

List of LGUS covered by 18 Major River Basins

Region	Pampanga River Basin
Region 1	Pangasinan
	Umingan
Region 2	Nueva Vizcaya
	Alfonso-Castañeda
	Aritao
	Dupax del Sur
	Sta. Fe
Region 3	Aurora
	Dingalan
	Maria Aurora
	San Luis
	Pampanga
	Angeles City
	Apalit
	Arayat
	Bacolor
	Bamban
	Candaba
	Floridablanca
	Guagua
	Lubao
	Mabalacat
	Macabebe
	Magalang
	Magalang
	Masantol
	Mexico
	Minalin
	Porac
	San Fernando City
	San Luis
	San Simoun
	Sasmuan
	Sta. Ana
	Sta. Rita
	Bulacan
	Angat
	Balagtas
	Baliuag
	Bocaue
	bulacan
	bustos
	Calumpit
	Doña Remedios
	Guiguinto
	Hagonoy
	Malolos City

List of LGUS covered by 18 Major River Basins

Region 3	Marilao
	Meycauyan City
	Norzagaray
	Pandi
	Paombong
	Plaridel
	Pulilan
	San ildefonso
	San Jose del Monte
	San Miguel
	San Rafael
	Sta. Maria
	Nueva Ecija
	Aliaga
	Bongabon
	Cabanatuan City
	Cabiao
	Carrangalan
	Gabaldon
	Gapan City
	gen. Tinio
	Guimba
	Jaen
	Lanera
	Laur
	Licab
	Lupao
	Muñoz
	Palayan City
	Pantabangan
	Quezon
	Rizal
	San Antonio
	San Isidro
	San Jose City
	San Leonardo
	Sta. Rosa
	Sto. Domingo
	Talavera
	Talugtog
	Zaragosa
	Tarlac
	Bamban
	Capas
	Concepcion
	La Paz
	Tarlac City
	Victoria

List of LGUS covered by 18 Major River Basins

Region 3	Zambales
	Olongapo City
	San Marcelino
	Subic
	Bataan
	Dinalupihan

Region	Abra River Basin
Region 1	Ilocos Sur
	Bantay
	Caoyan
	Cervantes
	Pilar
	Quirino
	San Emilio
	Santa
	Vigan City
CAR	Mt. Province
	Besao
	Tadlan
	Benguet
	Bakun
	Mankayan
	Abra
	Alava
	Bangued
	Boliney
	Bucay
	Bucay
	Bucloc
	buneg
	Daguioman
	Danglas
	Dolores
	La Paz
	Lacub
	Lagangilang
	Lagayan
	Langiden
	Licuan
	Luba
	Malicbong
	Manaho
	Peñarubia
	Piddigan
	Pilar
	Sallapanan

List of LGUS covered by 18 Major River Basins

CAR	San Emilio
	San Isidro
	San Juan
	San Juan
	San Quintin
	Tayum
	Tineg
	Tubo
	Tubo
	Villaviciosa

Region	Ago River Basin
Region 1	Pangasinan
	Aguilar
	Alcala
	Asingan
	Balungao
	Bautista
	Bayambang
	Binalonan
	Binmaley
	Bugalion
	Infanta
	Labrador
	Lingayen
	Mabini
	Mangatarem
	Natividad
	Rosales
	San Manuel
	San Nicolas
	San Quintin
	Sta. Maria
	Sto. Tomas
	Tayug
	Umingan
	Urbiztondo
	Urdaneta City
	Villasis
Region 2	Nueva Vizcaya
	Kayapa
	Sta. Fe
Region 3	Nueva Ecija
	Carrangalan
	Tarlac
	Anao
	Bamban

List of LGUS covered by 18 Major River Basins

Region 3	Camiling
	Capas
	Gerona
	Mayantoc
	Moncada
	Paniqui
	Pura
	Ramos
	San Clemente
	San Jose
	San Manuel
	Sta. Ignacia
	Tarlac City
	Victoria
CAR	Benguet
	Baguio City
	Bokod
	Buguias
	Itogon
	Kabayán
	La Trinidad
	Tublay

Region	Abulog River Basin
Region 2	Cagayan
	Abulog
	Pamplona
	Sanches-Mira
CAR	Apayao
	Calanasan
	Caner
	Flora
	Kabugao
	Luna
	Pudtol

Regions	Cagayan River Basin
Region 2	Cagayan
	Alacala
	Amulung
	Aparri
	Baggao
	Enrile
	Gattaran
	Iguig
	Lal-lo

List of LGUS covered by 18 Major River Basins

Region 2	Lasam
	Peñablanca
	Piat
	Solana
	Sto. Niño
	Tuao
	Tuguegarao City
	Isabela
	Alicia
	Cabagan
	Cabatuan
	Cauayan City
	Cordon
	Echague
	Gamu
	Ilagan
	Jones
	Luna
	Magsaysay
	Mallig
	Naguilina
	Quezon
	Roxas
	San Mariano
	Santiago City
	Sta. Maria
	Sto. Tomas
	Tumauini
	Nueva Vizcaya
	Aritao
	Bagabag
	Bambang
	Bayombong
	Diadi
	Dupax del Norte
	Dupax del Sur
	Solano
	Sta Fe
	Quirino
	Aglipay
	Cabarroguis
	Diffun
	Maddela
	Nagtipunan
	San Marcos
Region 3	Aurora
	Casiguran
	Dilasag
	Dipaculao

List of LGUS covered by 18 Major River Basins

CAR	Ifugao
	Aguinaldo
	Alfonso Lista
	Banaue
	Hingyon
	Hungduan
	Kiangnan
	Lagawe
	Lamot
	Mayoyao
	Tinoc
	Mt. Province
	Barlig
	Bauko
	Besao
	Bontoc
	Natonin
	Paracelis
	Sabangan
	Sadanga
	Sagada
	Kalinga
	Balbalan
	Liwan
	Lubuagan
	Pasil
	Pinukpok
	Tabuk
	Tanudan
	Tinglayan
	Apayao
	Caner

Region	Pasig-Laguna de Bay
Region 4-A	Cavite
	Carmona
	Silang
	Tagaytay City
	Laguna
	Alaminos
	Bay
	Biñan City
	Cabuyao
	Calamba City
	Calauan
	Cavinti
	Famy

List of LGUS covered by 18 Major River Basins

Region 4-A	Kalayaan
	Liliw
	Liniban
	Los Baños
	Luisiana
	Lumban
	Mabitac
	Magdalena
	Majayjay
	Nagcarlan
	Paete
	Pagsanjan
	Pakil
	Pangil
	Pila
	Rizal
	San Pablo City
	San Pedro
	Siniloan
	Sta. Cruz
	sta. Maria
	Sta. Rosa City
	Victoria
	Batangas
	Lipa City
	Malvar
	Sto. Tomas
	Tanauan
	Rizal
	Angono
	Antipolo City
	Baras
	Binangonan
	Cainta
	Cardona
	Jala-jala
	Montalban
	Morong
	Pililla
	San Mateo
	Tanay
	Tanay
	Taytay
	Teresa
	Quezon
	Lucban
	Sampaloc

List of LGUS covered by 18 Major River Basins

NCR	Metro Manila
	Caloocan City
	Makati City
	Malabon City
	Mandaluyong City
	Manila
	Marikina City
	Muntinlupa City
	Navotas
	Pasay City
	Pasig City
	Pateros
	Quezon City
	San Juan City
	Taguig City
	Valenzuela City

Region	Bicol River Basin
Region 5	Albay
	Camalig
	Guinobatan
	Libon
	Ligao
	Oas
	Polangui
	Tiwi
	Camarines Sur
	Baao
	Balatan
	Bato
	Bombon
	Buhi
	Bula
	Calabaga
	Camaligan
	Del Gallego
	Iriga City
	Libmanan
	Lupi
	Magarao
	Milaor
	Minalabac
	Nabua
	Naga City
	Ocampo
	Pamplona
	Pili

List of LGUS covered by 18 Major River Basins

Region 5	Ragay
	Sipocot
	Camarines Norte
	Basud
	San Lorenzo Ruiz

Region	Panay River Basin
Region 6	Iloilo
	Ajuy
	Barotac Viejo
	Bingawan
	Calinog
	Lemery
	Capiz
	Dao
	Dumalag
	Dumarao
	ivisan
	jaminda
	Ma-ayon
	mambusao
	Panitan
	Quartero
	Sigma
	Tapaz

Region	Jalaur River Basin
Region 6	Iloilo
	Barotac Viejo
	Bingawan
	Calinog
	Dingle
	Dueñas
	Jiniuay
	Lambunai
	Passi City
	San Enrique
	San Rafael

Region	Ilog-Hilabangan
Region 6	Negros Occidental
	Candoni
	Cauayan
	Himamaylan City
	Ilog
	Kabangkalan City
	Sipalay City

List of LGUS covered by 18 Major River Basins

Region 7	Negros Oriental
	Ayungon
	Bais City
	Bayawan City
	Bindoy
	Jimalalud
	Mabinay
	Tanjay City
	Tayasan

Region	Tagoloan River Basin
Region 10	Bukidnon
	Baungon
	Claveria
	Ipasug-ong
	Malaybalay City
	Malitbog
	Manolo Fortich
	Sumilao
	Misamis Oriental
	Tagoloan

Region	Cagayan De Oro River Basin
Region 10	Bukidnon
	Baungon
	Libona
	Talakag
	Lanao del Norte
	Iligan City
	Misamis Oriental
	Cagayan De Oro City

Region	Davao River Basin
Region 10	Bukidnon
	Quezon
	San Fernando
Region 11	Davao del Norte
	Talaingod
	Davao del Sur
	Davao City

List of LGUS covered by 18 Major River Basins

Region	Mindanao River Basin
Region 10	Bukidnon
	Cabanglasan
	Damulog
	Dangcagan
	Don Carlos
	Ipasug-ong
	Kadingilan
	Kalilangan
	kibawe
	Kitaotao
	Lantapan
	Malaybalay City
	Maramag
	Pangantucan
	Quezon
	San fernando
	Talakag
	Valencia City
Region 12	North Cotabato
	Aleosan
	Antipas
	Arakan
	Buldon
	Kabacan
	Kidapawan City
	Libungan
	Magpet
	Makilala
	Matalam
	Midsayap
	M'lang
	Pigkawayan
	Pikit
	Pres. Roxas
	Tulunan
	South Cotabato
	Banga
	Cotabato City
	Koronadal City
	Lake sebu
	Norala
	Surallah
	Tampakan
	Tantangan
	T'boli
	Tupi

List of LGUS covered by 18 Major River Basins

	Sultan Kudarat
	bagumbayan
	Cumblo
	Esperanza
	Isulan
	Kalamansig
	Lutayan
	Palembang
	Pres. Quirino
	Sen. Ninoy Aquino
	Tacurong City
ARMM	Maguindanao
	Ampatuan
	Buluan
	Datu Odin Sinsuat
	Datu Paglas
	Datu Piang
	Gen. S.K.
	Kabuntalan
	Mapapasano
	Pagagawan
	Pagalungan
	Pendatun
	Shariff Aguak
	South Upi
	Sultan Kudarat
	Sultan sa Barongis
	Talayan
	Talitay
	Upi
	Lanao del Sur
	Bubong
	Bumbarao
	Lumba-Bayabao
	Maguing
	Wao

Region	Agus River Basin
Region 10	Lanao del Norte
	Baloi
	Iligan City
	Linamon
	Matungao
	Pantao-Ragat
	Pantar

List of LGUS covered by 18 Major River Basins

ARMM	Lanao del Sur
	Bacolod-Grande
	Balindong
	bayang
	Binidayan
	Buadiposo-Buntong
	Bubong
	Butig
	Ganassi
	Kapai
	Lumba Bayabao
	Lumbatan
	Lumbayanague
	Madalum
	Madamba
	Maguig
	Marantao
	Marawi City
	Masiu
	Mulondo
	Poona-Bayabao
	pualas
	Saguiran
	Sultan Dumalondong
	Tamparan
	Taraka
	Tugaya

Region	Tagum-Libuganon
Region 11	Compostela Valley
	Laak
	Mawab
	Monkayo
	Montevista
	Nabunturan
	Davao del Norte
	Asuncion
	Braulio E. Dujali
	Carmen
	Kapalong
	New Correla
	Sto. Tomas
	Tagum City
	Talaingod

List of LGUS covered by 18 Major River Basins

Region	Buayan-Malungun River Basin
Region 11	Davao del Sur
	Malalag
	Malita
	Sta. Maria
Region 12	Sarangani
	Alabel
	Malungon
	South Cotabato
	Gen. Santos City
	Tampakan
	Tupi

Region	Agusan River Basin
Region 11	Compostela Valley
	Compostela
	Monkayo
	Montevista
	Nabunturan
	New Bataan
	Pantukan
	San Mariano
	San Vicente
	Davao Oriental
	Boston
	Cateel
Region 13	Agusan del Sur
	Bayugan
	Bunawan
	Esperanza
	La Paz
	Loreto
	Prosperidad
	Rosario
	San Francisco
	San Luis
	Sibagat
	Talacogon
	Trento
	Veruela
	Agusan del Norte
	Buenavista
	Butuan City
	Las Nieves