

PROVINCE/DISTRICT	DISTRICT/CITY/MUNICIPALITY	POSITION	NAME OF WINNING/PROCLAIMED CANDIDATE	TOTAL NUMBER OF VOTES	POLITICAL PARTY
SOUTH COTABATO	1ST DISTRICT	Representative			
SOUTH COTABATO	2ND DISTRICT	Representative	HERNANDEZ, DINAND	222,524	PDPLBN
SOUTH COTABATO		Governor	TAMAYO,REYNALDO JR.	222,060	PFP
SOUTH COTABATO		Vice Governor	DE JESUS, VICENTE	193,649	PDPLBN
SOUTH COTABATO		Board Member	CATORCE,ESTER MARIN	169,987	PDPLBN
SOUTH COTABATO		Board Member	DAR,DARNILO	128,392	NPC
SOUTH COTABATO		Board Member	SUBERE-ALBIOS,GRACE	125,325	NPC
SOUTH COTABATO		Board Member	AVANCE,JINKY	125,226	NPC
SOUTH COTABATO		Board Member	DE PEDRO, HILARIO VI	122,456	NPC
SOUTH COTABATO		Board Member	FUNGAN,ANTONIO	120,557	PDPLBN
SOUTH COTABATO		Board Member	LADOT,HENRY	120,310	NPC
SOUTH COTABATO	CITY OF KORONADAL	Mayor	OGENA,ELIORDO	45,207	PDPLBN
SOUTH COTABATO	CITY OF KORONADAL	Vice Mayor	MIGUEL,PETER	45,486	LAKAS
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	ABRIS,EDWIN	47,074	LP
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	HURTADO,JUNETTE	41,018	LAKAS
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	PINGOY,ANABELLE	38,873	PFP
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	BASCON,MYLENE	38,853	LAKAS
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	DIDELES,FR	38,368	PFP
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	OGOY,PRECHIE	38,049	PFP
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	AGUIRRE, TOTO HENRY	37,970	PFP
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	CADELLINO,HANDEL	35,879	PFP
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	LAGASCA,JAMES	35,799	PFP
SOUTH COTABATO	CITY OF KORONADAL	SB/SP Member	HINAY,BERNARDO	34,954	PDPLBN
SOUTH COTABATO	BANGA	Mayor	PALENCIA, ALBERT,	26,203	NPC
SOUTH COTABATO	BANGA	Vice Mayor	LLOREN,GEMMA	17,375	PDPLBN
SOUTH COTABATO	BANGA	SB Member	LADOT,JOEL	21,771	PDPLBN
SOUTH COTABATO	BANGA	SB Member	INOCENTE, AGUINALDO	19,913	NPC
SOUTH COTABATO	BANGA	SB Member	PLANA, JENNIFER	15,962	NPC
SOUTH COTABATO	BANGA	SB Member	ACHURRA, ROSE GRACE	15,659	PDPLBN
SOUTH COTABATO	BANGA	SB Member	MENDOZA, VETO	14,030	NPC
SOUTH COTABATO	BANGA	SB Member	OCTAVIANO, FRANKLIN	13,592	PDPLBN
SOUTH COTABATO	BANGA	SB Member	TAGALOGUIN, RICO	12,037	NPC
SOUTH COTABATO	BANGA	SB Member	PALOMAR,ARMAN	11,717	IND
SOUTH COTABATO	LAKE SEBU	Mayor	GANDAM, FLORO	14,721	PDPLBN
SOUTH COTABATO	LAKE SEBU	Vice Mayor	UNGGOL, REMIE	16,204	PDPLBN

SOUTH COTABATO	LAKE SEBU	SB Member	FUNGAN,ANTONIO JR.	14,534	PDPLBN
SOUTH COTABATO	LAKE SEBU	SB Member	OFONG, STEPHEN	13,989	PDPLBN
SOUTH COTABATO	LAKE SEBU	SB Member	ESTARIS, KIMBERLY JOYCE	13,067	PFP
SOUTH COTABATO	LAKE SEBU	SB Member	ARTACHO, JUDY	11,935	PDPLBN
SOUTH COTABATO	LAKE SEBU	SB Member	TUPAS, TERESITA	11,421	PDPLBN
SOUTH COTABATO	LAKE SEBU	SB Member	ESTARES,ORNALFO	11,017	PDPLBN
SOUTH COTABATO	LAKE SEBU	SB Member	LEONG, JOEMARIE	9,966	PFP
SOUTH COTABATO	LAKE SEBU	SB Member	UNTANG,GABRIEL	9,754	IND
SOUTH COTABATO	NORALA	Mayor	FEDOC, CLEMENTE	11,021	IND
SOUTH COTABATO	NORALA	Vice Mayor	BALAYON, VICTOR	8,991	PDPLBN
SOUTH COTABATO	NORALA	SB/SP Member	FERIL, IKIASIKE	11,124	PDPLBN
SOUTH COTABATO	NORALA	SB/SP Member	DANIEL, JONEL	10,915	PDPLBN
SOUTH COTABATO	NORALA	SB/SP Member	PABA,RAMIL	10,885	IND
SOUTH COTABATO	NORALA	SB/SP Member	FUENTES,LILIBETH	9995	IND
SOUTH COTABATO	NORALA	SB/SP Member	AGUILAR, EDGAR	9,261	PDPLBN
SOUTH COTABATO	NORALA	SB/SP Member	SIOQUIM, GARY	9,233	IND
SOUTH COTABATO	NORALA	SB/SP Member	JANUTO,ROMEO	9,142	PDPLBN
SOUTH COTABATO	NORALA	SB/SP Member	SALMEO, HECTOR	9,123	PDPLBN
SOUTH COTABATO	POLOMOLOK	Mayor	LUMAYAG-MATTI, HONEY	42,615	PDPLBN
SOUTH COTABATO	POLOMOLOK	Vice Mayor	BAYAN,XAVIER	37,006	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	JUTAR,INDAY	48,381	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	BANSUELO-CARLOS,JINGLE	40,649	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	ALMENCION,NELDA	40,287	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	JOVERO,ELIAZAR	39,012	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	FALCON,JOAR	30,731	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	HUELAR, ORLANDO	29,835	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	INES,ALAN	28,877	PDPLBN
SOUTH COTABATO	POLOMOLOK	SB/SP Member	CORDOVA,LEO	28,812	PFP
SOUTH COTABATO	SURALLAH	Mayor	BENDITA, ANTONIO	25,968	PDPLBN
SOUTH COTABATO	SURALLAH	Vice Mayor	DIVINAGRACIA,PINKY	27,776	PDPLBN
SOUTH COTABATO	SURALLAH	SB/SP Member	ESCLETO,RONNIE	26,152	PDPLBN
SOUTH COTABATO	SURALLAH	SB/SP Member	MATINONG, PEDRO JR.	26,152	PDPLBN
SOUTH COTABATO	SURALLAH	SB/SP Member	ROSAL,ROSS	24,286	PDPLBN
SOUTH COTABATO	SURALLAH	SB/SP Member	BUMATAY,LEO	23,718	PDPLBN
SOUTH COTABATO	SURALLAH	SB/SP Member	ESLABON,HENRY	20,923	PDPLBN
SOUTH COTABATO	SURALLAH	SB/SP Member	VALDEVIESO, CHRIS	20,323	PDPLBN
SOUTH COTABATO	SURALLAH	SB/SP Member	CORNETA, RONALD	20,102	PDPLBN

SOUTH COTABATO	SURALLAH	SB/SP Member	VILLANUEVA, RESULI	19,613	PDPLBN
SOUTH COTABATO	STO. NIÑO	Mayor	MATINONG, PABLO	14,241	NPC
SOUTH COTABATO	STO. NIÑO	Vice Mayor	VILLALOBOS, SOLLY	15,322	NPC
SOUTH COTABATO	STO. NIÑO	SB/SP Member	DIMZON, EGOK	10,142	NPC
SOUTH COTABATO	STO. NIÑO	SB/SP Member	APOSTOL, AMING	9,526	PDPLBN
SOUTH COTABATO	STO. NIÑO	SB/SP Member	BARADAS,JO	8,382	PDPLBN
SOUTH COTABATO	STO. NIÑO	SB/SP Member	SEGURA, TOTO NELS	8,340	NPC
SOUTH COTABATO	STO. NIÑO	SB/SP Member	FUNA,ESTONG	8,340	PDPLBN
SOUTH COTABATO	STO. NIÑO	SB/SP Member	ASPILA,KAJONG	7,944	PDPLBN
SOUTH COTABATO	STO. NIÑO	SB/SP Member	MANUA, DANING	7,779	NPC
SOUTH COTABATO	STO. NIÑO	SB/SP Member	FALE,LEN	7,730	NPC
SOUTH COTABATO	TAMPAKAN	Mayor	ESCOBILLO, LEONARDO JR	11,739	PFP
SOUTH COTABATO	TAMPAKAN	Vice Mayor	BALDON, JOHN MARK	9,605	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	BALABA, NIDA	11,217	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	BIDEZ,JABIB JR.	11,132	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	MAGBANUA, ANADEL	10,223	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	DOC,CELSO	10,006	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	MAGBANUA,RIC	9,678	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	TUTOR,ERVE	9,673	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	CAGAS,ROY	9,270	PFP
SOUTH COTABATO	TAMPAKAN	SB/SP Member	SILOTERIO, RAYMOND	7,775	PFP
SOUTH COTABATO	TANTANGAN	Mayor	FIGUEROA, BENJAMIN JR.	12,055	PDPLBN
SOUTH COTABATO	TANTANGAN	Vice Mayor	TORRES-GONZALES, TIMEE JOY	14,484	NPC
SOUTH COTABATO	TANTANGAN	SB/SP Member	DAR-CACHERO, DARLYN	11,226	NPC
SOUTH COTABATO	TANTANGAN	SB/SP Member	PACLIBAR, WILSON	9,007	PDPLBN
SOUTH COTABATO	TANTANGAN	SB/SP Member	DEOCADEZ, CHELSOR	8,588	PDPLBN
SOUTH COTABATO	TANTANGAN	SB/SP Member	BUENDIA, NELSON	8,464	NPC
SOUTH COTABATO	TANTANGAN	SB/SP Member	SENECA,JUNE	7,437	NPC
SOUTH COTABATO	TANTANGAN	SB/SP Member	SINCO, CRISANTO	6,978	NPC
SOUTH COTABATO	TANTANGAN	SB/SP Member	PERALTA, DAVID	6,869	PFP
SOUTH COTABATO	TANTANGAN	SB/SP Member	VEGA, EDUARDO	6,655	NPC
SOUTH COTABATO	TUPI	Mayor	TAMAYO,ROMEO	20,708	IND
SOUTH COTABATO	TUPI	Vice Mayor	HATULAN,GLENN	22,862	IND
SOUTH COTABATO	TUPI	SB/SP Member	HATULAN,RUBY	21,219	IND
SOUTH COTABATO	TUPI	SB/SP Member	TAMAYO, ROSELLER	18,834	IND
SOUTH COTABATO	TUPI	SB/SP Member	ZABALA, TERESITO	15,997	PFP
SOUTH COTABATO	TUPI	SB/SP Member	ALBURO, REYNALDO SR.	15,886	PFP

[illegible]

[illegible]

[illegible]