	22	15	47	-	-	-
City Eqpt. Depot	47	26	-	11	2	20	15	51	85	1	-	-
Dept. Engg. & Pub. W orks	183	92	18	8	7	34	75	199	264	1	43	-
Office for H R M	20	1	-	-	-	5	13	3	21	-	-	-
City Gen. Hospital	228	22	-	3	4	31	135	91	186	-	71	-
MASA	26	-	-	-	17	4	2	37	-	-	43	-
Mun. Trial Court	32	-	-	-	-	10	14	8	32	-	-	-
LSB (NT-EE)	53	22	3	6	1	1	6	78	85	-	-	-
LSB (NT-NF)	1	-	-	-	-	-	-	1	1	-	-	-
LSB (NT-SE)	6	16	2	-	-	-	-	24	24	-	-	-
People's Law Enforce	1	-	-	-	1	-	-	2	-	-	2	-
Roads & Traff. Adm.	171	24	-	11	10	6	14	196	13	-	203	-
City Council	97	6	-	1	4	15	48	45	64	-	27	17
Vice Mayor Off.	5	-	-	1	1	1	-	6	-	-	6	1
East-Bound Terminal	6	-	-	-	-	-	2	4	4	-	2	-
West-Bound Terminal	34	3	-	2	1	2	7	31	21	-	19	-

Source: Human Resource Management Office

7.2 Staffing of LGU Offices/Departments

Table 65 : Number of Employees by Office, 2018

Department/Office	Total No. of Employees	Job Order
City Mayor's Office	85	156
ABC	0	0
ACJ	0	1
Sports Fund	2	28
City Health Insurance Office	0	44
CDOHC	5	0
COMCENTER	8	0
CPRAC	0	18
OTIPC	0	4
MASA	14	6
PESO	0	7
P L E B	5	2
CDRRMO	0	272
Community Affairs Office	23	0
City Tourism and Cultural Affairs	17	36
City Improvement Office	18	8
R T A	212	190
Office for Human Resource Management	21	2
Office of the Vice Mayor	8	40
City Council	107	268
City Administrator's Office	35	50
City Planning and Development Office	46	0
CHUDD	44	27
Office of the City Building Official	35	32
City Civil Registry	25	8
City General Services Department	38	9
City Budget Office	23	2
City Accounting Department	53	36
City Finance Department	160	16
City Assessment Department	116	2
City Information Office	10	4
City Public Library	8	0
City Legal Office	18	0
City Health Department	215	55
City Public Services Department	134	35
C S W D	78	148
A P O O	52	28
City Veterinary Office	41	15
CENRO	94	42
D E P W	238	87
Office of the City Equipment Depot.	82	0
C E E D		
Agora/Cogon	145	12
Slaughterhouse	5	0
Carmen	38	0
Puerto	15	0
Westbound Terminal	30	6
Eastbound Terminal	9	0
City Hospital	176	501
Department/Office	Total No. of Employees	Job Order
National Offices with City paid employees:		

M T C C	34	-
Prosecutor's Office	12	-
Register of Deeds	2	-
Division of City Schools (Local School Board)		
Teaching		
Elementary		
Secondary		
Non-Teaching		-
Elementary	80	-
Secondary	24	-
Non-Formal Education	1	
Grand Total	2,649	2,197

Source: HMRO

7.3 Local Special Bodies and Executive Committees

Table 66: Local Special Bodies/Executive Committees, Cagayan de Oro City

Table 66: Local Special Bodies/Executive Committees, Cagayan de Oro City			
No.	Name of Local Special Bodies	Executive Order	
		Total Member	Year
Social Sector			
1	City Development Council	118	105-2018
2	Local Health Board	16	010-14
3	Local School Board	16	212-2019
4	Peace, Development and Security Council	39	132A-2016
5	City Council for the Protection of Children	31	015-2017
6	City Disaster Risk Reduction and Management Council	47	080C-2016
7	Cagayan de Oro City College Scholarship Committee	13	064-2018
8	City Inter-Agency Committee (2014)		
9	Cagayan de Oro City Technical Education and Skills Development and Employment Committee (CDO-TESDEC) (2014)	10	087-18
10	Regulatory and Complaint Board		
11	City Mining Regulatory Board		
12	Local Drinking Water Quality Monitoring Committee	04	208-14
13	Hapsay Sapa Council	18	080-15
14	Cagayan de Oro City Anti-Drug Abuse Council (CADAC)	27	097-18
15	Oro Youth and Development Council	20	168-18
16	Gender and Development Focal Point System	18	033-18
17	City Inter-Agency Monitoring and Evaluation Committee (CIMEC)	6	011-18
18	City Housing Board		
	Peoples Law Enforcement Board (PLEB)	10	141-16
	Tourism Planning Committee	21	181A-18
Economic Sector			
	Local Finance Committee		
	Bids and Awards		

	Cagayan de Oro City Price Coordinating Council (CDO-CPCC)	15	008-18
	City Project Monitoring and Evaluation Committee (CPMEC)	9	104-18
	Highly Urbanized City Agricultural and Fisheries Council (HUCAFC)	44	128-18
Infrastructure Sector			
	Building Climate Resiliency Through Urban Plans and Design Projects (TWG)	13	016-18
Environment Sector			
	Smoke-Free Task Force	12	102-18
	City Coastal and River System Areas Rehabilitation, Management and protection Board	13	223-18
	Cagayan de Oro Green House Gases Management	16	165-16
	Ecological Waste and Management Board (ESWMB)	20	071A-17
Institution Sector			
	Management Committee (ManCom)	13	005-13

Source: City Administrators Office

7.4 National Government Agencies operating in the LGU (see Annex C)

7.5 Local Fiscal Management

The City of Cagayan de Oro gets its income and other revenue from the following: taxes; fees, permits & licenses, business and services, subsidies from the national government and other sources allowed by law.

Table 67: Time Series Record of Property Tax Revenue

Year	Assessed Value (Amount)
2016	24,192,444,360.00
2017	26,702,416,411.00
2017	28,923,729,730.00

Source: City Finance Department

Table 68: Time Series Record of Revenue Other than Property Tax

Y E A R	(1) Business Fees & Licenses	(2) Other Taxes	(3) Services & Operations	(4) Total Local Revenue	(5) Internal Revenue Allotment	(6) All Others	(7) Grand Total
	(a) Amount	(a) Amount	(a) Amount	(a) Amount	(a) Amount	(a) Amount	(a) Amount
2 0 1 6	769,379,814.68	73,665,759.43	246,826,975.13	1,089,872,549.24	1,223,554,056.00	72,008,371.16	2,385,434,976.40
2 0 1 7	820,253,954.41	87,783,049.31	297,092,604.88	1,205,129,608.60	1,408,087,813.00	127,606,258.85	2,740,823,680.45
2 0 1 8	987,850,115.72	107,333,411.31	379,164,802.32	1,474,348,329.35	1,512,182,009.00	91,241,923.45	3,077,772,261.80

Source: City Finance Department

Table 69: Time Series Record of LGU Operating Expenditure, Cagayan de Oro City

TIME SERIES RECORD OF LGU OPERATING EXPENDITURE				
YEAR	GENERAL PUBLIC SERVICES	SOCIAL SERVICES	ECONOMIC SERVICES	GRAND TOTAL
	Amount	Amount	Amount	
2016	612,665,352.01	535,244,463.28	447,198,576.74	1,595,828,392.03
2017	736,183,739.87	575,927,198.30	559,078,790.72	1,871,189,728.89
2018	713,116,543.49	747,377,387.57	382,158,787.33	1,842,652,718.39

Source: City Finance Department

Table 70: List of Business Permits Issued by Type, 2018 Cagayan de Oro City

Type of Business Permits Issued	No	Type of Business Permits Issued	No
Agricultural	290	Janitorial	8
Air Ref	6	Jewelries	72
Appliance	57	Junks	49
		Karaoke bar	87
Assembler	26	Key Duplicator	4
Auto repair	61	`	5
Bakery	138	Laundry	123
Banks	365	Leather Product	2
Barber Shop	55	Lechon	110
Bars	15	Lending	195

Batt Charge	1	Lessor	1439
Beaches	7	Liquor	3
Beauty Product	152	Lodge	41
		Lotto	2
Bed Spacer	6	LPG	43
Beverages	414	Lubricants	39
Billiards	22	Lumber	15
Birthing Home	5	Machine Shop	39
Boarding House	62	Machineries	1
Boutique	57	Mahjong	9
Bowling	1	Maintenance	40
BPO	9	Manufacturer	564
Brokerage	61	Massage	29
Cafeteria	126	Meat	100
Calibration	11	Med Clinic	34
Candle Product	3	Med Supply	82
Canteen	90	Medicines	3
Car Accessories	39	Milling	3
Car Wash	38	Mining	1
Cargo	184	Money Exchanger	14
Carrier	2	Music bar	18
Catering	45	Night Clubs	8
Cell Phones	48		
Cement	2	Office Supply	19
Chemical	2	Optical	2
Cockpit	3	Others	134
Coin Operate	193	Pawnshop	155
Cold products	4	Peddler	62
Computers	54	Pest Control	6
Concrete	17	Pets	1
Construction	155	Pharmacy	20
Consultancy	53	Photo Printing	33
Contractor	249	Poultry	10
Cook Food	528	Printing	97
Coop	218	PTR Licence	1
Dealer	66	Publishing	19
Dental Lab	3	Purified Water	58
Developer	71	Quary	42
Dispatcher	8	Recruitment	43
Distributor	211	Religious	11
Dormitory	18	Repair	84
Dress Shop	13	Resort	2
Driving	2	Restaurants	413
Eatery	463	Retailer	6709

Educational	43	Review Center	11
Electrical	57	RTW	118
Exporter	10	Salted Fish	21
Fast Foods	93	Sari-sari store	1489
Fish/Product	117	Sauna	2
Flowers	16	School	49
Food Product	50	Security	49
Foods	251	Services	3087
Forest	1	Shipping	6
Franchise	40	Skin care	1
Frozen products	40	Snack Inn	133
Fruit-Vege	484	Spare Parts	132
Furniture	15	Special (MP)	2
Gasoline	112	Tailoring	87
Gen Merch	629	Telecom	11
Gold Smith	1	Texttiles	2
Government Property	3	Theater	24
Guns	4	Tobacco	1
GYM	32	Toys	7
Handicrafts	1	Traiding	4
Hardware	75	Travel	83
Heavy Equip	2	Tshirt printing	1
Hogs	5	Tutorial	31
Hospital	10	Video CD	4
Hotel	48	Voluntary	790
Importer	53	Vulcanizing	19
Industrial	33	Wholesaler	414
Inn	45	Wholesaler	136
Insurance	89	Wine	1
Internet	270	Xerox	38
Total	7358		17856
Grand Total	25,214		

Source: City Finance Department

7.6 LGU – CSO – Private Sector Linkages/Civil Society Participation

Table 71: Approved lists of Civil Society Organizations, Per Memorandum Circular No. 2019-72

	Name of Organizations	Member-ship Size	Address	Contact Person/ Designation	Tel. No.	Resolution No.	Date Adopted
1	Cagayan de Oro Health and Wellness Association, Incorporated Social / L DC	16	3 rd Floor 2B, 14 Express Hotel, CM Recto Avenue, Barangay 24, Cagayan de Oro City	Tanya Gustilo President	0905-217-9944	13190-2019	01-07-2019
2	Dansolihon Homeowners Association, Incorporated Economic, Social, Infra /LDC	82	Purok 2, Dansolihon, Cagayan de Oro City	Susana P. Loberanes President	0975-520-7565	13385-2019 13222-2019	9-9-2019 02-11-2019
3	Philippine Island Kids International Foundation, Incorporated Social / LSB	120	Reyes Compound, District 3 Canitoan, Cagayan de Oro City	Virgilia V. Demata Agency Head	0920-921-1935	13385-2019 13271-2019	9-9-2019 3-18-2019
4	Bukidnon Transport Multipurpose Cooperative (BUKTRAMCO) Social / LDC	3,304	Bugo, Cagayan de Oro City	Demetrio B. Llagas, Sr. President	0905-779-3836	13405-2019 13346-2019	9-23-2019 7-22-2019
5	Global Ram Guardians International (GRGII), Inc. Social / LDC	4,400	Zone A-1, Apovel, Bulua, Cagayan de Oro City	Errol S. Bermudez President	0975-940-1209	13385-2019 13361-2019	9-9-2019 8-13-2019
6	Cabula Lumbia Landless, Association Social / LDC	78	Cabula Lumbia, Cagayan de Oro City	Nemesio J. Josue President	0935-674-7311	13385-2019	9-9-2019
7	FKR-MAP-NGO, Inc. Mutual Assistance Program Anti-Poverty Movement Economic, Social / LDC	10,973	G/F.F.T Senara Bldg. SitioMambato, Agora, Lapasan, Cagayan de Oro City	Felipe T. Senara President	(08822)726-636	13385-2019	9-9-2019
8	Oro Tri Media Government Watch Social /LDC ,LPOC	18	2 nd Floor GPL Banaag Bldg. Pabayo/gomez Sts., Cagayan de Oro City	Andre D. Compo President	0997-748-8126 0907-661-6142	13385-2019	9-9-2019
9	Landcare Foundation of the Philippines, Inc. (LFPI) Social / LDC	14	Door 2A CST Apartment Apollo St. Hillside Subd., Macasandig, Cagayan de Oro City	Henry S. Binahon President	851-1224	13385-2019	9-9-2019

10	Guardian Brotherhood Inc.- Mainstream CDO Chapter Social / LDC	46	Macabalan, Cagayan de Oro City	Lorenzo A. Rosales, Jr. President	0906-793-6983 0916-859-5974	13385-2019	9-9-2019
11	Teach for the Philippines, Inc. Social, Economic / LSB	157	Unit 201 Asia Tower Condominium Benavidez Corner Paseo de Roxas Sts., Legaspi Village 1229 Makati City	Clarissa Isabelle L. Delgado CEO-Co-Founder	(+632)808-88- 37	13385-2019	9-9-2019
12	Gusa Small Valley Landless Association, Inc. Social / LDC	70	Purok-3, Banuson, Gusa, Cagayan de Oro City	Rene V. Laid President	0905-768-7066	13385-2019	9-9-2019
13	San Miguel Urban Occupant Association, Inc. Social / LDC	26	Zone-8, Upper Dagong, Carmen, Cagayan de Oro City	Analiza C. Biwang President	0997-571-8646	13385-2019	9-9-2019
14	Dabatian Neighborhood Homeowners Association, Inc. Infrastructure / LDC	15	Zone-3, Dabatian, Carmen, Cagayan de Oro City	Georgita B. Bersabal President	0906-636-3893	13385-2019	9-9-2019
15	Cagayan de Oro Chamber of Commerce and Industry Foundation, Inc. Economic, Social / LDC	361	Macapagal Drive Pueblo de Oro Township, Cagayan de Oro City	Dr. Irene L. Floro President	858-4068 09175514558	13385-2019	9-9-2019
16	Oro Transport Service Cooperative (OROTSCO) Social / LDC	80	Purok-7, Gusa Highway, Cagayan de Oro City	Valeriano T. Constantino, Jr. Chairperson	859-0869	13405-2019	9-23-2019
17	Xavier Heights Subdivision Homeowners Association, Inc. Social / LDC	30	B-69 L-1 Xavier Heights Subd. Upper Balulang, Cagayan der Oro City	Rhobert C. Maestre President	0935-427-6787	13407-2019	09-23-2019
18	Fisla Village Homeowners Association, Inc. Social / LDC, LPOC	26	Zone-7 Ilaya, Carmen, Cagayan de Oro City	Sophia P. Sordilla President	0935-590-3713 0926-590-3448	13407-2019	09-23-2019
19	BalayMindanaw Foundation, Inc. Social / LDC, LPOC	10	Door 2, 53-A, 12 th st., Zone-2 Upper Bulua, Cagayan de Oro City	Charlito G. Manlupig President and CEO	(088)858-3619 (08822)735-946	13407-2019	09-23-2019
20	Cogon United Market Vendors	110	RC 58 Ground Floor, Cogon Public	Franklin T.	0936-259-05259	13407-2019	09-23-2019

	Credit Cooperative Social / LDC, LPOC		Market, Cagayan de Oro City	Dagcuta President			
21	Gugma sa Kabataan, Inc. Social / LDC	50	Unit 748 Hughes Apartment, Magsaysay St. Barangay 17, Cagayan de Oro City	Mr. Jonah A. Domingo Executive Director	231-6351	13407-2019	09-23-2019
22	Barangay Macabalan Women's Development Association Social / LDC	107	MLU-FFW Office Macabalan, Cagayan de Oro City	Maritez F. Acut President	0905-842-619	13415-2019	09-30-2019
23	Foundation for Growth, Organization Upliftment of People, Inc. (GROUP, INC.) Social / LSB	34	R3 2/F, MTL Bldg. Aguinaldo cor. J.R. Borja St., 9000 Cagayan de Oro City	Cristina W. Gamos OIC	858-6197 0917323-1577	13415-2019	09-30-2019
24	Oro Court Employees Cooperative (OCECO) Social / LDC	267	2 nd Floor Mother Ignacia Bldg, Tiano-Gaerlan Sts., Cagayan de Oro City	Maricris P. Chaves Chairperson-OCECO	(088)880-9907	13415-2019	09-30-2019
25	Indahag Settlers Landless Association, Inc. Social / LDC	85	Phase 2, Bato, Indahag, Cagayan de Oro City	Joseph T. Salon President	0997-579-3560 0936-565-3187	13415-2019	09-30-2019
26	Macapaya Hills Oro Settlers Homeowners Association, Inc. Social / LDC, LPOC	327	Upper Camaman-an, Cagayan de Oro City	Augustus G. Abcede, Sr. President	0935-252-8812	13415-2019	09-30-2019
27	Federation of Free Workers Multi-Purpose Cooperative Economic / LDC	108	Port Area, Macabalan, Cagayan de Oro City	Villaruel R. Jumawid President	(088)859-3355 0935-757-1227	13419-2019	10-07-2019
28	United Upper Palalan Community Association, Inc. Social / LDC	141	Upper Palalan, Lumbia, Cagayan de Oro City	Jonas A. Labida President	0930-059-7080 0975-116-9080	13419-2019	10-07-2019
29	Kagay-an Plus Preserving Life, Uniting Society, Inc. Social / LHB	30	8-21 st st. Nueves Bldg. Nazareth, Cagayan de Oro City	Enrique Nino L. Patricio, RN President	(088) 881-4011 0956-936-2544	13434-2019	10-21-2019
30	Council for the Restoration of Filipino Values, Inc. Social/LDC	65	24 Naguilian Road, Kayang Extension, Baguio City	Voltaire L. Acosta, Jr. President	(074) 424-1497 0999-999-1195	13447-2019	11-11-2019

31	Kalambaguhon – Burgos Homeowners Association, Inc. Social/LDC	29	Kalambaguhon - Burgos B - 15, Cagayan de Oro City	Luisito B. Daya President	0975-264-0548	13447-2019	11-11-2019
32	Tinipigan for Ecological Protection Association, (TFEPA), Inc. Social Macro Infra Economic/LDC, LPOC	400+	Tinipigan Dansolihon/ Tagpangi Cagayan de Oro City	Adolfo P. Baguion President	0955-902-3469	13447-2019	11-11-2019
33	Federation of Barangay Women Development Committee - Cagayan de Oro City (FBWDC-CDOC) Inc. Social/LDC NGO	5611+	C/O CID City Hall, Cagayan de Oro City	Janet D. Floirendo President	0917-714-6150	13462-2019	11-18-2019
34	Villa Ernesto Subd. Phase II Homeowners Association Inc.	71	Villa Ernesto Subd. Phase II, Gusa, Cagayan de Oro City	Jimmy Lui President	0917-771-6828	13482-2019	12-9-2019
2020							
1	PDA-CDO-Misamis Oriental Chapter, Inc. (Philippine Dental Association Cagayan de Oro-Misamis Oriental Chapter)	200	PDA-Pedro “Oloy” Roa Building Foundation, Masterson Avenue, Cagayan de Oro City	Marco Paulo D. Culala DMD. President	0917-126-9835	13525-2020	01-27-2020
2.	Tingug-CDO, Incorporated	40	C/o German’s Doctor Mothers Haus Building Hayes Street, Cagayan de Oro City	Reynante P. Namocatcat President	088-882-5983		

Source: City Planning & Development Office

Figure 28: ORGANIZATIONAL STRUCTURE

ANNEXES

Annex A

List of Business Establishments

Annex A.1

Top Ten Business Establishments, 2018

Trade Name	Address	Product Category
Essential		
San Miguel Foods, Incorporated	Ilipco Compound,	Agricultural
Nestle Philippines, Incorporated	Upper Tablon	Food Product
Mondelez Philippines, Incorporated	Noe Central Warehouse,	Food
	Cugman	
United Laboratories, Incorporated	Capistrano Complex, Gusa	Distributor
Limketkai Manufacturing Corporation	Julio Pacana St., Puntod	Agricultural
Bounty Agro-Ventures, Incorporated	#201 Trinity Lirio St.,	Meat
	Carmen	
United Laboratories, Incorporated	Capistrano Complex, Gusa	Medicines
Sanford Marketing Corporation	Savemore Mkt., Kauswagan	Retailer
Foodsphere, Incorporated	Jentec Cold Storage,	Food
	Agusan	
Unilever RFM Ice Cream, Incorporated	Zone 4, Agusan	Distributor
Non-Essential		
CEPALCO	Masterson Avenue, Balulang	Franchise
Samsung Electronics Philippines Corporation	7F Limketkai Gateway	
	Tower 1, Lapasan	Computers
Mercury Drug Corporation (Branch-1)	T. Neri St., Barangay 9	Pharmacy
Unipace Corporation	Corrales Ext.-Recto,	Retailer
	Barangay 26	
ZuelligPharma Corporation	D.A 10-12 Lifestyle Dist.	Med Supply
	Fmrtg Capitol University,	
	Barangay 23	
Mindanao Energy Systems, Incorporated	Purok 9A, Tablon	Franchise
J.S. Unitrade Merchandise, Incorporated	Unit G Warehouse, Neo	Distributor
PMFTC Incorporated	Centralo, Cugman	Manufacture
	DR 5 Fastcargo Bldg., Zone 6	
Supervalue, Incorporated	SM City Masterson's Ane.,	General Merchandise
	Carmen	
Madison Shopping Plaza, Incorporated	SM City, Pueblo de Oro,	General Merchandise
	Carmen	

Source: City Finance Department

Annex A.2

Banking Institutions, 2018

Banks	Locations	Tel. No.
Asia United Bank	1. Corner Camp Alagar Road Lapasan Highway 2. A. Velez Street 3. Max Suniel Street, Carmen 4. Corner Osmeña Street, Cogon	856-8893/729-678 880-2106 880-2687 323-1606
Banco de Oro	1.G/F SM City, Masterson's Avenue, Upper Carmen 2.XU Lib. Annex, Corrales Street 3.Trendline Building, Hayes Street 4.Sky hi Building, J.R. Borja Street, Cogon 5.Osmeña corner Ramon Chavez Street 6.CM Recto, Lapasan Highway 7.George Town Cybermall, RN Pelaez Boulevard, Kauswagan 8.Max Suniel corner V. Neri Street, Carmen 9. LKK Center	859-2623/859-2637 857-4108/857-3796 856-8151/727-405 857-7963/725-209/ 725-203 856-3727 856-3233/856-3234/ 725-178 856-2617/729-052 858-4854/858-1133 880-5493/880-5504
Bank of Commerce	1.Akut-A.Velez Streets 2.Gateway Tower 1, CM Recto Avenue, Lapasan	726-880/856-4371 727-731/856-3991
Bank of the Philippine Islands	1. J.R. Borja - A. Velez Streets 2.CM Recto Highway Lapasan 3. Sergio Osmeña Street, Cogon 4. Capistrano - R.N. AbejuelaSts. 5.Georgetown Cybermall, RN Pelaez Boulevard 6. Mastersons Avenue 7. Centrio Mall, Corrales Avenue 8. LKKS Center	856-4213 724-076/852-4602 857-1297/857-1298 857-4263/857-4264 857-9177 859-2175 880-1500 856-6289
BankoDipolog	Lapasan	850-2298
BPI Family Bank	1. Rizal-San Agustin Streets 2. RER Kauswagan Highway	880-1518 857-3733/722-519
China Bank Saving	1. Osmeña Street 2. Tiano Street	323-1507/852-2006 727-083/727-082/ 857-2879
China Banking Corporation	1. J.R. Borja Street 2.CM Recto Lapasan Highway 3.Max Suniel - Yakal Sts., Carmen 4. R.N. Abejuela Street, Divisoria 5. Gaisano 6. Puerto	857-2212/857-3274 856-1325/722-240 858-3903/723-091 857-5758 745-887/745-880 850-1823
China Trust	Suite U&5 G/L Gateway Tower 1, Limketkai, Lapasan	324-0754

City Savings Bank	TS Fashion Avenue, Justo Ramonal Street	231-6059
Cooperative Rural Bank of Misamis Oriental, Incorporated	1. Capitol Compound, Luna Street 2. Puerto 3. Carmen (Extension main Office)	856-1550/726-365 740-119/855-5712 -
D' Asian Hills Bank	Lapasan National Highway Vamenta , Carmen	856-4201 -
Development Bank of the Philippines	1. Tirso Neri-Corrales Streets 2. J.R. Borja - Capistrano Streets	857-2087/722-649 856-7776/722-819
East West Banking Corporation	1. Juan Sia Building, A. Velez St. 2. De Oro Construction Building, Cogon, LKK Drive 3. Vamenta Avenue, Carmen 4. Lapasan 5. Tiano-Cruz Taal Streets	857-8801/720-081 850-0339/850-0331 880-1342 850-1870 856-6401
Eastwest Rural Bank	Capistrano-Mabini Streets	-
Enterprise Bank, Incorporated	1 st Floor Centro Mariano, Osmeña Street, Cogon	309-3395
Land Bank of the Philippines	1. Capistrano-Pacana Streets 2. A. Velez - Luna Streets 3. Puerto 4. SSS Building, Carmen 5. PPA Building, Macabalan	727-678/856-5515 723-549/856-3198 855-8858 710-932 723-052
May Bank	1. Mabini-Velez Streets 2. Zayas, Carmen	857-4439 880-1478
Metropolitan Bank and Trust Company	1. #84 A. Velez - Yacapin Streets 2. M. Suniel - Ipil Sts., Carmen 3. CM Recto Lapasan Highway 4. Sergio Osmeña St., Cogon 5. J.R. Borja - V. Roa Streets 6. R.N. Abejuela - Pabayo Streets 7. Corrales Avenue 8. Osmeña Street 9. Gaisano	856-1724/726-054 858-1722/858-5162 856-1721/724-461 857-2057/726-438 857-2999/724-415 857-6999/724-783 728-731/857-2635 880-0924/722-014 856-1720
Naawan Community Rural Bank	Tiano Bros. - Chavez Streets	724-305
One Network Bank, Incorporated	1. Hayes - Pres. Roxas Streets 2. Puerto	710-903/857-6906 855-1559/742-912
Pen Bank, Incorporated	1. Osmeña Street 2. Puerto	856-6902 855-6920
Philippine Bank of Communications	Tiano Brothers - Hayes Streets	857-1558/726-517
Philippine National Bank	1. Corrales - Chavez Streets 2. Limketkai Complex, Lapasan 3. LKK Mall North Concourse	729-500/729-723 856-4347/722-872 857-4149/857-5682

Philippine National Bank (formerly Allied Banking Corporation)	4. Carmen beside NGCP	857-3158/858-4203
Philippine Postal Savings Bank, Incorporated	1. Capt. V. Roa - JR Borja Streets 2. LKK Center, Lapasan 3. Tiano-Cruz Taal Streets	857-1911 856-4732/723-992 856-1146/722-861
Philippine Savings Bank	Rizal - Chavez Streets	857-2194/725-438
Philippine Veterans Bank	Mabini - A. Velez Streets	857-4183/725-184
Philtrust Bank	Tiano Bros.-R.N. Abejuela Streets	857-3386/722-644
	J. Ramona -Osmeña Streets	880-7234/231-6694/ 231-6695
Queen City Development Bank, Incorporated	Sacred Heart Montessori CM Recto Avenue	856-2390
RCBC Commercial Bank	1. CM Recto Lapasan Highway 2. J.R. Borja - A. Velez Streets 3. Simplex Bldg., Osmeña Street	856-1888/722-449 856-4982/856-8888 856-2888/725-863 852-1329
RCBC Savings Bank	4. Gateway Tower 1, Limketai	856-3707/722-449
Robinson's Savings Bank	1. A. Velez Street 2. Walingwaling Street, Carmen 3. Agora, Lapasan	729-083/856-2460 858-6248/858-5793 880-7891/880-7892
Rural Bank of Balingasag	Robinson Mall, Limketkai Center	857-4168
Rural Bank of Cabadbaran, Incorporated	Bulua	735-250
RBT Bank	#58 Tiano Fernandez Street	727-215/856-3552*805
Secured Bank, Incorporated (A Rural Bank)	Zone 2, Bulua Branch	725-998
Security Bank Corporation	1. #38 Capt. V. Roa Street 2. Max Suniel Street, Carmen	857-2985 723-087
	1. A. Velez - Montalban Streets 2. SBC Building S. Osmeña Street	856-6623/728-334 856-3965/723-411/ 728-774
	3. Limketkai 4. Georgetown Cybermall RN Pelaez Boulevard	880-1258/880-1625 323-1647
South Bank	1. Hayes - Guillermo Streets 2. Kauswagan Branch (LDCU) 3. Yacapin - A. Velez Streets 4. Bulua	857-3005 858-4832 857-4158 880-6886
Sterling Bank of Asia	VIP Hotel, J.R. Borja-A. Velez Streets	852-8171/852-8168
UCPB Savings Bank, Incorporated	1. Capistrano cor. Cruz Taal Streets 2. G/F Forever Books Building Zone 6, Bulua Highway 3. Lapasan	852-4099/722-695 754-519/858-8063 880-0885

Union Bank of the Philippines	CM Recto Lapasan Highway	856-6847/856-3805
United Coconut Planters Bank	1. A. Velez - Pacana Streets 2. S. Osmeña - LKKS Drive	856-4527 857-2109
Wealth Development Bank Corporation	A. Velez-Gomez Streets	856-8942/722-174
1 st Valley Bank	V. Boulevardcor.Lirio St., Carmen	850-1871/858-4146

Source : *Project Evaluation Division-CPDO*

Annex A.3

Major Tourism Attractions, 2018

Spots	Location
Cultural Tourism	
Golden Friendship Park	Brgy. 1, Cagayan de Oro
Ramon Magsaysay Monument	Tirso Neri Street, Cagayan de Oro
El Pueblo A Sus Heroes Monument	Tirso Neri Street, Cagayan de Oro
Justiniano R. Borja Monument	Tiano Brothers St, Cagayan de Oro
Jose P. Rizal Monument	Rizal Park, RN Abejuela St, CDO
KioskoKagawasan	Tirso Neri Street, Cagayan de Oro
Gaston Park	Barangay 1, Cagayan de Oro
Macahambus Cave, Hill & Gorge	Barangay Lumbia, Cagayan de Oro
Museo de Oro	Xavier University, Corrales Ave, CDO
Museum of Three Cultures	Corrales Extension, Cagayan de Oro
City Museum	Fernandez St, Cagayan de Oro
La Castilla Museum	Rodolfo N. Pelaez Blvd, CDO
Mac Arthur Marker	Julio Pacana Street, Cagayan de Oro
Gardens of Malasag Ecotourism Village	Malasag Hill, Cugman, CDO
St. Augustin Cathedral	Brgy. 1, Cagayan de Oro City
ECO-TOURISM	
Amaya View (Hugo)	Indahag, Cagayan de Oro
Bigaan Falls	Brgy. Bayanga, Cagayan de Oro
Mintugsok Falls	Zone 9, Brgy Cugman, CDO
Eden Solace	Indahag, Cagayan de Oro
FS Catanico Falls	Cugman River, Cagayan de Oro
Kalapas Cave	Brgy. Bayanga, Cagayan de Oro
Sinulom Falls	Sitiolmpakibel, Brgy. Tignapoloan
Leropan Cave	Mambuaya, Cagayan de Oro City
Makahilaw Falls	Zone 1, Brgy. Besigan, CDO
Kisolok Cave	Zone 1, Brgy. Besigan, CDO
Luahon Mountain	SitioMahayahay, Brgy. Tuburan
Sakob Cave	Purok 1, Brgy. Balubal, CDO
Lagilay Falls	Brgy. Mambuaya, Cagayan de Oro
Mambuaya Cave	Brgy. Mambuaya, Cagayan de Oro
Mapawa Nature Park	Malasag Cugman, Cagayan de Oro
Mt. Nahilaran	Brgy. Dansulihon, Cagayan de Oro
EXTREME TOURISM	
Whitewater Rafting	Cagayan de Oro River, Cagayan de Oro
Cueva de Oro	Macahambus, Bayanga, CDO
WATER TOURISM	

Kagay-an Lawndale Spring Tropical Resort EXTREME TOURISM Guadalupe Religious Site	S Diversion Rd, Cagayan de Oro Barangays Agusan, Balubal & Tablon
--	--

Source: City Tourism and Cultural Affairs Office

Annex A.4

List of Registered Accommodations to the City Tourism Office, 2018

Business Name	Address	Telephone No.
DOT ACCREDITED		
Resort		
1. Amaya View	Indahag Hills, Cagayan de Oro	0917 146 3941
2. Chali Beach And Resort	Zone 3, Cugman, Cagayan de Oro, 9000 Misamis Oriental	(088) 885 2108 / 0917 624 0760
3. Stargate Dream Vacation Resort	Box 1, Upper Macasandig, Cagayan de Oro	0917 324 2587 / 0917 582 6946
4. Tieza-Gardens Of Malasag Eco-Tourism Village	Malasag, Cugman, Cagayan de Oro	0939 221 4933 / 0917 896 8873
Hotel		
1. De Luxe Hotel	Vicente Roa St., CDO	(08822) 724-548
2. Demiren Hotel And Resturant	Tiano-Kalalmbaguhan Sts., CDO	856-1396 / 727-391
3. Grand City Hotel	Velez St, Cagayan de Oro	09056036000 / (08822) 723-551
4. Limketkai Hotel And Resort Corp.	Limketkai Corporate Office, Cagayan de OroFlorentino St.	(088) 880-0000
5. Mallberry Suites	LKKS Center, Cagayan de Oro	(088) 854-2999 / 0918-854-9999
6. N Hotel	Kauswagan Highway, CDO	(088) 880-1924 To 25/ 0917-7965211
7. SedaCentrio	CM Recto Ave/Corrales Sts.,CDO	(088) 323-8888
8. The VIP HOTEL	Velez St., Cagayan de Oro	(088) 8562505 / (088) 8506970
9. Cagayan River View Inn	Vamenta Blvd, Cagayan de Oro	(088) 858 4245
10. Country Village Hotel	Villarin St, Cagayan de Oro,	0917 702 3062
11. GCSuites	Grand Central Building 4th Floor, Hayes St, CDO	(088) 858 1234
12. New Dawn Hotel Plus	Don Apolinar Velez St, CDO	(088) 850 1888
13. The Pacifico Boutique Hotel	Don Apolinar Velez St CDO	0917 864 4099
14. Philtown Hotel	A. Velez Macahambus Streets, Cagayan de Oro	(088) 856 4402
15. Prawn House Suites And Restaurant	Regatta Square, Masterson Avenue, Pueblo de Oro, Cagayan de Oro	(088) 309 5992
16. Red Planet Hotels Cagayan De Oro	Claro M. Recto Ave, Gusa, Cagayan de Oro	(088) 880 0888
Mabuhay Accommodation		
1. Amera Travel Lodge	Aguinaldo Streets, Cagayan de Oro City	(088) 856 1704 / 0923 433 2524
2. Casa Crystalla	Pabayo-Chaves Street,CDO	(088) 856 1704 / 0923

3.	FB Budgetel Suites	Zone 1, Agusan, CDO	433 2524 (088) 323 1924 / 9017 722 1445
4.	Hotel Ramon	Tirso Neri-Burgos Streets, CDO	(088) 857 4804 / 0936 447 2676
5.	Marianne Suites	Tiano Bros.-A Luna Sts, CDO	(088) 880 2123 / 0917 577 6194
6.	Miami Inn	Vamenta Blvd., Carmen, CDO	(088) 858 1901 / 0916 762 2852
7.	Mindanao Cooperative Hostel Services	Mass-Specc Bldg. Tiano-Pacana Sts. Cagayan de Oro	(088) 855 0240 / 0977 844 0745
8.	Nature's Pension House	Tribio Chaves St. Cagayan de Oro	(088) 857 2274 / 0997 685 1085
9.	New Dawn Pensionne	Makahambus-Velez Streets, Cagayan de Oro	(08822) 721 776 / (088) 857 1900
10.	Oro Capital Inn	Highway San Pedro, Gusa, Cagayan de Oro	(088) 855 1247
11.	Rich Manor Pension House	Brgy. 29, Corrales Ave., Cagayan de Oro	(088) 880 0825 (088) 880 09
APARTMENT HOTEL			
1.	Uptown Condotel	Xavier Estate Business Park, Upper Balulang, Cagayan de Oro	(088) 851 1800 / 0917 326 1800
NON- ACCREDITED			
Accommodation			
1A Express Hotel	CM Recto Ave. Brgy. 24	0917-6701239	
Bridge Hotel	3rd 4th Flr. De Leon Bldg.	0928 146 8294	
CDO Hotel Xentro	Pabayo	850 - 1922	
Crystalla Pension House	Corrales Avenue	(880) 856 - 1704 / 72-	
	Pabayo/Chavez Sts.	2465 /856 - 3600	
El Riva And Coffee Shop	296 Corrales Ext.	856 - 6680	
G Galyx Inn Hotel	Capt. Vicente Roa St.	880 - 6822	
Golden Stallion Suites	21th-27th Sts. Nazareth	851 - 1912	
Harbor Lights Hotel And Restaurant	Old Road, Gusa	855 - 6060 / 855 - 1120	
Hotel Conchita	Yacapin St.	856 - 3856 / 72 - 7355 / 886 - 3856 / 880 - 0134	
Hotel Koresco	Pueblo de Oro, Canitoan	851 - 6094	
Hotel Sogo	CM Recto, Lapasan	855 - 0491	
Hotel Tom	Zone 5, Agusan		
Inner Space Hotel	Narra-Emsalon Sts. Bugo	0916 151 4846	
Ivory Pension House	Florentino St. Limketkai Drive	0927 140 2656	
Marco Hotel	Alwana Business Park, Cugman	855 - 5959	
Mountain Suite Business Apartelle	Kimwa Compound, Baloy Tablon	855 - 1724 / 855 - 1725	
Pearlmount Hotel	Limketkai Drive/Quirino Sts.	(088) 856-2655 / 0917-6273275	
Q Seven Royale Hotel	Kauswagan Highway	881 - 2007	
Ridgeview Chalets	Xavier Estates, Upper Balulang	852 - 5693	
Southwinds Hotel	Capt. V. Roa St.	72 - 4803 / 856 - 2036	
The Dynasty Court Hotel	Tiano-Hayes Sts.	857 - 4576	
The Resonance Inn	Nat'l Hiway, Kauswagan	858 3193	
Tieza-Gardens Of Malasag	Malasag, Cugman	0917 896 8873	
Eco Tourism Village			
Vismin GV Hotel Inc	262 Corrales Ext.	323 1547	
YM Suites	Pres. Roxas St. Brgy. 37	9017 677 7365	
Yumi Pension House	T.Saco St. Nazareth	880 1286	
Maxandrea Hotel	JR Borja/Yacapin Sts.	857 2244	
Cagayan Parkview Hotel	Tirso Neri St.	857 1197	
Alyssa's Home Travelers Inn	Makahambus /Tiano Sts.	0916 891 9952	
Angel's Pension House	Outside Puerto Market, Puerto	0935 474 3342	
Arkeda Inn	Zone 4, Agusan	0917 706 6529	
Casa Azucena	Marfori Compound, Pabaya-	(088) 856-3402 / 0917-	

	Gaerlan Streets, Cagayan De Oro City	7080002
D Morvie Suites	Capistrano/Yacapin Sts.	852 4801 / 852 0246
D Sante's Place	Luna/Osmena Sts.	0917 632 0611
Daffodil Traveler's Inn	Villa Vicente Village, Kauswagan	880 3410
De Oro Inn	Rizal/Cruz Taal Sts	0926 265 6272
Dian Stay Inn	Yacapin St.	0917 632 0618
Executive Pension House	Mabini-Velez Sts.	856 - 4360
Forte Santiago Pension House	19th-2nd sts. Nazareth	
Goodnews Travelers Inn	Capt. Vicente Roa St.	857 2329
GV Hotel (Cagayan De Oro)	#262 Corrales Extension, Cagayan De Oro City, Misamis Oriental	(088) 323-1547
Jarls Pension House	189 Camp Alagar, Lapasan	
JqgKyross Inn	Mabini/Velez Sts.	0917 632 0606
K Silver Inn	Hayes/Guillermo Sts.	
Luxurious Inn	Gaabucayan Ext. Lapasan	88 111 99
Metro Inn Hotel	Capt. Vicente Roa St.	
MCHS	Mass-Specc Building, Tiano-Pacana Streets, Cagayan De Oro	(088) 855-0240 /
Mimi's Travelers Suite	CM Recto Ave.	323 1412
Olive Suites	Mabini St.	850 3060
Oro Beatrice Inn	Capistrano/Cruz Taal	0917 793 0706
Our Lady Of Mt. Carmel Mini	Bougainvillea St. Vamenta, Carmen	880 6096
Queen's Inn	Bonbon	880 0529
R Suites	Capistrano/Kalambaguan Sts	850 6537 / 881 2708
Red Court Inn	Bontong, Camaman-an	
Rosario Travelers Inn	Piaping Puti, Macabalan	0917 795 0116
Rosario's Place	2nd Flr. Diacel Bldg. Brgy. 29	0917 795 0116
St. Nicolas Inn	Guillermo/Hayes Sts.	881 0629
Tops Place Suites	142 Mabolo/Rosal Sts, Carmen	
Vicon G Grand Corporation	Corrales Ave, Brgy. 29	
West Side Inn	JV Serina St. Z6, Carmen	0917 632 0587
Will's Place Business Hotel	Mabini/Velez St.	0917 632 0587
De Oro Inn		0926 625 6272
Hightime Drive Inn	Tejero St. Patag/Kauswagan Highway	858 2512
Kingsfield Express Inn	Kauswagan Hiway	881 2097
Cagayan Riverview Inn	Vamenta Blvd.	858 4245
Willshire Inn	Yacapin/Aguinaldo Sts	850 3727
Bonair Inn	Osmena St.	857 3732
Agora Lodge	Lapaz 1	
Agora Lodge-Gaabucayan	Bitan-ag Creek, Agora Lapasan	
Aqua Tierra	Zone 2, Patag	
Archie's Lodge	CM Recto Ave, Lapasan	0935 610 1241
Arlkea Suites	Mahogany st. Zone 3, Carmen	
Casa Luciana Guest House	Mabulay Subd. Brgy 27	852 1157
Cubicles Inn	Manuel Vega, Consolacion	856 4898
D Morvie Suites	Lapasan Branch	
D Morvie Suites	Yacapin/Velez Sts.	
De Oro Palace Lodge	2ND Flr. Interface, Osmena St.	852 1155 / 858 1348
Emerald Suites	Agudo St. Brgy. 24	880 7745
Golden Friendship Inn	Capistrano St	0956 063 8010
Golden Pension House	Golden Glow North, Carmen	851 6833
Granada Lodge	Villarin St. Carmen	858 1184
Heaven's Inn	JR Borja/Capistrano Sts	
Jofran Lodging House	Tansambin Bldg. Agora Lapasan	
Josh Lodge	Capt. Vicente Ro St.	
King Lawrence	Capistrano/Pacana Sts.	
Kingstone Lodges	Upper Canitoan	858 5696
Mardale Pension House	J. Gaerlan/Pabayo Sts	856 1990
New Estrella Townhouse	J. Pacana St. Licoan	852 1441
Princeton Inn	Capistrano/Kalambaguan Sts.	323 4461

Stonestown Suites	Masterson Avenue, Balulang	858 3854
Sunshine Christian Guesthouse	MabulaySubd.	0933 810 9818 / 881 4225
The Loft Inn	Borja/Velez Sts	881 3188
Tri-L Lodge Extention	Gaabucayan St. Lapasan	
Vic's Beach Resort	Bayabas	0916 195 8561
Villagrancia Beach	Bonbon	858 4975
Winmin Transient Inn	Agora Complex Lapasan	856 8043
Yang Lodge	Valenzuela St. Agora, Lapasan	
Josh Lodge	Cogon Market	856 2566
AVV Dorm	58 Tiano/Fernandez Sts.	
Casa Marga	15th-26th Sts. Nazareth	0917 702 7756
DDD Habitat, Inc	J. Serina, Vamenta Blvd.	858 5101
Four Blocks Dormitory	Yakal St. Zone 1, Carmen	0905 553 5289
HGM Ladies Dorm	Pabayo/Gaerlan Sts.	0917 713 0476
Holding Heights Corporation	5th-7th Sts. Nazareth	857 2765 / 858 3859
Liceo De Cagayan University	RN Pelaez Blvd. Kauswagan	858 4093
Lilynandy Real Estate Lessor	20 D Pernhills St. Macasandig	
Lourdes Dormitory	17th-1st Sts. Nazareth	0975 336 4751
MN Real Estate Lessor	Pabayo/Fernandez Sts.	
Myloflor Dormitory	Fernandez St.	0906 678 4274
Nurvin's Dormitory	8th-21st Sts. Nazareth	
PVL Hotel And Restaurant Corp.	Yacapin/Corrales Sts.	0935 976 6555 / 881 3188
Win Grace Dormitory	Dolores/Corrales Sts.	851 1247
Casa Canitoan	Canitoan	0917 154 1477
Balay Nazareth	Nazareth	0936 501 0928
Coconut Bay Beach Resort	Baloy, Tablon	855 2702
Bed & Breakfast By Budgetel	Corrales Ext.	0917 794 1010
Chananton Bed & Breakfast	CM Recto	856 8189
Lapas Sun Pension House	Lambago, Lapasan	9092002000
PJ Suites	Tirso Neri St.	857 4447
Middleton Apartelle	Lirio St.	858 2483
Vines Pension House	Yacapin/Aguinaldo Sts	
Urban Pod	Corrales Ave.	0955 419 5566
Grace Residential Hall	11th-30th Sts. Nazareth	0922 856 3856
Dream World	Corrales Ext.	
Primavera Residences	Pueblo de Oro Business Park, CDO	0905 700 7008
Condominium		
Granvia Suites	Pueblo de Oro Business Park, CDO	
Centrio Tower Condominium Corp	142 Corrales Ave.	

Source: City Tourism Office

Annex A.5

Dining and Night Life, 2018

Business Name	Address	Telephone No.
RESTAURANTS		
Adelfo's	Country Village Hotel, Carmen	858-3004
Ah Fong Asian Cuisine	1. G/F SM City, Mastersons Ave.	880-3299
	2. Ororama, Cogon	
Alavar's Seafood & Grill	Limketkai Drive	0917-866-3498/ 850-1940

Angelo's Ristorante Annabelles Indoor/Outdoor Restaurant Bad Burgers	Lifestyle District, Corrales Ext. Ridgeview Chalet, Xavier Estates, Masterson's Avenue Center Point Arcade, Domingo Velez Street	- 856-2655
BagongLipunan Restaurant	1.A. Velez -Yacapin Streets 2. Bulua 3. Hayes Street 4. Lapasan	726-470 737-224 723-475 723-062
Balbacue Barkadahan Grill	Lifestyle District, Corrales Ext. 1. T. Neri – Pabayo Streets 2. JR. Borja Extension 3. Centrio Mall, Ayala 4. Prima Vera, Upper Carmen, SM	0916-529-7306 856-8484 714-222 0942-5548002 850-0191
Bord's Sizzling At Inihaw Bow Tie Buffalo Resto Grill Butcher's Best Barbecue Cagayan River View Inn Chali Beach Resort & Restaurant	Tiano-Mabini Streets Velez-Gaerlan Streets Don Velez Streets Corrales-Hayes Streets Vamenta Boulevard, Carmen Cugma	881-0660/0917-506-940 - 852-4258 857-7333 858-4245/729-039 732-929/ 732-840
Chez Marie Chicken Bob Chicken Inasal (Bacolod Style) Circa 1850 Country Side Steak House	Grand Central, Hayes Street Fronting Gaston Park Tiano-Makahambus Streets G/F Red Planet Hotel 1. Rosario Arcade Limketkai Center 2. Big R, Limketkai Center Vllarin St., Carmen	0997-267-3620 852-1850 726-565/310-0125 852-1850 728-953/856-5389 723-637 858-3004 to 06
Country Village Hotel & Restaurant Cuadra Family KTV Bar & Restaurant Cucina de Oro CucinaHigala David's Tea House Dear Manok Grilled Chicken House	TianoBros.-Kalambaguhan Streets Limketkai Drive 222 Capistrano Street Limketkai Center 1. Tiano Bros.-Akut Streets 2. T. Chavez-Capistrano Sts. 3. 3/F Centrio Mall G/F SM Uptown Tiano Bros.-Kalambaguhan Streets SM City, Upper Carmen Osmena-Florentino Streets Tiano Bros-Hayes Streets	723-621 856-9168 0917-794-6118 0977-804-4068 856-4914 857-3413 880-3050 880-0431 856-1397/ 727-391/ 859-2860 858-3896 727-320 727-908/857-1250/ 857-4802 309-3752/856-6183
Delecta Demiren Hotel & Restaurant Dimsum Diner Discovery Hotel & Restaurant Dynasty Court Chinese Restaurant Eco Village Restaurant Ersao Fat Monk Kitchen Fiesta sa Balsa Sugbahan Gerry's Grill Giuseppe Pizzeria Golden Ajirang-I Korean Restaurant Golden Cowrie	Malasag Hill, Cugman 2/F Gaisano Mall, Corrales Ext. Lifestyle District, Corrales Ext. Tiano-Akut Streets G/F Robinsons, Limketkai Center 142 Corrales Avenue C.M. Recto Avenue 1. Rosario Arcade, Limketkai Center 2. Centrio Mall, Ayala Limketkai Center Limketkai Center Limketkai Center Old Gusa Road Macasandig	- 0937-370-0700 723-089 852-1895 0977-802-6357 723-551 727-876/856-5271 856-4457 0922-813-4319 856-7579 726-955,724-986 856-2476 855-6060,855-1120 0943-708-5492
Gloria Maris Restaurant Grand Caprice Restaurant Green Haven Vegetarian Restaurant Harbor Lights Restaurant High Ridge		

Ihaw-ihaw at the Garden Inilog Grill	Cagayan River View Inn Kalambaguhan-Tiano Bros. Streets	858-4245/729-039 724-846/723-621
Italianni's Japanese Grill (outdoor)	G/F Centrio Mall Pryce Plaza Hotel, Carmen Hill	880-0435 726-464/858-3111/ 858-3131
Jonies Sizzlers & Roast Junno	RN Abejuela-Pabayon Streets Lifestyle District, Corrales Ext.	851-1555 856-4402
Kaon Sa Eskina (275 Balsa) Kagay-anon Restaurant	Rosario Arcade Limketkai Center	729-003,856-3688
Kamugawa Japanese Restaurant	Capistrano-Yacapin Streets	856-2259
Kamayan sa Manokan Karachi Restaurant	Corrales Extension	856-2741
Kave Restaurant	Tiano-Hayes Streets	850-0103
La TegulaRistorantItaliano	G/F Luxe Hotel, Limketkai Center Rizal Street, fronting Gaston Park	880-0000 858-5959
La Veranda La Vetta Restaurant Wine & Bar	Harbor Lights Hotel Rosario Arcade Limketkai	855-1120/855-6060 856-1207
Lefty's Chick 'n Chop Lexis Bar & Grill	J.R. Borja Extension Tiano Bros.-Macahambus Streets	880-7284 714-406
Lighthouse Restaurant Lokal Grill & Restaurant	4 th Floor Gaisano Mall Corrales Ave-Ebarle Sts.	856-3221 852-1183/852-1182
Maison de Bonbon	Corrales Avenue, Brgy. 29	0977-854-9501
Malunggay Pater Bread & Grill	1. Abejuela Street, Divisoria 2. Mastersons Avenue	0943-706-7958 857-0953
Mandarin Tea Garden	1. Robinson Center 2. Velez-Pacana Streets	856-6233 856-4822
Max Restaurant Mesa	Big R, Limketkai Center G/F Centrio Mall, Corrales Ave.	856-8264/756-297 880-0429/0917-721- 6372
Middleton Apartelle Restaurant	Max Suniel-Lirio Streets Carmen	858-2483,723-665
Mindy's CDO Restaurant	Yacapin-Velez Streets	856-5178/720-698
Misto Restaurant	Seda Hotel, Centrio Mall	323-8888
Mom's Corner	Casa Crystalla	726-600/856-1704
Mom's Pig Out	1. J.R. Borja Extension 2. G/F SM Uptown	880-3188 880-8855
Mykarelli's Grill	1. Lifestyle District, Corrales Ext. 2. J.R. Borja Extension	0917-327-9000 880-3905
Old Blue Burger Oresto	Velez-Gaerlan Streets Hotel Conchita, Yacapin- Guillermo Streets	- 856-3857
Oriental Garden Restaurant	A. Velez-Makahambus Streets	856-1813/856-4402
Peking House	4/F Gaisano Mall, Corrales Avenue	0977-155-2556
Penong's Barbecue Seafoods & Grill	JR Borja-Corrales Streets	309-1834
Petals Restaurant	A. Velez-Luna Streets	856-2047,856-4320
P.O.P.S.	Corrales Avenue	323-2933
Pulse	Tiano Bros- Hayes Streets	856-2596
RaiRai Ken Restaurant	Rosario Arcade Limketkai Center	856-6389
Ramen Tei	Rosario Arcade Limketkai Center	856-6222
Razon's	Grand Central Hayes Street	0906-299-8146
Red Nectar	XU Gym, Corrales Street	856-2514
Red Tail Shrimp & more	1. Papa Juanito's Square, Limketkai Compound 2. Casa Azzurri, Velez Street	880-3950/0917-875- 5347 855-0004

Ribs & Bibs	1. J.R. Borja-Corrales Streets 2. 2/F Centrio	880-7783 859-0711
RossoResto	Lobby Level Mallberry Suites	855-5959/858-1901
Sea Foods Island	Centrio Mall, Ayala	-
Sea King Garden Restaurant	Grand City Hotel	857-2274,723-551
Secret Garden	Mastersons Avenue	0917-326-9292
Sentro 1850	A. Velez Street	854-1850,731-850
Seoul Korean Restaurant	Stonestown Suites	858-3854
Silver Court Restaurant	Capt. V. Roa Street	857-2145,859-2512
Sunburst	1. Rosario Arcade Limketkai Center 2. Centrio Mall, Ayala	729-393 0975-304-6523
T.G.I. Fridays	G/F Centrio Mall, Corrales Street	880-0656
Thai Me Up	1. Capistrano-Mabini Streets 2. Centrio Mall, Ayala	738-424/310-8424 323-1174
The Barn Restaurant	Lapasan	857-5009/858-1390
The Hungry Plate	The Nest, Corrales Avenue	850-6467
Turika Japanese Restaurant	Stonestown Suites	858-3854
Vienna Kaffehaus	A. Velez Street fronting Grand City Hotel	857-6171
Village Den	Yacapin Street	856-3648
VIP Hotel and Restaurant	A. Velez-Pacana Streets	856-2505/726-080
CAFE'S/DESSERT SHOP		
Aroma Café	Stonetown Suites	858-3854/858-3774
Bigby's Café	1. Rosario Strip Limketkai Center 2. SM City Ground Floor, Upper Carmen	857-5511 859-1358
Bon Café	3. Centrio Mall, Ground Floor	0917-677-3297
Brew Berry Café	N Hotel, Kauswagan Highway	
Café Cagayan Restaurant	Velez-Chavez Streets	
Café Lady Bea	Josefinas Grill, Carmen Hill	738-504
	Southwinds Hotel, Capt. Vicente Roa Street	856-2035
Café Laguna	Mallberry Suites, Limketkai Center	858-2999
Candy's Cafe	1. Rosario Strip Limketkai Center 2. Centrio Mall, Ayala	856-8100 -
Chocolates and Creams	Velez-Gaerlan Streets	0917-580-5244
Izzy's Cafe	1. 4 th Floor Gaisano Mall 2. Ground Floor Gaisano City	726-660 -
Krunch	Tiano-Montalvan Streets	0935-564-6151
Mai Crafts Boutique & Café	48 Don Apolinar Velez street	0915-319-5666
Marco Café	Marco Hotel, Cugman	733-033
Missy Bonbon	Limketkai Center	856-6852
Pop Rock Bakeshoppe& Cafe	G/F L&A Pabayo Building, Tiano Street	850-0159
Ralfs Café and Sports Bar	Tiano Bros.-Hayes Streets	0926-409-9494
Rhythm Café and Restobar	Cagayan River View Inn	858-4245
Roadhouse Cafe	1. 3/F Centrio Mall 2. G/F SM Uptown	880-0703 -
COFFEE SHOPS		
Coffee Works	1. Rosario Strip, Limketkai Center 2. Corrales, Divisoria	856-2240 856-2514
Bo's Coffee	2 nd Floor Centrio Mall, Ayala	323-1027
Café Espresso	Pearlmount Inn, Limketkai Drive	727-477
Figaro Coffee	Rosario Arcade Limketkai Center	856-3843/856-7743
Geo Café	Country Village Hotel, Carmen	858-3004
Starbucks	1. Rosario Arcade Limketkai	852-1506

	Center 2. Centrio Mall, Ayala 3. SM Downtown	729-393
BAR		
CDO Bar	Rodelsa Circle	-
Filter Restobar	Tiano-Hayes Streets	745-855
Frankee's Resto Bar	J.R. Borja Extension	880-1225
Gold Bar	Grand City Hotel, Velez Street	723-551
Liv Super Club	Rosario Strip, Limketkai Center	291-7123
Pistoleros Grill & Bar	Center Point Arcade, Domingo Velez Street	0905-716-9579
FAST FOOD CHAINS		
Chowking	1. Centrio Ayala 2. Divisoria 3. Gaisano 4. Gateway 5. Gusa 6. Limketkai Mall 7. Ororama Cogon 8. Puerto 9. SM Uptown 10. Velez Street 11. SM Downtown	323-1326 857-5907 856-3309 880-2229 856-5988 856-2631 880-0074 880-9330 859-1144 856-3309
Dunkin Donuts	1. Centrio Ayala 2. Divisoria 3. Gaisano City 4. Gaisano Mall 5. Limketkai Mall 6. SM Uptown 7. Puerto 8. Agora 9. Carmen 10. Elipe Park, Kauswagan	880-0677 725-005 856-7145 854-5555 726-816 859-3114 855-3987 856-1555 858-1715 858-855
Goldilocks	1. Limketkai Center 2. R.N. Abejuela Street 3. Puerto 4. Agora 5. Gaisano Mall 6. Carmen 7. Elipe Park, Kauswagan 8. SM Downtown	725-005 855-3987 856-1555 726-816 858-1715 858-8555 856-2264
Greenwich	1. Limketkai Center 2. R.N. Abejuela Street 3. Gaisano Mall 4. Gaisano City 5. Centrio Ayala 6. SM Uptown	854-2222 852-1708 854-5555 856-7145 880-0677 859-3114
Jolibee	1. Bulua 2. Capistrano-Chavez Streets 3. Centrio Ayala 4. Gaisano Mall 5. Gaisano City 6. Georgetown, Kauswagan 7. Kauswagan Highway 8. Limketkai Mall 9. Limketkai Gateway Tower 10. Market City, Agora, Lapasan	855-5595 - 880-2171/880-0361 880-6084 880-2171 850-4205 880-5226 880-0018/231-3574

	11. Ororama, Cogon	881-2363
	12. Puerto	856-2221
	13. SM Uptown	859-2511
	14. Vamenta, Carmen	855-0670
	15. A. Velez Street	850-0457
	16. Xavier University, Corrales Street	857-2997
	17. SM Downtown	
KFC	1. Entrance Limketkai Mall	856-1366
	2. SM City	859-1142
	3. Centrio Mall, Ayala	323-1384
MangInasal	1. T. Neri Street	323-2416
	2. Limketkai Center	323-2460
	3. Ororama, J.R. Borja Street	323-1150
	4. SM Uptown	880-0990
	5. Gaisano City	323-1151
	6. Agora, Lapasan	323-2595
	7. Centrio Mall, Ayala	323-1147
	8. Gaisano Puerto	
	9. SM Premier	
Mc Donald	1. Limketkai Center	856-8264/756-297
	2. Tirso Neri-Tiano Streets	856-6336/726-637
	3. Ororama Supercenter	858-6236
	4. Corrales Street	857-6236
	5. Centrio Mall, Ayala	856-9000
	6. Market City, Agora, Lapasan	323-1437
	7. SM Uptown	323-6142
Pancake House	1. Limketkai Mall	856-7990
	2. Centrio Mall, Ayala	323-4401
Pan-chic	1. J.R. Borja Extension	880-9500
	2. G/F Uptown Condotel, Mastersons Avenue	-
	3. Divisoria	
PIZZA PARLOR Alberto's	1. 253 Vamenta, Carmen	850-1940
	2. Pabayo-Chavez Streets	851-1769/0927-672-5107/0923-735-1551
BiañosCalda Pizza	1. CM Recto Alagar, Lapasan	856-3003
	2. Lorraines's Portico, Masterson's Avenue	858-9669
Shakey's Pizza Hut	1. SM Uptown	859-1119
	2. Gateway Park	880-1077
	3. 2/F Limketkai Mall	856-7054
Yellow Cab	1. 2/F Centrio Mall	323-1398
	2. G/F SM Uptown	859-2020
	3. Rosario Arcade, Limketkai Center	855-9222
PUB 4 Daboys Pub	1. Center Point, Domingo Velez Street	0917-714-0411
	2. Grand Central Hayes Street	
	3. Lifestyle District, Corrales Extension	

99 Ranch Buffet+ Pub Pete's Patriots	Tomas Saco Street Rosario Arcade, Limketkai Center	- 880-9281
Wild Onion	Center Point, Domingo Velez Street	0977-844-9453
VIDEOKE BAR Microphone Hero	Lifestyle District, Corrales Extension	0916-529-7306
Pistoleros Karaoke	Center Point, Domingo Velez Street	0905-716-9579
Songhits Family KTV Whatever Family KTV	J.R. Borja Extension Corrales Avenue	880-2589 852-1183

Source : Project Evaluation Division, CPDO

Annex A.6

Travel and Tour Agencies, 2017

Business Name	Address	Telephone Number
1. Swift Travel & Tours	Velez St.	8573897
2. Creative Leisures Travel & Tours	Vamenta Blvd., Carmen	8502292
3. Viajemondo Travel & Tours	Iponan	8508973
4. Golden Aero Travel & Tours	Capistrano/Yacapin Sts.	8568409/8524240
5. VMP Travel & Tours	Tiano/Montralvan Sts.	3097630
6. Bohemian Express Travel & Tours	RN Pelaez Blvd., Kauswagan	8581554/8502714
7. Tourist Depot Travel & Tours	#2 Ramon/Chavez Sts.	8574073
8. Airtime 10 Travels Express	Capistrano/Mabini Sts.	745879
9. D Comfortable Travel & Tours	#223 Pinikitan, Camaman-an	8500230
10. 9 Angels Travel & Tours	040 Zone 3, Patag	3502361
11. Majenta Travel Services	Pabayo/Dolores Sts.	8551663
12. Seven Stars Travel & Tours	De Leon Plaza Bldg, Velez/Yacapin Sts.	8567040
13. Lite Travel & Tours	Pabayo/Cruz Taal Sts.	8552697
14. Limbros Travel & Tours	Limketkai Center, Lapasan	8562334
15. V Travel & Tours	GumamelaExtn., Carmen	3095581
16. GTI Tickets & Tours	GF Gaisano Mall, Brgy 26	726409
17. Jentra Travel & Tour	Puerto	8555326
18. Sunny Sky Travel & Tours	Velez/Cruz Taal Sts.	8577283
19. Speedy Dream Travel & Tours	Ramonal/Daumar Sts.	725130
20. Saga Travel & Tours	Capistrano/Chavez Sts.	8573770
21. Hemisphere Travel & Tours	Elipe Park, Kauswagan	8524935
22. JCL Travel Resources	Zone 1, Bulua	3502627
23. Sunbee Tours & Travels	Velez/Yacapin Streets	8562360
24. E Connect Travel & Tours	Capt. Vicente Roa/Agudo Sts.	745873
25. Nette Travel & Tours	Velez/Yacapin Sts.	3097417
26. TourmakersPhils., Inc.	Domingo Neri St., RER 1	8581448
27. Travel Depot	12/20 th Sts., Nazareth	8568597
28. Kagay-an Travel & Tours	A & P Bldg., Abejuela/Rizal Sts.	8524053
29. Integrity Travel International	Mabini St.	8520047
30. House of Travel Incorporated	Centrio Mall	8800347
31. Celebrity Travel & Tours	Corrales/JR Borja Sts.	8577871
32. Kontur's Travel Corp.	Limketkai Center	8568998-5678
33. Grandscape Travel & Tours Co.	SM City, Masterson Avenue	8591515/8591236

34. Alegre Travel & Tours	Fernandez/Corrales Sts.	8501699
35. Pack and Go Travel & Tours	Luna/Velez Sts.	8578044
36. Guevara Travel & Tours	Zone 2, Bugo	8575971
37. Trip Travel & Tours	Tiano/Yacapin Sts.	8578211/2315849
38. Adventure One Travel & Destination	G/F Fabe Bldg., B1L4 Regatta Squire, Pueblo	8571724
39. Ramiga Travel & Tours	2/FKVM Bldg., Rizal/Gomez	3094534
40. CdoIntelliq Distribution, Inc.	Pinikitan, Camaman-an	721601
41. CdeO Travel & Tours	181 Tomas Saco/16 th St., Nazareth	3099968
42. Kicker's Travel & Tour	De Leon Plaza Bldg., Yacapin/Velez Sts.	3093811
43. Nexus Freight & Travel	Capitrano/Abellanosa Sts.	8565431
44. Dream & Destiny House of Travel	2F Goking Bldg., Terso Neri St.	8521790
45. Febrone Travel & Tours	Corrales Avenue	8520061
46. Java Travel & Tours	R 102 Press Club, Velz St.	85211702
47. Guevara Travel & Tours	Capt. Vicente Roa St	-
48. Emchester Travel & Tours Stop	Corrales Extn.	8801236
49. Pisces Travels & Tours	15 th & 16 th Sts. Nazareth	8572375
50. Amore Travel & Tours	Lapasan	8511574
51. Virgo Travel Partner	#83 Pabayo St.	8800899
52. Six Days Tour & Travel	G/F Moderno Bldg., Pabayo/Hayes Sts.	3234135
53. Jeremia Travel & Tour	Granvia Suite, Upper Carmen	-
54. Bridge Business Consultancy & Tours, Inc.	Stonestown Bldg., Upper Balulang	8583509
55. MP Travel Site	G/F Elipse Park Pelaez Blvd	8800089
56. WOW Camiguin Travel & Tours	Fernandez St.	3100698
57. Qarah Travel Agency	Pabayo/Cruz Taal Sts.	30993863

Source: City Tourism Office

Annex A.7

Recreation, Entertainment, and Sports, 2018

Facilities	Location
Movie Houses Limketkai Cinema I,II,III,IV Gaisano Mall Cinema I,II,III,IV SM City Cinema 1,2,3,4 Centrio Mall, Ayala Cinema 1,2,3,4	Limketkai Complex, Barangay 31 Barangay 26 SM City Carmen Corrales- C.M. Recto Avenue
Shopping Centers/Malls Centrio Mall, Ayala Gaisano Mall/City	Corrales- C.M. Recto Avenue 1. Carmen 2. Yacapin-V. Roa Streets 3. Barangay 26 4. Hayes-Osmeña Streets 5. J.R. Borja-Guillermo Streets 6. Bulua
Ororama Supercenter	1. Carmen 2. J. R. Borja Street
Limketkai Center	Barangay 31
Robinson Super Center	Limketkai Center
Savemore	1. SM City, Upper Carmen 2. Kauswagan Highway 3. Agora, Lapasan

<p>Shopwise Puregold</p> <p>Resorts Acuña Cabula River Resort Chali Coco Bay Country Village Hotel De Oro Saga Resort El Dorado Harbor Lights Hotel Gardens of Malasag Eco-Tourism Village Maandig Macro Hotel Pryce Plaza Hotel Raagas Ridgeview Chalets Victoria Stargate Dream Vacation Sonrisa Vista Resort</p> <p>Sports Facilities Bowling Alleys Xavier Estates Sports and Country Club Shuffle Square</p> <p>Gymnasium/Coliseum/Auditorium Alwana Sports Complex Bulua Gym Capitol University Gym City Central School Gym Corpus Christi Gym DMCC Gym MUST Gym Gregorio Pelaez Sports Center Guani Sports Center Liceo de Cagayan University Gym Lourdes College Auditorium Lourdes College Gym Oro Christian Grace School Gym Pilgrim Christian College Gym Sports Zone (Temp. Closed) Xavier University Gym</p>	<p>4. Capistrano-Pacana Streets</p> <p>Limketkai Center Lapasan</p> <p>Tablon Sitio Cabula, Lumbia Cugman Baloy Villarin Street, Carmen Bulua Bonbon Gusa Cugman Bonbon Cugman Upper Carmen Bonbon Xavier Estates, Upper Carmen Bayabas Upper Macasandig Bayabas</p> <p>Upper Balulang</p> <p>Gusa</p> <p>Cugman Bulua Corrales Extension A. Velez-Yacapin Streets Macasandig Kauswagan Lapasan A. Velez Street Gumamela Street, Carmen Carmen Capistrano Street Macasandig Macasandig Capistrano-Akut Streets Tomas Saco Street, Nazareth Corrales Avenue</p>
<p>Golf Course Camp Evangelista Pueblo de Oro</p> <p>Tennis Court Capitol Tennis Court Golden Friendship Tennis Court Gregorio Pelaez Sports Center Liceo de Cagayan University Tennis Court Nazareth Tennis Court Phil. Port Authority Tennis Court Pryce Plaza Hotel Tennis Court RER Drive Subd. Tennis Court</p>	<p>Patag Upper Carmen</p> <p>Capitol Compound Gaerlan-Capistrano Streets, Brgy 1 A. Velez Street Kauswagan</p> <p>Nazareth Macabalan Carmen Hill Kauswagan</p>

<p>Searsolin Tennis Court Seventh Day Adventist Tennis Court Sports and Country Club Tennis Court Villa Ernesto Subd. Tennis Court Xavier University Tennis Court</p> <p>Fitness And SPA Ban Sabai Thai Spa Body Touch Massage & Spa</p> <p>Duke Spa FAI THAI Massage</p> <p>Flora's Beauty Salon & Spa La Cabana Spa</p> <p>Nikki Salon & Spa Nuat Thai Foot & Body Massage Nuat Thai Massage Raf-Raf Thai Traditional Massage Sentara Nail & Body Spa Spa de Marie Beauty Centrum Spa de Oro Salon TA TSU JIN Spa & Body Massage Thai Boran Massage</p> <p>Touch n Heal Facial Body & Foot Massage</p> <p>3K Thai Traditional Massage Vanity Works Salon Day & Spa</p>	<p>Upper Balulang Upper Balulang</p> <p>Xavier Estates</p> <p>Gusa Corrales Avenue</p> <p>Corrales Street, 714-032 Robinson Mall, Limketkai Center, 856-3127 National Highway, Kauswagan, 1. Pabayo Street, 350-3889 2. Pabayo Street, 856-1996(Annex) J.R. Borja-Pabayo Sts., 857-1401 1. C.M. Recto Avenue, 856-4108 2. Marco Hotel, Cugman Pabayo-Cruz Taal Streets, 721-879 Agodo Road cor Limketkai, 857-5877 Florentino Street, 857-5877 1. Tiano-Pacana Sts., 09123841475 Limketkai Drive, 733-042/ 856-8870 Pabayo-Gomez Streets, 721-428 Pabayo- Yacapn Streets Capistrano-Pacana Streets, 727-151 Abejuela-Burgos Streets, 857-7904/ 221-4535 Pres. Quirino Streets, corner Limketkai Drive, 856-2779 Capistrano-Borja Streets, 714-918 Rosario Arcade, Limketkai Center Tel. No. 856-2241 Cel No. 09228661658</p>
---	--

Source : Project Evaluation Division, CPDO

Annex B

Type of Communications Systems and Service Providers, 2018

I. Telecommunication Services:

1. Telephone Service Provider

a) Land Lines/Conventional System (Local Exchange Carrier (LEC))

- PLDT-Philcom
- Smart Broadband, Inc./Cruz Telephone Co.
- Misamis Oriental Telephone System, Inc.
- Philippine Long Distance Co.
- Southern Telecommunications Co, Inc.
- Bayan Telecom

Note: Telecommunications Office has ceased its operation since August 2013 in Region 10

b) Cellular Mobile Telephone Service Providers

- Smart Communications, Inc./Piltel (Talk "N Text)
- Globe Telecom. GMCR Inc./Islacom (Touch Mobile)
- Digitel Mobile Phils, Inc. (Sun Cellular)

c) Telephone Long Distance Exchange (Inter-Exchange Carrier)

- PLDT – Philcom
- Bayan Telecom., Inc.
- PLDT
- Innove' /Globe

d) Broadband Networks

- PLDT
- Globe Telecom/Innove Communications
- PLDT - Philcom Corp.
- ICC/Bayantel
- Innove Communications, Inc.
- Parasat/Cable21 Technologies
- SBI/Cruztelco
- Smart Broadband, Inc.
- Sotelco (DatacomMozcom)
- DC Tech Microservices, Inc.

e) Wireless Local Loop Network

- Bayantel Telecom., Inc.

2. Trunked Radio Stations

- MobileCom/UTSI
- Smart Trunk II

Note: Use for Private Network Only and not a Service Provider

3. Fixed and Land Mobile Radio Services

Note: Use for Private Network Only and not a Service Provider

4. Safety and Special Services Stations**a. Ship Station**

1. Trans-Asia Shipping Lines
2. Philippine Span Asia Carrier Corp.
3. 2GO Shipping Lines
4. Gothong Southern Inc.
5. Solid Shipping Line Corporation
6. Cokaliong Shipping Lines
7. Lite (Lite Ferries) Shipping Corporation
8. Asian Marine Transport Corporation (Super Shuttle Ferry)

b. Aircraft Station

1. Philippines Airlines Inc.
2. Air Philippines Corp.
3. Cebu Pacific Air/Tiger Air
4. Asian Spirit

5. Postal and Courier Services

- please refer to Philippine Postal Corporation or DOTC

II. TV Stations

- | | |
|---|---|
| 1. ABS-CBN Broadcasting Corporation (DXCS-TV), Ch 4 | Greenhills Road, Bulua, Cagayan de Oro City |
| 2. Amcara Broadcasting Network (DCEC-TV), Ch 23 | Greenhills Road, Bulua, Cagayan de Oro City |
| 3. Radio Mindanao Network, Inc. (DXHB-TV) | Non-Operational |
| 4. Gateway UHF TV Broadcasting, Inc. (DXGC-TV), Ch 25 | Father Mastersons Avenue, Upper Carmen, Cagayan de Oro City |
| 5. Associated Broadcasting Corp. (DXTE-TV), Ch 21 | Smart compound, Macapagal Hi-way, Bulua, Cagayan de Oro City |
| 6. GMA Netwoks Inc. (DXMK-TV), Ch 12 | Centro Mariano Bldg., Cogon Area, Osmeña St., Cagayan de Oro City |
| 7. RGMA Network, Inc. (DXBA), Ch 43 | Centro Mariano Bldg., Cogon Area, Osmeña St., Cagayan de Oro City |

- Cable TV Stations

- | | |
|-------------------------------|--|
| 1. Parasat Cable TV, Inc. | Sta. Cruz 1, Lapasan, Cagayan de Oro City |
| 2. Jade Cable TV System, Inc. | Dr. 103 De Leon Plaza Bldg., Yacapin-Velez Sts., Cagayan de Oro City |
| 3. DEARBC Cable Network | Pili Street, Reyes Subdivision, Bugo, Cagayan de Oro City |

Broadcast Stations**a. AM Radio**

- | | |
|--|---|
| 1. Radio Mindanao Network (DXCC) | Echem cor. Velez Streets, Cagayan de Oro City |
| 2. Radio Philippines Network (DXKO) | RPN Compound, Gusa, Cagayan de Oro City |
| 3. New Sound Broadcasting Network, Inc. (DXIF) | Corrales Avenue, Cagayan de Oro City |

- | | |
|--|--|
| 4. Cebu Broadcasting Company (DXKH) | Zone 6, Bayabas, Cagayan de Oro City |
| 5. Radio Pilipino Corporation (DXCO) | Highway Igpit, Opol, Misamis Oriental |
| 6. Philippine Broadcast System (DXIM) | G/F LiongTekFaternity Building, San Agustin cor. Cagayan de Oro City |
| 7. Hypersonic Broadcasting Center, Inc. (DXRU) | Suan Arcade, Vamenta Street, Carmen, Cagayan de Oro City |
| 8. COC Broadcast Network (DXJR) | Carmen, Cagayan de Oro City
Non-Operational |
| 9. Sawara Sug Media Corp., (DXCL) | St. Therese Street, Zone 5, Kauswagan, Cagayan de Oro City |

b. FM Radio

- | | |
|---|---|
| 1. Radio Mindanao Network (DXVM) | Echem cor. Velez Streets, Cagayan de Oro City |
| 2. Nation Broadcasting Corporation (DXRL) | Smart Compound, Macapagal Hi-way, Bulua, Cagayan de Oro City |
| 3. Cebu Broadcasting Corp./Radio Natin (DXHY) | 3 rd Floor ATC Bldg., Velez-Luna Streets, Cagayan de Oro City |
| 4. University of Mindanao Broadcasting Network (DXWZ) | Barangay 26, Osmeña Extension, Cagayan de Oro City |
| 5. Free Air Broadcasting Network, Inc. (formerly: Rajah Broadcasting Network (DXRJ) | Pryce Plaza, Carmen Hills, Cagayan de Oro City |
| 6. Sarraga Integrated & Management Corporation (DXJL) | Executive Centrum Building, J.R. Borja Street, Cagayan de Oro City |
| 7. Quest Broadcasting, Inc. (DXKB) | Abellanosa-Vega Streets, Cagayan de Oro City |
| 8. FSB Radio Network, Inc. (DXBL) | 3/F TS Midpoint Hub Building, Corrales Avenue, Cagayan de Oro City |
| 9. Progressive Broadcasting Corporation (DXNY) | Pryce Plaza, Carmen Hills, Cagayan de Oro City |
| 10. Republic Broadcasting System, Inc.- GMA (DXLX) | Pabayo corner Hayes Streets, Cagayan de Oro City |
| 11. Aliw Broadcasting Corporation (DXQR) | ALC Building, Hayes cor. Velez Streets, Cagayan de Oro City |
| 12. ABS-CBN Broadcasting Corporation (DXEC) | Barangay Bulua, Cagayan de Oro City |
| 13. Manila Broadcasting Corporation (DXKS) | 6 th Floor, Imperial Plaza, Velez Street, Cagayan de Oro City |
| 14. Manila Broadcasting Corporation (DXYR) | 6 th Floor, Imperial Plaza, Velez Street Cagayan de Oro City, |
| 15. Hypersonic Broadcasting Center, Inc. (DXMR) | 2 nd Floor SBC Building, CM Recto Avenue, Cagayan de Oro City |
| 16. Baycomm Broadcasting Corporation (DXMM) | Suan Arcade, Vamenta Street, Carmen, Cagayan de Oro City |
| 17. Cagayan de Oro Media Corporation | Buntong, Camaman-an, Cagayan de Oro City |
| 18. GMA Network, Inc. (DXLX) | Marel Building, Pabayo-Hayes Streets, Cagayan de Oro City |
| 19. Philippine Broadcasting Company (DXYR) | 6 th Floor, TTK, Imperial Plaza, Velez Street, Cagayan de Oro City |

IV. Broadband Networks

- | | |
|--|---|
| - PLDT | Pacana Street, Licoan, Cagayan de Oro City |
| - Globe Telecom, Inc./Innove Communication, Inc. | Gateway Tower, Recto Avenue, Lapasan, Cagayan de Oro City |
| - Philcom – PLDT | Max Suniel Street, Carmen, Cagayan de Oro City |
| - Bayan Telecommunications, Inc. | A. Luna Extension, Cagayan de Oro City |
| - Parasat/Cable 21 Technologies | Sta. Cruz, Lapasan, Cagayan de Oro City |
| - Smart Wifi/Broadband Inc. | Pacana Street, Licoan, Cagayan de Oro City |

V. Internet Service Provider (Registered)

- | | |
|---|---|
| - Bayan Telecommunications, Inc. | A. Luna Extn., Cagayan de Oro City |
| - Cable 21 Technologies | C. Taal Street, Cagayan de Oro City |
| - DC Tech Microservices, Inc. | Nazareth, Cagayan de Oro City |
| - Philcom On-Link | Max Suniel Street, Carmen, Cagayan de Oro City |
| - Oro Graphics Inc. (Oro Magnet Technologies) | Capt. Vicente Roa Street, Cagayan de Oro City |
| - XU Net (Campus Use Only) | Xavier University, Corrales Street, Cagayan de Oro City |

VI. Wireless Data Network (WDN) Dealer

- | | |
|---|---|
| - CDR King General Merchandise | Jimar Building, A. Velez Street, Cagayan de Oro City |
| - Dataworld Computer Center | #49 T. Neri St., Cagayan de Oro City |
| - Emcor Incorporated | JVR Building, JR Borja Street, Barangay 32, Cagayan de Oro City |
| - Mobilecare Services Phils. Inc. | 2 nd Level East Concourse, Limketkai Center, Brgy. 31, Cag. de Oro City |
| - Microtrade GCM Corporation | ICS Bldg. Tiano-Montalvan Streets, Cagayan de Oro City |
| - Pismo Digital Lifestyle, Inc./The ISOP | Unit 307A, 3 rd Flr., SM City, Zone 13 Upper Carmen, Cagayan de Oro City |
| - Proton Micro System, Inc./ Octagon Computer Store | 145 Gomez cor. A. Velez Streets, Cagayan de Oro City |
| - REV Technologies | 11st-18 th Street, Nazareth, Cagayan de Oro City |
| - Silicon Valley Computer Group Phils., Inc. | Unit BUGL-19A, Greenlane 1 st Level, Limketkai, Cagayan de Oro City |
| - Star Appliance Center, Inc. (SM City) | SM City, Pueblo de Oro, Upper Carmen, Cagayan de Oro City |
| - Technomart | 345 JR Borja-Pres. Aguinaldo Streets Cagayan de Oro City |
| - E-Signage Phils., Inc. | #21 st Flr. Dr. Waga Bldg., Gomez-Velez Streets, Cagayan de Oro City |
| - Infinitel Devices | Velez-Gomez Streets, Cagayan de Oro City |

- Infiniticare Tech Solutions, Inc 6thFlr. TTK Tower, Imperial Bldg., A. Velez Street, Cagayan de Oro City

VII. Radio Equipment Dealer

- A.D Mhz, Trading Vamenta Boulevard, Carmen, Cagayan de Oro City
- Electropro Marketing Velez-del Pilar Streets, Cagayan de Oro City
- Clyx Marketing (ex. EBC Electronics & Communication Center)
- IC Marketing A. Velez Street, Cagayan de Oro City
- Mircotrade GCM Corporation Tiano-Montalvan Streets, Cagayan de Oro City
- Solarcom Marketing (ex. Sonex Electronic & Electrical Taal-Tiano Streets, Cagayan de Oro City
- UP Marketing Lapasan, Cagayan de Oro City

Source: National Telecommunication Commission (NTC)

Annex C

List of National Government Agencies, 2019

National Government Agency		Contact Address and Numbers
1	BANGKO SENTRAL NG PILIPINAS	MS. MARIBETH G. BAÑEZ Acting Deputy Director Beside Provincial Hospital, CM Recto Avenue Corner A-Velez Street Cagayan de Oro City Tel. Nos. 728-270/724-747 Fax No. 857-4176 to 81 857-4181 E-mail Add: add:em_sena@yahoo.com Web : cagayan_de_oro@bsp.gov.ph
2	BOY SCOUT OF THE PHILIPPINES	MR. RUDY C. GULIGADO OIC-BSP- CDO Council Velez Street, Cagayan de Oro City Tel No. 857-1466
3	BUREAU OF AGRICULTURAL STATISTICS	ENGR. CARLITO A. BACLAYON Regional Agriculture Statistics Officer Region X, # 8 Agoho Drive Carmen, Cagayan de Oro City Tel. No. 855-2633 E-mail Add: basrego@home.philcom.ph.com
4	BUREAU OF JAIL MANAGEMENT AND PENOLOGY	J/INSP. HAIDEE G. MACANDILI - FEMALE J/SUPT. ERWIN KENNY P. RONQUILLO - MALE Oic City Warden Regional Chief C.R.S. City Jail Warden BJMP Tel. No. 858-4137 SUPT. ISABELO V. CARTIN JR. MPA Assistant Regional Director for Operation Regional Office X F. Delima Street, Barangay Lumbia Cagayan de Oro City Tel. No. 859-1444 (DILG X) /3090006 (Lumbia) Supt. Cordona– 09187667885 J. Supt. P. Magdadaro– 09183319390 E-mail Add: rbjmp@yahoo.com
5	BUREAU OF CUSTOMS	ATTY. FLORO G. CALIXIHAN Acting Custom District Collector Macabalan, Cagayan de Oro City Tel. Nos. 724-140/856-8782/725-273/856-9406 E-mail Add: rmsacra@yahoo.com
6	BUREAU OF FISHERIES AND AQUATIC RESOURCES	MR. TEODORO A. BACOLOD, JR. OIC - Regional Director Region Office X Macabalan, Cagayan de Oro City Fax No. 856-9593/856-9610 E-mail Add: jholimen@yahoo.com

7	BUREAU OF IMMIGRATION AND DEPORTATION	MR. FLORENTINO G. DIPUTADO Alien Control Officer YMCA Building-Ground Floor Julio Pacana Street, Cagayan de Oro City Tel. No. 880-3255
8	BUREAU OF FIRE PROTECTION	SUPT. (DSC) ALLAN A. CABOT District Fire Marshall Bureau of Fire Protection Regional Office X Cagayan de Oro Fire District Capt. Vicente Roa Street Cogon Cagayan de Oro City Tel. Nos. 727-580/725-827
9	BUREAU OF INTERNAL REVENUE	ATTY. HERMENO A. PALAMINE Regional Director ATTY. NUZAR N. BALATERO Assistant Regional Director Regional Office X West <i>Bound</i> Terminal, Bulua Cagayan de Oro City Tel. Nos. 726-150 (Finance)/751-423 (ORD)/ 722-842 Fax No. 711-637 E-mail Add: rr_16@bir.gov.ph MR. VENERANDO B. HOMEZ Revenue District Officer BIR District Office – Region 10
10	BUREAU OF LOCAL GOVERNMENT FINANCE	MS. HERMEGEGILDA G. GARSULA OIC Regional Director Tejero Street, Patag Cagayan de Oro City Tel. Center Nos. 737-826/858-3895 E-mail Add: blgfdosl@yahoo.com
11	BUREAU OF MINES AND GEO-SCIENCE	ENGR. REX S. MONSANTO Regional Director Region Office X Tel. No. 856-1331
12	BUREAU OF PLANT INDUSTRY	MR. MANUEL A. BARRADAS Regional Manager Plant Quarantine Service Port of Cagayan de Oro Tel. No. 880-9896/880-5827 DR. LEO MIRA Chief, Veterinary Quarantine Officer National Veterinary Quarantine Service Bureau of Animal Industry Macabalan, Cagayan de Oro City E-mail : Agri10@Norminet.Org.ph Tel. No. 881-0797 Fax tel. 856-5164 E-mail Add: agri10@norminet.org.ph

13	BUREAU OF TREASURY	MR. BIENVENIDO V. ESMERALDA, JR. OIC - Regional Director Regional Office X Gazebo Building, A. Velez-Gaerlan Streets Cagayan de Oro City Tel. No. 857-1578 E-mail Add: rsgadian@treasury.gov.ph
14	CAGAYAN DE ORO CHAMBER OF COMMERCE AND INDUSTRY FOUNDATION, INC. (ORO	MRS. QUERETESS Q. QUESA Executive Director DR. IRENE L. FLORO President Macapagal Drive Pueblo de Oro Township Cagayan de Oro City Tel. Nos. 858-4068/858-4073 E-mail Add: oro-chamber-membership@gmail.com oro-chamber@gmail.com
15	CAGAYAN DE ORO WATER DISTRICT	ENGR. BIENVENIDO V. BATAR, JR. Acting General Manager Corrales Avenue, Cagayan de Oro City Tel. Nos. 722-705/729-657/856-4373//856-4546 Fax No. 722-705 E-mail Add: nsjudith@yahoo.com
16	CEPALCO	MS. CHIQUITA C. CAPILI, CPA President and Chief Operating Officer T. Chavez-Tiano Streets Cagayan de Oro City Tel. Nos. 725-211/857-5092
17	CITY ENVIRONMENT AND NATURAL RESOURCES OFFICE (CENRO)	MR. ALDRICH S. RESMA PENRO Officer MS. MYRNA E. NERI CENRO Officer Tel. No. 855-2347 Malasag, Cugman Cagayan de Oro City
18	CIVIL AVIATION AUTHORITY OF THE PHILIPPINES (ATO/CAAP)	ENGR. JOSE G. BUDIONGAN Area Manager – Area X Laguindingan Airport Misamis Oriental Tel. Nos. 309-3218/723-233 E-mail Add: caapcd@yahoo.com
19	CIVIL SERVICE COMMISSION	DIR. GRACE R. BELGADO SAQUETON Regional Director IV Vamenta Boulevard, Carmen Cagayan de Oro City Tel. Nos. 723-108/729-558/728-267 E-mail Add: cso@philcom.ph MS. NOEMI RABE TORRES Asst. Regional Director III ATTY. COSETTE MAGLASANG-MUNDO

		Director II Civil Service Commission Misamis Oriental 2nd Floor Pelaez Sports Center Velez Street, Cagayan de Oro City Tel. Nos. 858-7563/856-8211/09053234173 E-mail Add: csc10admin0@philcom.ph
20	COMMISSION ON HIGHER EDUCATION	DR. RAUL C. ALVARES, JR. DIRECTOR IV Regional Director Regional Office X Hayes Street, near City Health Office, Brgy. 40 Tel. Nos. 880-8513/880-8563 Fax No. 856-4380 E-mail Add: chedro@ched.gov.ph Website: web.ched.gov.ph/region10/
21	COMMISSION ON AUDIT	ATTY. CELSO L. BUCAL Regional Director Carmen, Cagayan de Oro City Tel. Nos. 858-2174/858-2994 E-mail Add: coa10@websprinter.net
22	COMMISSION ON ELECTION	ATTY. RENATO A. MAGBUTAY Regional Director Region X Cagayan de Oro City Tel. No. 858-6269 Fax No. 350-3512 E-mail Add: comelec_region10@yahoo.com
23	COMMISSION ON HUMAN RIGHTS	ATTY. GEANNE IVY F. ABRENA Regional Director Regional Office X 2nd floor Ong Building Yacapin-Roxas Streets, Cagayan de Oro City Tel. No. 712-372 Fax no. 724-525 E-mail Add: CHR10@skynet.Net
24	COMMISSION ON POPULATION	ATTY. JEREMIAS C. GUPIT Regional Director MR. NEIL ALDREN G. OMEGA Asst. Regional Director Carmen, Cagayan de Oro City Tel. No. 723-442 Fax No. 858-7152 E-mail Add: popcom@norminet.org.ph
25	COOPERATIVE DEVELOPMENT AUTHORITY	MR. GLENN S. GARCIA Regional Director Room 205, 2nd Floor, Enterprise Center Building Waterside Living Complex, Julio Pacana Street, Licoan, Cagayan de Oro City Tel. Nos. 857-3900/725-576 E-mail Add: cda_cdo@yahoo.com.ph
26	DEPARTMENT OF AGRARIAN REFORM	MR. FAISAR A. MAMBUAY, CESO IV Regional Director Region Office X Macanhan, Carmen Cagayan de Oro City

		<p>Tel. Nos. 858-1104 Fax No. 858-2672 E-mail Add: darro10@yahoo.com/current: rp_d_10@yahoo.com.ph</p> <p>ATTY. MERLITA C. CAPINPUYAN Agrarian Reform Division for Operation (ARDO)</p> <p>MR. EDDIE C. AGAC-AC Agrarian Reform Division for Administration (ARDA)</p>
27	DEPARTMENT OF AGRICULTURE	<p>DIRECTOR CARLENE C. COLLADO, CPA OIC Regional Director Regional Field OfficeX Antonio Luna Street, Cagayan de Oro City Tel. Nos. 856-8777 Fax No. 856-6871 E-mail Add: agri10cdo@gmail.com ictu@yahoo.com.ph</p>
28	DEPARTMENT OF BUDGET AND MANAGEMENT	<p>DIR. CARMELA S. FERNAN CESO III Regional Director Regional Office X Zone 1, Bulua Cagayan de Oro City Tel. Nos. 737-577/856-3719 Fax No. 738-074/738-718 Fax No. 738-074 E-mail Add: dbmrox@yahoo.com</p>
29	DEPARTMENT OF EDUCATION	<p>DR. JONATHAN S. DE LA PEÑA Schools Division Superintendent Masterson Avenue, Upper Balulang Cagayan de Oro City Tel. Nos. 856-3934/710-387/727-836 Fax No. 720-665/727-836 E-mail Add: decsro_x@yahoo.com</p> <p>ARTURO B. BAYOCOT PHD. CESO IV Regional Director</p> <p>ATTY. SHIRLEY CHATO Assistant Regional Director</p> <p>MR. RODOLFO BAYETA- Planning Officer Planning Division - 855-0049 CID - 855-0048 Accounting - 855-0043 Admin - 855-0045</p>
30	DEPARTMENT OF ENERGY(MINDANAO)	<p>MR. MANUEL L. LLANEZA Director Mindanao Field Office 5th Floor, Metro Bank Plaza Ramon Magsaysay Avenue, Davao City Tel. Nos. (082)224-0740/221-0778(fax) E-mail Add: mlauz@yahoo.com/millaneza</p>

		@doa.gov.ph
31	DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES	<p>MS. ARLEIGH I. ADORABLE Regional Director Macabalan, Cagayan de Oro City Tel. Nos. (088) 856-8200/856-9066 Email Add: r10.denr@gmail.com</p> <p>MR. PAQUITO D. MELICOR, JR. Asst. Regional Director Technical Services Planning And Management Division Tel. No. (088) 856-9066 E-mail Add: r10.denr@gmail.com</p> <p>MS. GEORGINA C. PADILLA Head Executive Assistant Regional Technical Director (for research) Eco-System Research and Development Tel. Nos. 725-327/856-9364/856-9537</p> <p>MR. FELIX S. MIRASOL, JR. Asst. Regional Director Management Services Protected Area Wildlife Coastal Zone Management Services (PAWCZMS) Tel. No. 856-6704</p> <p>DR. REYNALDO S. DIGAMO, CESO IV OIC Regional Director Environmental Management Bureau Tel. No. (088) 856-9362</p> <p>MR. REX S. MONSANTO Regional Director Mines and Geo-Sciences Bureau-10 E-mail Add: denrmgb10@yahoo.com Tel. Nos. (088) 856-9362/856-1331</p>
32	DEPARTMENT OF FOREIGN AFFAIRS	<p>MR. MACUD ABDURAHEYM S.Y. MACUD OIC - Regional Director Ayala, Centrio Cagayan de Oro City Tel. Nos. 726-578/724-309 E-mail Add: rcocdo@yahoo.com/rco.cdo@gmail.com</p>
33	DEPARTMENT OF HEALTH (Center for Health Development Northern Mindanao)	<p>DR. ADRIANO P. SUBA-AN, RMT,MD,MPH, MCHM,CESO IV Regional Director Region X J.V. Serifa Street, Carmen Cagayan de Oro City Tel. Nos. 858-4000/858-5088/858-2636 Trunkline - 858-7132 E-mail Add: dohro10@gmail.com Website: ro10.doh.gov.ph</p>
34	DEPARTMENT OF TRANSPORTATION AND COMMUNICATION	<p>MR. AMINODIN D. GURO OIC- Regional Director Regional Office X Bulua, Cagayan de Oro City</p>

		<p>Tel. Nos. 857-5637/350-1507 E-mail Add: arian227@yahoo.com/ltfrb@yahoo.com ltfrbreg@yahoo.com</p>
35	DEPARTMENT OF INTERIOR AND LOCAL GOVERNMENT	<p>MR. ARNEL M. AGABE, CESO IV Regional Director-DILG Region X – Northern Mindanao Masterson Avenue, KM3, Upper Carmen Cagayande Oro City Tel. Nos. 723-189/858-2191/350-9580 Fax No. 723-768 E-mail Add: r10_dilg@yahoo.com</p> <p>NILO P. CASTANARES Regional Director Officer-In-Charge</p>
36	DEPARTMENT OF JUSTICE	<p>RP JAIME L. UMPA Regional Prosecutor Department of Justice RTC-OCC Misamis Oriental Hall of Justice Hayes Street, Cagayan de Oro City Fax No. (088)2272-0121 E-mail Add: reg10.ppadoj@gmail.com</p>
37	DEPARTMENT OF LABOR AND EMPLOYMENT	<p>MR. RAYMUNDO G. AGRAVANTE Regional Director Region X Monte Bldg. RER Phase I, Kauswagan Cagayan de Oro City Tel Nos. 857-1931/727-682 Fax No. 727-682/RD-857-2218 E-mail Add: dole@websprint.net</p>
38	DEPARTMENT OF PUBLIC WORKS AND HIGHWAYS	<p>ENGR. ZENAIDA T. TAN Regional Director Region X Engineers Hill, Bulua, Cagayan de Oro City Tel. Nos. Fax No. 858-8502 E-mail Add: eduarte.dpwh.gov.ph</p> <p>ENGR. EFREN A. BERBA Asst. Regional Director</p> <p>ENGR. YOLANDA T. EGAM District Engineer District 1 Bulua, Cagayan de Oro City Tel. No. 858-9876</p> <p>ENGR. ANASTACIO G. MARUNDAN District Engineer District 2 Macabalan, Cagayan de Oro City Tel. No. 856-8774</p>

39	DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT	<p>DIR. MARI-FLOR A. DOLLAGA LIBANG Regional Director - DSWD X Regional Office X Masterson Avenue, Carmen Cagayan de Oro City Tel. No.858-8959 E-mail Add:dswd10@yahoo.com</p> <p>MS. ALDERSY M. DE LA CRUZ Assistant Regional Director</p> <p>MR. MANUEL M. BORRES Asst. Regional Director for Admin Operation</p>
40	DEPARTMENT OF SCIENCE AND TECHNOLOGY	<p>DIR. ALFONSO P. ALAMBAN, CESO IV Regional Director Region X JR Borja Memorial City Hospital Compound Carmen, Cagayan de Oro City Tel. Nos. 858-3932/858-3933/858-3991 E-mail Add:ruel_vince@yahoo.com</p>
41	DEPARTMENT OF TOURISM	<p>DIR. MARIE ELLEN S. UNCHUAN Regional Director Regional Office X A. Velez Street, Cagayan de Oro City Tel. No. 726394 Fax Nos. 723-696/856-4048</p>
42	DEPARTMENT OF TRADE AND INDUSTRY	<p>ARD. LINDA O. BONIAO Regional Director Corrales - Luna Streets Cagayan de Oro City Tel. No. 729-291 Province -712-473 loc 13 E-mail Add: dti_r10@gmail.com</p> <p>MA. ELIZA A. PABILLORE Provincial Director DTI Misamis Oriental Oro Business Promotion Center 3/F Antolin Bldg. Tiano-Akut Streets Cagayan de Oro City Tel. Nos. 722-291/712-473/857-4034 PhilExport 10 - 710-610 Promote CDO -727-128 (Ruben Vegafria- President)</p>
43	DEVELOPMENT BANK OF THE PHILIPPINES	<p>MS. MARY JOY B. SALGADO Branch Head Northern Mindanao Corrales - T. Neri Streets Cagayan de Oro City Tel. Nos. 857-2087 Fax No. 8572088</p> <p>MR. EUGENE M. CHAVES</p>

		Area Head Northern Mindanao E-mail Add: cagayandeoro@devbankphil.com.ph
44	GOVERNMENT SERVICE INSURANCESYSTEM	ENGR. MA. CECILIA G. VEGA Branch Manager Cagayan de Oro Field Office Carmen, Cagayan de Oro City Tel. No. 858-5818 E-mail Add: gsis@gov.ph UMID – 858-3992
45	HOME DEVELOPMENT MUTUAL FUND	MR. FERDINAND F. SANIEL Area Head Northern Mindanao MS. SUSAN M. CEASAR Head - Cagayan de Oro City MR. AMORPATRI B. BAJARLA Head – Carmen Branch Cagayan de Oro City MR. FERMIN E. STA. THERESA Vice-President Visayas-Mindanao Lending
46	HOUSING AND LAND USE REGULATORY BOARD	MR. DUNSTAN VICENTE Regional Director II Northern Mindanao Region 3rd Floor, Dupoint Building Velez-Akut Streets Cagayan de Oro City Tel. Nos. 721-466/856-5088/728-826 Fax No. 856-5088 E-mail Add: region10@hlurb.gov.ph
47	HOUSING AND URBAN DEVELOPMENT COORDINATING COUNCIL	MS. GRACE CERES B. SANIEL Regional Coordinator Mezzanine Floor, Consuelo Building Corrales Avenue, Infront Xavier University Cagayan de Oro City Tel. Nos. 725-965/855-5518 E-mail: hudcc_10@yahoo.com
48	HABITAT FOR HUMANITY	MS. NENA TAN VELASCO Manager Calaanan, Phase II Cagayan de Oro City E-mail Add: info@habitat.org.ph
49	INFORMATION AND COMMUNICATION TECHNOLOGY OFFICE (DOST-ICTO)	MS. MINDAYA K. DISANGCOPAN Regional Director Regional Office X T. Chavez Street, Cagayan de Oro City Tel Nos. E-mail Add: dhim2004@yahoo.com

50	LAND BANK OF THE PHILIPPINES	MS. LILIA S. CAPISTRANO Branch Manager/Asst. Vice President J. Luna Street, Cagayan de Oro City Tel. Nos. (08822)723-549/725-580 (088)856-3199/856-3198 Fax No. (088) 856-3198/856-8419/880-1765 E-mail Add: 1bpcapistranophilcom.com
51	LAGUINDINGAN AIRPORT DEVELOPMENT PROJECT MANAGEMENT OFFICE	ENGR. EDGARDO J. MANGALILI Project Manager Kibaghot, Laguindingan Misamis Oriental Tel. No. 858-7626 E-mail Add: ladp_pmo@yahoo.com
52	LAND REGISTRATION AUTHORITY	MR. CEPRIANO BENEDICTO E. RATUNIL Register of Deeds IV Registry of Deeds for Cagayan de Oro City Archbishop Hayes and Fernandez Street, Extension Cagayan de Oro City MS. SIGRID KITCHIE MAPUTOL-COGON Acting Register of Deeds II Misamis Oriental
53	LAND TRANSPORTATION OFFICE	MR. NELSON MANALOTO Regional Director Region IX Zone 7, Bulua, Cagayan de Oro City Tel. No. (088) 858-6391 Fax No. 350-3016 E-mail Add: dcawiten@lto.gov.ph sbagyv@lto.gov.ph
54	MARITIME INDUSTRY AUTHORITY	DRA. SELISA N. ORONGAN Regional Director Regional Office X 2nd Floor, SEJOLIM Building, Gemelina Street Carmen, Cagayan de Oro City Tel. No. 726-522 Fax No. 856-9105 E-mail Add: cdomro@yahoo.com
55	MINDANAO DEVELOPMENT AUTHORITY	HON. LUWALHATI R. ANTONINO Chairman 4th Floor SSS Building, JP Laurel Avenue Bajada, Davao City Tel. Nos. (082)221-7060/221-1345 Fax No. 2218108 E-mail Add: info@minda.gov.ph / info@medco.gov.ph
56	MINDANAO UNIVERSITY OF SCIENCE AND TECHNOLOGY	DR. ROSALITO A. QUIRINO OIC, University President Lapasan, Cagayan de Oro City

		<p>Tel. Nos. 726-065/856-1738 E-mailAdd:rotoras@yahoo.comwww.mpsc.com.ph</p>
57	MISAMIS ORIENTAL RURAL ELECTRIC SERVICE COOPERATIVE	<p>ENGR. JULIE D. REAL Manager Opol Sub-Office MORESCO Opol, Misamis Oriental Tel. Nos. (08822)755-230/754-041</p>
58	MORESCO I	<p>ENGR. COLLEN B. TARCELO OIC - General Manager Laguindingan, Misamis Oriental Tel. No. (088) 583-0167</p> <p>MR. BENJAMIN ELLARINA Finance Manager Consumer Affairs Service, Inc. (02) 687-8544 Consumer @era-gov.ph Trunkline: (02) 689-5303 E-Mail Add: rggomez@era-gov.ph</p>
59	NATIONAL BUREAU OF INVESTIGATION	<p>ATTY. PATRICIO BERNALEZ Regional Director Region X Capitol Compound Cagayan de Oro City Tel. Nos. 722-835/856-4188 E-mail Add: ncip_r10@yahoo.com</p>
60	NATIONAL COMMIS- SION ON INDIGENOUS PEOPLE	<p>ATTY. PINKY GRACE P. PABELIC NUP-R-10 Director 3-4th Floor, Halasan Building Tiano-del Pilar Streets Cagayan de Oro City Tel. Nos.</p>
61	NATIONAL COMMISSION ON MUSLIM FILIPINO	<p>ATTY. OMBRA C. GANDAMRA,CESO III Regional Director Northern Mindanao Regional Office 12-8th Streets, Nazareth Cagayan de Oro City Tel. No. 857-5586 E-mail Add: officeonmulimaffair@yahoo.com</p> <p>MR. HADJI MOH-MUSTAPA MACABANDO Assistant Regional Director</p>
62	NATIONAL CONCILIATION AND MEDIATION BOARD	<p>ATTY. LIGAYA R. LUMBAY Director II Officer-in-Charge Regional Office X 4th Floor Trinidad Building Corrales-Hayes Streets Cagayan de Oro City Tel. No. 856-6123</p>

		Fax No. 723-922 E-mail Add: junaliza06@yahoo.com
63	NATIONAL FOOD AUTHORITY	MR. HENARO S. NUÑEZ Regional Director Regional Office X Tablon, Cagayan de Oro City Tel. No.855-5936 Fax No. 855-2723
64	NATIONAL ECONOMIC AND DEVELOPMENT AUTHORITY	MS. MAYLAFE AURORA B. CARIÑO Regional Director RDC Building, Capistrano-Echem Streets Cagayan de Oro City Tel. Nos. 723-436/856-1920 Operator - dial (0) E-mail Add: nedardc10@yahoo.com
65	NATIONAL GRID CORPORATION OF THE PHILIPPINES	MS. ELIZABETH A. LADAGA Principal Specialist Mindanao-Corporation Communications and Public Affairs Cel. No. 09177170072/ 09178594784 ENGR. JESSELITO P. ABAMONGA Division Head III, District 3 Mindanao Operations and Maintenance AguhoDrive,Carmen, Cagayan de Oro City Trunkline 880-1997 (local4001 secretary) Fax No. 723-716
66	NATIONAL HISTORIC COMMISSION	HON. MA. SERENA I. DIOKNO Chairperson T.M. Kalaw Street, Ermita Manila Tel. Nos. 025257695/523-1037/523-9050 Fax No. 363-181 E-mail Add: rphd@nhi.gov.ph
67	NATIONAL HOME MORTGAGE FINANCE CORPORATION	MS. LEONIDA R. SABIO Satellite Head Consuelo Building, Mezzanine Floor Corrales Avenue, Cagayan de Oro City E-mail Add: nhmfc_cdo@yahoo.com
68	NATIONAL HOUSING AUTHORITY	ENGR. JUDY A. FERNANDEZ Regional Director Regional Office X Macabalan, Cagayan de Oro City Tel. Nos. 726-580/856-8778 Fax No. 856-8778 E-mail Add: nha_cagayandeoro@yahoo.com
69	NATIONAL INTELLIGENCE COORDINATING AGENCY	DIR. MANUEL M. ORDOÑA Regional Director Regional Office X Boromeo Street, Camp Evangelista Patag, Cagayan de Oro City Tel. Nos. 305-2148/858-2865 Fax No. 858-2565

		E-mail Add: masing1974@yahoo.com
70	NATIONAL IRRIGATION ADMINISTRATION	ENGR. CONSTANCIO G. BANAAY Regional Manager Regional Office X Villarin Street, Carmen Cagayan de Oro City Tel. Nos. 726-589 Fax No. (088)858-3256/ 880-2530 E-mail Add: niareg10@philcom.ph / niareg10@yahoo.com
71	NATIONAL LABOR RELATION COMMISSION RAD-10	ATTY. RAMMEX C. TIGLAO Executive Labor Arbiter Kauswagan National Highway Cagayan de Oro City Tel. Nos. 727-193/857-2672/857-7600 E-mail Add: nlrc_8thdivision@yahoo.com
72	NATIONAL NUTRITION COUNCIL	MS. GLADYS MAE S. FERNANDEZ OIC, Nutrition Program Coordinator National Nutrition Council - X DOH-X Compound, Carmen Cagayan de Oro City Tel. No. 856-8700/09285053369 E-mail Add: nnc_nm@yahoo.com / zenypondariz@yahoo.com
73	NATIONAL POLICE COMMISSION	DR. RAMON M. RANESES, MNSA, CESO V Regional Director Regional Office X 2 nd Floor CKY Center Capistrano - Chavez Streets Cagayan de Oro City E-mail Add: napolcom.ph
74	NATIONAL STATISTICAL COORDINATION BOARD (NSCB)	MS. BRENDA LYNN M. CASTRO NSCB RSCU-10 J.R. Borja-Corrales Avenue Streets Cagayan de Oro City Tel. No.
75	NATIONAL POWER CORPORATION	MR. RUDY P. BRIOSO Vice President-Manager Iligan City Tel. No. E-mail Add: npc_vmgp@yahoo.com
76	NATIONAL TELECOMMUNICATIONS COMMISSION	ENGR. TEODORO D. BUENAVISTA, JR., CESO V Regional Director - II Regional Office X Kauswagan, Cagayan de Oro City Fax No. (088) 858-4800 E-mail Add: region10_ntc@yahoo.com

77	NATIONAL YOUTH COMMISSION	MS. EVANESA Q. PASAMBA Area Officer, North Eastern Area 2nd Floor Marelll Building Tiano - Gomez Streets Cagayan de Oro City Tel. No. 729-754 Fax No. 857-5895 E-mail Add: nyc_region10@yahoo.com
78	NORTHERN MINDANAO MEDICAL CENTER	DR. JOSE C. CHAN,FPDA,MHA Medical Center Chief II Capitol Compound Cagayan de Oro City Tel. No. 728-829 E-mail Add: nmmc_cdo@yahoo.com
79	OFFICE OF THE CLERK OF COURT	ATTY. DICK CARLO J. CABANLAS Acting RTC Clerk of Court Hall of Justice, Hayes Street Cagayan de Oro City
80	OFFICE OF THE CIVIL DEFENSE	DIR. ROSAURO GONZALES Regional Director Regional Office 10 2nd Floor Marcos Building Hayes-Corrales Streets Cagayan de Oro City Tel. Nos. 857-3988/857-6073/857-3998 Fax. No. 725-673 E-mail Add: ocrd10@gmail.com
81	OFFICE OF THE OMBUDSMAN	ATTY. RODOLFO M. ELMAN Asst. Ombudsman/Officer In Charge Mindanao Regional Office ALU Building, Kauswagan Highway Cagayan de Oro City Tel. No. E-mail Add: lucheril@yahoo.com
82	OVERSEAS WORKERS WELFARE ADMINISTRATION	MS. LEONOR C. MABAGAL OIC - Regional Director Regional Office 10 2nd Floor Trinidad Building Yacapin-corner Corrales Streets Cagayan de Oro City Tel. Nos. 728-341/722-863 Fax. No. 857-6511/857-5723 E-mail Add: region10@da.com.ph
83	PAG-IBIG FUND	MR. FERDINAND F. SANIEL Head Northern Mindanao Cagayan de Oro Branch J.R. Borja Street Cagayan de Oro City Tel. No. 856 -1862 Fax No. 856-1879/726-487
84	PAROLE AND PROBATION	MS. ROSA H. LACANGLACANG,PESO V Regional Director

		<p>Regional Office Rm. 219, Hall of Justice, Hayes Street Cagayan de Oro City Tel. No. 857-4886 E-mail Add: reg10.ppadoj@gmail.com</p> <p>MS. DENNAH E. VIVARES City Parole</p>
85	PHILIPPINE AIR FORCE	<p>LT. COL. LEO PONTANILLA PAF(GSC) Group Commander, Tactical Operations Group-10 Lumbia Airport Cagayan de Oro City Tel. No. Cel. No. 09226383965 E-mail Add: tog10paf@yahoo.com</p>
86	PHILIPPINE ARMY	<p>MAJOR GEN. OSCAR T. LACTAO AFP Division Commander, 4th ID, PA Camp Evangelista, Patag Cagayan de Oro City Tel. No. E-mail Add: ComSecIII@yahoo.com/pro10_ropd@yahoo.com</p>
87	PHILIPPINE AMANAH BANK	<p>MS. ASMAIA A. MIRA-ATO Branch Manager Velez- Montalban Streets Cagayan de Oro City Tel. No. 722-274 Fax No. 722-288 E-mail Add: islambank@tri_isys.com</p>
88	PHILIPPINE ATMOSPHERIC GEO-PHYSICAL AND ASTRONOMICAL SERVICES ADMINISTRATION	<p>MR. ANTHONY JOSEPH LUCERO Officer-in-Charge Mindanao Pag-asa Regional Services Division Molugan, El Salvador City Tel. No. (088) 5550-4850 Fax No. 555-0485 E-mail Add: ric_mercado58@yahoo.com</p>
89	PHILIPPINE COAST GUARD	<p>CMDR. FERDINAND M. VELASCO PCG Commander Coast Guard District Northern Mindanao Headquarters/Coast Guard Northern Mindanao Corrales Extension, Port Area, Macabalan Cagayan de Oro City Tel. No.</p>
90	PHILIPPINE COCONUT AUTHORITY	<p>MR. LUIS G. CRUZ, CESO V Regional Manager III Regional Office 10 30 SoteroDaumar Street Cogon Cagayan de Oro City E-mail Add: pca10@philcom.com.ph</p>
91	PHILIPPINE CHARITY SWEEPSTAKES OFFICE	<p>MS. DIVINA M. SALVACION OIC – Branch Head ABAP Corrales Avenue cor. Pedro Mabulay Cagayan de Oro City</p>

		Tel. No. 726-159 Fax No. 724-157 E-mail Add: pcso@philcom.com.ph
92	PHILIPPINE HEALTH INSURANCE CORPORATION	DATU MASIDING M. ALONTO JR. Area Vice-President Regional Office 10 Gateway, Limketkai Center Cagayan de Oro City Tel. Nos. 729-780/856-8355 Fax. No. 711-206/721-532 E-mail Add: mmalonto@philhealth.gov.ph/proxoavp@gmail.com
93	PHILIPPINE INFORMATION AGENCY	MR. FRANKLIN P. GUMAPON Regional Director Grace Cid Building, Mabulay Subdivision Antonio Luna Street Cagayan de Oro City Tel Nos. Fax No. 726-683 E-Mail Add: pia10pd@yahoo.com
94	PHILIPPINE INSTITUTE OF VOLCANOLOGY AND SEISMOLOGY	MR. MARCIAL LABININAY Regional Director Philippine Institute of Volcanology and Seismology Region X Malasag, Cugman Cagayan de Oro City
95	PHILIPPINE POSTAL CORPORATION	MR. BERNARDITO V. GONZALES Acting Area Director Regional Office X Macabalan, Cagayan de Oro City Tel. No. 724-240 Fax No. 722-629/856-7070 E-mail Add: ppc10_stat@yahoo.com
96	PRESIDENTIAL COMMISSION ON URBAN POOR	MS. CYNTHIA B. ROSALES Asst. Regional Director Regional Office X
97	PRESIDENTIAL MANAGEMENT STAFF	MS. MA. TITA B. RODRIGUEZ Regional Head Presidential Management Staff 2nd Floor, DAR Building Macanhan, Carmen Cagayan de Oro City Tel. No. 850-2218 Fax No. 858-1731 E-mail Add: tatsie59@yahoo.com
98	PROFESSIONAL REGULATION COMMISSION	DIR. JULIE L. SABALZA OIC - Regional Director Limketkai, Cagayan de Oro City Tel. No. 09952778672/09091978244 Fax. No. 712-772

		E-mail Add: PRC.cdo@gmail.com
99	PHILIPPINE OVERSEAS EMPLOYMENT ADMINISTRATION	MS. ANN APASPRA S. ABAS POEA Unit Coordinator G/Floor Trinidad Building Corrales Avenue, Cagayan de Oro City Tel. No. (880) 6414 E-mail Add: poeadco@yahoo.com.sg
100	PHILIPPINE STATISTICS AUTHORITY	MR. RONALDO C. TAGHAP Interim Regional Director Region- X Pride Rock Gusa Business Park Gusa, Cagayan de Oro City Tel. Nos. 856-2679/733-662/733-660 Fax No. 856-4778
101	PHILIPPINE DRUG ENFORCEMENT AGENCY	MR. EMERSON MANGATE Regional Director
102	PHILIPPINE NATIONAL POLICE	POLICE CHIEF SUPT. TIMOTEO G. PACLEB Regional Director Regional Office X Camp Alagar, Lapasan, Cagayan de Oro City Tel. No. 856-5049 P/SUPT. HENRY G. DAMPAL Chief, Regional Investigation Detective Management Division Camp Alagar, Lapasan, Cagayan de Oro City
103	PHILIPPINE NATIONAL RED CROSS	DR. CHRISTINA MARIE PELAEZ Chapter Administrator Philippine National Red Cross Capitol Compound, Cagayan de Oro City Tel. No. 856-8855 E-mail Add: rcmisorcdo@yahoo.com/cvbalandra@yahoo.com rcmisorcdo@yahoo.com misamis.oriental/@redcross.org.ph
104	PHILIPPINE PORTS AUTHORITY	ENGR. ISIDRO BUTASLAC, JR. Port Manager Port Management Office Macabalan, Cagayan de Oro City Tel. Nos. (088) 856-9098 Fax No. 856-9099 E-mail Add: ppapmocdo@ppa.com MS. MA. RUBY O. GUMAPON Port Services Division Philippine Ports Authority Port District Office- Northern Mindanao Agora Gate, Port Area, Macabalan Cagayan de Oro City Tel. Nos. F 856-2819, 725-566 Fax No. 725-114

105	OVERSEAS FILIPINO BANK	MR. ALFREDO L. TAYO, III, CPA Vice-President Mindanao Area – Overseas Filipino T. Chavez Street, Cagayan de Oro City Tel. Nos. 725-438/857-1949 Fax. No. 857-2194 E-mail Add: ppsbcdo@moscom.com
106	PHIVIDECA INDUSTRIAL AUTHORITY	MR. LEO TERESO A. MAGNO Administrator MTC Complex, Tagoloan Misamis Oriental Tel. No. 567-0194/740-177 E-mail Add: nalbania@phividecaauthority.com.ph
107	PUBLIC ATTORNEY'S OFFICE	ATTY. NUNILA P. GARCIA Regional Public Attorney Regional Office X Department of Justice BJF Building, Tiano-San Augustine Street Cagayan de Oro City Tel. No. 857-4809
108	REGIONAL TRIPARTITE WAGE AND PRODUCTIVITY BOARD	MS. ESTRELLA UY PAHALLA Board Secretary VI 3 rd Floor, FICCO Building Tiano-Abellanosa Streets, Cagayan de Oro City Tel Fax: 745-547 E-mail Add: odetteleh@hotmail.com/jaireh93@yahoo.com
109	SECURITIES AND EXCHANGE COMMISSION	ATTY. RENATO V. EGYPTO, CSEE Regional Director Omega Bldg. Tomas Saco St., Cagayan de Oro City Tel. Nos. 727-059/726-948 Fax. No. 857-4325 E-mail Add: seccdo@yahoo.com
110	SOCIAL SECURITY SYSTEM	MA. RAINE JAMERO Branch Head -Regional Office X SSS Building, Carmen, Cagayan de Oro City Tel. Nos. 858-3793/858-3794/858-3792 E-mail Add: fornilosjop@sss.gov.ph ATTY. EDWIN M. ALO OIC- Division Head Northern Mindanao Division
111	SOCIAL HOUSING FINANCE CORPORATION	ENGR. JANET T. LUMAYAN Officer-in-Charge Door 2, Jofelmor Building Mortola Street, Cagayan de Oro City

		Tel. No. 857-3794
112	TECHNICAL EDUCATION SKILLS DEVELOPMENT AUTHORITY	DIR. TARHATA S. MATANTI, CESE OIC, Regional Director Jupiter-Chavez Streets, Macasandig Cagayan de Oro City Tel. Nos. 857-1665/857-1667 Fax. No. 729-143 Cel No. 09173226515
113	MORESCO I	ENGR. MARLON GUINITA Director Sub Station Opol, Misamis Oriental

Annex D**City Government Offices Directory, 2019**

Office	Address/Tel. No.	Head of Office
Secretary to the Mayor	2/F Executive Building, City Hall, Cagayan de Oro City 857-7587	Ms. Cecile S. Alvarez Secretary to the Mayor
Office of the City Administrator	2/F Executive Building City Hall 857-2254/857-5088	Mr. Teodoro A. Sabuga-a Jr. Acting City Administrator
City Accounting Department	3/F JV Serina Building, City Hall, Cagayan de Oro City 881-2132	Atty. Beda Joy B. Elot, CPA City Accountant
City Budget Office	G/F Executive Building, City Hall, Cagayan de Oro City 857-3150/857-3904	Atty. Percy G. Salazar City Budget Officer
City Social Welfare and Development Office	G/F Legislative Building, City Hall, Cagayan de Oro City 857-3143/858-6325	Mr. Teodoro A. Sabuga-a Jr. Officer-In-charge
City Health Office	Barangay 40, Cagayan de Oro City 859-1461/857-3184/857-3185	Dr. Lorraine J. Nery OIC-City Health Officer
Office of the City Building Official	2/F Legislative Building, City Hall, Cagayan de Oro City 857-2687/858-2823	Engr. Isidro P. Obligado City Building Official
City Information Office	G/F Executive Building, City Hall, Cagayan de Oro City 857-3300	Ms. Ma. Cecilia Casiño-Rivera City Information Officer
City Local Environment and Natural Resources	Roof Deck, JV Serina Building, Cagayan de Oro City 857-3158/857-5835	Engr. Armen A. Cuenca Officer-In-Charge
General Services Office	G/F JV Serina Building, Cagayan de Oro City 857-3147	Mr. Eldie S. Daayata Officer-In-Charge
Office of the City Treasurer	1/F JV Serina Building, City Hall, Cagayan de Oro City 881-2756	Ms. Jasmin T. Maagad Officer-In-Charge
City Assessment Office	2/F JV Serina Building, City Hall, Cagayan de Oro City 857-3189	Mr. Joshua M. Del Bando Officer-In-Charge
City Planning and Development Office	3/F Administrative Building, City Hall, Cagayan de Oro City 857-3390/857-3148	Mr. Ramir M. Balquin, EnP. OIC-City Planning and Development Dept.
City Agriculture Office	City Engineer's Office Compound, Kauswagan, Cagayan de Oro City 858-2908	Dr. Hector R. San Juan City Agriculturist
City Veterinary Office	Barangay 40, Cagayan de Oro City 857-2185	Dr. Lucien P. Acac OIC-City Veterinarian

City Legal Office	G/F Executive Building, City Hall, Cagayan de Oro City 857-2260	Atty. Jose B. Sabanal City Legal Officer
City Housing & Urban Development Department	G/F Administrative Building, City Hall, Cagayan de Oro City 880-9698	Engr. Ermin Stan B. Pimentel City Housing & Urban Development Officer
City Economic Enterprise Department	Cogon, Cagayan de Oro City 857-4000/857-3220	Ms. Marfe D. Dacoco Officer-In-Charge
Roads and Traffic Administration	City Engineer's Office Compound, Kauswagan, Cagayan de Oro City 858-2841/881-3660	Engr. Nonito A. Oclarit Assistant City Government Head II
Human Resource Management Office	2/F Executive Building, City Hall, Cagayan de Oro City 857-3154/857-3155	Ms. MimsyMayuman HRMO Head
City Tourism and Cultural Affairs Office	G/F Executive Building, City Hall, Cagayan de Oro City 851-3164	Ms. ChedilynAissa P. Dulguime OIC-City Tourism Officer
City Public Library	Velez Street, Cagayan de Oro City 856-2494	Ms. Loreta A. Deloso City Librarian
Office of the City Engineer	Engineering Compound, Kauswagan, Cagayan de Oro City 858-2776	Engr. Rolando M. Pacuribot City Engineer
City Equipment Depot	Engineering Compound, Kauswagan, Cagayan de Oro City 858-6134/858-2677	Engr. PaquitoPalamine City Equipment Depot Manager
City Civil Registry	1/F Administrative Building, City Hall, Cagayan de Oro City 857-3898/857-3195	Ms. Evangeline Tapangan City Civil Registrar
East and Westbound Terminals and Public Markets	Bulua, Cagayan de Oro City 850-5377	Ms. Jocelyn Q. Peñalosa Officer-In-Charge
City Public Services Office	G/F JV Serina Building City Hall, Cagayan de Oro City 857-3191	Engr. Allan O. Villalba OIC-City Public Services Office
Office of City Council	2/F Legislative Building, City Hall, Cagayan de Oro City 857-4026/857-2258	Mr. Arturo S. De San Miguel City Secretary
Cagayan de Oro City Police	Barangay 40, Cagayan de Oro City 850-1881/858-3085	PCol. Henry Dampal City Director
Philippine National Police Region X	Camp Alagar, Cagayan de Oro City	PCSUPT TimoteoGasconPacleb Regional Director

Commission on Audit	1/F Administrative Building, City Hall, Cagayan de Oro City 857-4279	Ms. Ma. Glenn D. Bernal State Auditor
City Prosecutor's Office	Pueblo de Oro, Upper Carmen, Cagayan de Oro City	Ms. Charisse Galarita-Bitoon Office-In-Charge
J.R Borja General Hospital	Barangay Carmen, Cagayan de Oro City 880-2001	Dr. Ramon M. Nery, MD, FPSP, MHA, CEO I Acting Chief
Job Placement Bureau	2/F Administrative Building, City Hall, Cagayan de Oro City 850-1037	Ms. Kathleen Kate D. Sorilla Officer-In-Charge
City Disaster Risk Reduction Management Office	G/F Legislative Building, City Hall, Cagayan de Oro City 957-4144/853-9393	Mr. Nick Jabagat Officer-In-Charge
Community Improvement Division	1/F Administrative Building, City Hall, Cagayan de Oro City 881-0976	Ms. Marisa M. Tagarda Officer-In-Charge
City Health Insurance Office	G/F JV Serina Building, City Hall, Cagayan de Oro Office 880-1906	Dr. William D. Bernardo Officer-In-Charge
Bureau of Jail Management and Penology	Cagayan de Oro City Jail-Mail Dorm, Lumbia, Cagayan de Oro City	J/SUPT. Ferdinand D. Pontillo, DSDC Jail Superintendent, City Jail Warden
City Registry of Deeds	Baranagy 40, Cagayan de Oro City	Atty. Cipriano Benedicto A. Ratunil City Register of Deeds
Bureau of Fire Protection	Cogon, Cagayan de Oro City 725-827/727-580	SUPT. Allan C. Cabot District Fire Marshall
Department of Interior and Local Government	G/F JV Serina Building, Cagayan de Oro City 857-3901	Engr. Jane J. Docallos MNSA City Director
City School Division	Upper Carmen, Cagayan de Oro City 855-0048/855-0049	Dr. Jonathan Dela Peña School Division Superintendent
Community Affairs Division	1/F Administrative Building, City Hall, Cagayan de Oro City 857-7796	Mr. Oliver V. Egypto Head
Oro-Trade and Investment Promotion Center (LEIPO)	2/F Administrative Building, City Hall, Cagayan de Oro City 850-3057	Ms. Eileen E. San Juan Local Economic Investment Promotion Officer
Barangay Assistance Center	G/F JV Serina Building, City Hall, Cagayan de Oro City 857-3191	Ma. Camella Tagotongan Officer-in-charge
People's Law Enforcement Board	G/F JV Serina Building, City Hall, Cagayan de Oro City	Atty. Doreen G. Delecencia Officer-in-Charge

Information and Communications Technology (ICT)	G/F JV Serina Building, City Hall, Cagayan de Oro City	Mr. Zelfred Anthondy T. Cocon ICT Coordinator
CDO-TVI	Agusan, Cagayan de Oro City	Leo V. Velez Executive Director
Philippine Chamber of Commerce, Inc.		Gemma Semaña 856-3928
UAP	Nazareth, Cagayan de Oro City	Ar. Edwin Uy
Philippine Institute of Architecture (PIA)	5 th Floor North Gateway, LKKS Complex, CDO	Evan Burgos President
PICE	Crossing Engineers Hill Compound	Engr. Sanial L. Raypon 737-744
PIEO-CDO-ACE		Ar. Ranke Lim
XU	XU Campus	Engr. Dexter S. Lo
USTP	CM Recto Avenue Lapasan, CDO (088)856-4696/1739	Rosolito A. Quirino
MORESCO	Opol, Mis Or	Engr. Marlon Quinita
LSB		Maria Dulce T. Potentiano Executive Director LSB-Focal Person
IP "BAE ROSE"		Mena U. Lumandong IP Focal Person CSWD

Annex E

City Government Selected Officials, 2018

Name	Designation
Hon. Oscar S. Moreno Hon. Joaquin Raineir V. Uy	City Mayor City Vice-Mayor
District 1 Hon. Rolando A. Uy	Congressman
Hon. Edna M. Dahino	Councilor
Hon. Jay R. Pascual	Councilor
Hon. Roger G. Abaday	Councilor
Hon. Zaldy O. Ocon	Councilor
Hon. George S. Goking	Councilor
Hon. Reuben R. Daba	Councilor
Hon. Lordan G. Suan	Councilor
Hon. Romeo V. Calizo	Councilor
District 2 Hon. Maximo B. Rodriguez	Congressman
Hon. Joyleen Mercedes L. Balaba	Councilor
Hon. Ma. Lourdes S. Gaane	Councilor
Hon. Ian Mark Q. Nacaya	Councilor
Hon. Suzette Magtajas-Daba	Councilor
Hon. Teodolfo E. Lao, Jr	Councilor
Hon. Enrico D. Salcedo	Councilor
Hon. Jocelyn B. Roderiguez.	Councilor
Hon. Edgar S. Cabanlas.	Councilor
Hon. John Michael L. Seno	Councilor/SK Federated
Hon. Yan Lam S. Lim	Rep.- ABC President

Source : City Council

List of Barangay Chairpersons, 2018

Barangay	Chairman	Telephone No.
District 1		
Baikingon	Nathan P. Yañez	0905-135-6011
Balulang	Edwin E. Micabani	880-7677/0917-794-5837
Bayabas	Eddie B. Abrogar	880-2343/0917-310-5842/ 0965-534-5888
Bayanga	Felipe P. Baang	0920-894-5791/0935-579-9479
Besigan	Jeson S. Magay	0935-394-8186
Bonbon	Allan P. Mabalacad	0917-461-1176
Bulua	Al P. Legaspi, Jr.	0919-437-2540
Canitoan	Joshua A. Taboclaon	0917-377-7484/309-4438
Carmen	Rosemary Lorna V. Uy	857-7815/0917-530-2367/ 0917-720-1623
Dansolihon	Franco R. Montano	0935-473-0244
Iponan	Maximo C. Allorin	850-8974/0917-322-9063
Kauswagan	Pedro D. Balite	0917-790-0248
Lumbia	Alexander V. Torralba	309-0189/309-4785/0908-426-0533
Mambuaya	Fernando N. Daug	0917-868-9825
Pagalungan	Rene J. Oporto	0936-871-5189
Pagatpat	Ruel Y. Gabo	0927-317-6380
Patag	Marycor R. Calizo	0917-724-8841/850-1123
Pigsag-an	Sonny A. Rondahan	0935-555-5309
San Simon	Fernando C. Edrolin	0917-322-9063
Taglimao	Ruben P. Obsioma	0955-236-317
Tagpangi	Anniecris G. Sabang	0926-375-0885
Tignapoloan	Nancy L. Aban	0935-755-2938
Tuburan	Roy O. Yañez.	0917-706-7923
Tumpagon	Cecilio M. Dagsaan	0905-157-6721
District 2		
Agusan	Andrew E. Melliza	855-7712/0917-677-1692
Balubal	Pablo M. Bactong	0906-915-8415
Bugo	Vic C. Talingting	855-4246/0917-520-7075
Camaman-an	Pedro I. Arda	857-5096/0935-461-1179
Consolacion	Alexander B. Ligtas	856-1379/0927-556-0573
Cugman	Wendelyn L. Escobia	855-5755/0975-191-3902
F.S. Catanico	Elpedio M. Neri, Sr.	0926-164-3386
Gusa	Marlo L. Tabac	732-711/855-5324/0916-665-7662
Indahag	Jocelyn N. Dahino	0915-171-8495
Lapasan	Julito D. Ogsimer	0917-304-8077
Macabalan	Norbel S. Saa, Sr.	0936-334-9636
Macasandig	Aaron M. Neri, Sr.	857-3329/0917-300-3058
Nazareth	Maximo T. Rodriguez III	850-2972/0916-323-8246
Puerto	Christian Rustico M. Achas	855-4078/0956-536-7247
Puntod	Rexie A. Tinampay	856-8182/0997-577-0892
Tablon	Billy Kid S. Auza	855-1464/0915-451-9695
Barangay 1	Anthony D. Abejuela	0915-727-9370/0929-345-5571
2	Mercedario B. Lagudas	0955-739-8725
3	Ely T. Adorador, Sr.	0916-580-2295
4	Kim Clark R. Yap	0905-175-3114/0947-891-7500
5	Raymart R. Englis	0936-827-2299
6	Ian Glenn L. Chiu	0917-706-5865

7	Raleigh T. Velez	857-4712/0935-555-0198
8	Chris B. Fernandez	0917-702-0204
9	Erlquin C. Lim	0995-400-7248
10	Irien L. Eblacas	0905-739-3260
11	Ferdinand L. Pabilona	881-6488/0905-250-0777
12	Felipe J. Amparo	0906-822-9757
13	Maurino A. Paasa	856-1850/725-086/ 0917-332-5135
14	Francisco M. Laihee	856-8150/0942-846-1339
15	Lucilo B. Legaspi, Sr.	856-1316/0917-634-9564/ 0920-906-3814
16	Armencito C. Jusay	0917-317-4698
17	Jerico Goldmar P. Ebabacol	720-382/0956-172-3863
18	Esther LL. Bade	0917-307-8271
19	Christopher B. Young	0916-120-0462
20	Segundo A. Pabelic	856-1133/0917-932-6181
21	Gilda O. Go	855-4098/0917-717-2086
22	Eldo G. Casiño	711-450/0917-545-5631
23	Mario U. Balsarza	856-6714/0936-074-1977
24	Milagros P. Floirendo	857-8418/0977-849-9900
25	Reuben U. Pacalioga	0977-637-4345
26	Alberto E. Adecer	0917-791-1167
27	Rey C. Dante	0999-404-7753
28	Joniber R. Acierto	0915-601-9375
29	Apolinar B. Bonete	854-1201/0975-5226-437
30	Ma. Jasmin B. Zaballero	0926-683-1212
31	Diosdado T. Wabe	0905-131-3501
32	Ronald M. Seno	0936-341-7580
33	Conrad P. Lim	0917-700-9168
34	Morito P. Yee, Sr.	0916-122-5731
35	Jose C. Ligtas	0977-264-0339
36	Eddie I. Laguna	309-3051/309-6250/0935-460-338
37	Albert Z. Rivera	0917-707-7144
38	Eddie U. Estoque	0955-137-5289
39	Marcelo C. Gomez	0935-856-4311
40	Yan Lam S. Lim	0917-706-1778

Source : City DILG/Comelec