

DREAMING OF OWNING A PLACE YOU CAN CALL YOUR OWN?

See the list of current properties for sale or click the link below.

For inquiries and submission of offer, please contact:

Elma Silvestre
epsilvestre@rcbc.com | 0918-9929605
(9:00 AM to 5:00 PM, Monday to Friday)

- You may also refer our properties and in return get a referral fee for every successful sale
(Subject to existing bank's policy)

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
METRO MANILA						
CALOOCAN						
10001000012595	Residential - House & lot	001-2014002440	Lot 8 Blk. 9 St. Mary Street, Alteza Subd., Brgy. Bagumbong, Caloocan, Metro Manila	99	64	2,050,000.00
10001000012287	Residential - House & lot	001-2016000531	Lot 13 Blk 9B Christ The King St., Alteza Subd., Nova Romania Subd., Brgy. Deparo, Caloocan City, Metro Manila	77	40	1,640,000.00
10001000012288	Residential - House & lot	001-2021002377	Lot 33 Blk. 5 Alteza Bagumbong, Kalookan City, Metro Manila	116	65	2,010,000.00
MANILA CITY						
10001000009701	Residential - Condominium	002-2014002439/002-2013009279/002-2013009280	Unit 820, Illumina Residences - Illumina Tower, V.Mapa Cor. P. Sanchez Sts., Sta. Mesa, Manila	n/a	70.5	4,360,000.00
10001000009823	Residential - Condominium	002-2014012057	Unit Ab-1015, 10Th Floor, El Pueblo Manila Condominium, Building Annex B, Anonas Street, Sta. Mesa, Manila	n/a	29	1,935,000.00
10001000009700	Residential - House & Lot	002-2014001621	No. 14, Jonathan Street, District Of Tondo, Manila City	114	168	3,065,000.00
10038000000375	Residential - Condominium	002-2013006645	Unit 709 Manila Astral Tower, Taft corner Padre Faura Sts., Ermita, Manila City	n/a	91.38	5,030,000.00
10001000012678	Residential - Condominium	69870	Unit T 7/F (Unit 701) Don Alfonso Condominium, Un Avenue And Guerrero Street, Ermita, Manila City	n/a	164.53	7,190,000.00
10001000012660	Residential - Condominium	002-2011008897	Unit F, 6/F Avida Towers San Lazaro Tower 4, Sta.Cruz, Manila City	n/a	45.24	3,880,000.00
MAKATI CITY						
10001000012377	Residential - Condominium	006-2011011043	Unit 2224-A, 22nd Floor, The Beacon - Roces Tower (Tower 1), Corner Chino Roces, A. Arnaiz & Amorsolo Avenues, San Lorenzo Village, Makati City	n/a	24.8	3,000,000.00
10001000012720	Residential - Condominium	006-2012015430, 006-2012015428, 006-2013000040 & 006-2013004801	Units 3814, 3815, 3816 & 3817, 38th Flr., Roces Tower, The Beacon Condominium, Don Chino Roces Ave., Corner A. Arnaiz Ave., Brgy. San Lorenzo, Makati City	n/a	96.6	13,380,000.00
10001000011813	Residential - Condominium	006-2012005877	Unit 3129, 31st Floor, The Beacon - Roces Tower (Tower 1), Corner Chino Roces, A. Arnaiz & Amorsolo Avenues, San Lorenzo Village, Makati City	n/a	24.8	3,130,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000011040	Residential - Condominium	006-2020004129	Unit 25F-000E, 25th Floor, KI Tower (Mosaic), 117 Gamboa St., Legaspi Village, Makati City	n/a	35.64	5,390,000.00
QUEZON CITY						
10001000012675	Residential - House & lot	004-2017001183	Lot 36-A, Blk 213 Schilling Street, North Fairview Subdivision, Quezon City, Metro Manila	150	363.75	7,380,000.00
10001000012676	Residential - House & lot	004-2015005197	Lot 23-B Block 215 Dollar Residences, Dollar St., Brgy. North Fairview, Quezon City	75	114	3,370,000.00
10001000011831	Residential - Condominium	N-62386	Unit No.4-C, 4th Floor, Eastwood Lafayette Condominium, Tower 1, Eastwood Avenue, Eastwood Cyberpark, Brgy Bagumbayan, Quezon City	n/a	30	2,441,000.00
10001000012050	Residential - Condominium	004-2014014173	Unit 21-H, 21 st Floor,, El Jardin del Presidente 2, Sgt .Esguerra Ave., Diliman, Quezon City	n/a	43.5	3,895,000.00
10001000012593	Residential - Condominium	001-2016000132	Unit 317, 3rd Floor, Aria A Building, Amaia Steps Novaliches, Susano Road, Brgy San Agustin, Quezon City	n/a	30	1,580,000.00
MANDALUYONG CITY						
10001000012591	Residential - Condominium	008-2018001600	Unit J, 9th Floor, Glenhaven Tower, California Garden Square, D. Guevarra Cor Calbayog Street, Brgy. Highway Hills, Mandaluyong City	n/a	38	2,360,000.00
MARIKINA CITY						
10751000000088	Residential- House & Lot	009-2016004988	Lot 6-B Blk 7 Tanguile St. La Colina Subd. Brgy Fortune Marikina City	76	100	3,144,000.00
PASAY CITY						
10001000012723	Residential - Condominium	003-2015007189 & 003-2015007188	Unit 4c, 4th Floor @ Cluster G & Parking Area No. 477 @ Basement 1, The Parkside Villas, Sales Road Corner Gozar Street (Parkside Road), Newport City, Villamor Airbase, Pasay City	n/a	40 + 1 parking slot	5,240,000.00
LAS PINAS CITY						
10001000012566	Residential - House & lot	005-2021001879	Unit C-4 (Lot 6-D), Road Lot 9, E.T. Homes 3, Naga Road, Brgy. Pulang Lupa Dos, Las Pinas City, Metro Manila	55	61.25	2,190,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
PARANAQUE CITY						
10001000012165	Residential - House & lot	010-2021001369	Lot 12 Blk 2, Along Road Lot 3, Alsea Homes, Annex 22, Brgy. Don Bosco, Paranaque City, Metro Manila	40	42	1,310,000.00
10001000012635	Residential - Condominium	010-2018004414	Unit 518, 5th Floor, Aria B Building, Amaia Steps Bicutan Phase 1, West Service Road, Brgy. Sun Valley, Parañaque City	n/a	31.19	2,700,000.00
TAGUIG CITY						
10001000011960	Residential - Condominium	164-2017005825	Unit 712, 7th Floor, Jade Building ROSEWOOD POINTE, Acacia Estates, Brgy. Ususan, Taguig City	n/a	57	4,161,000.00
10123000000267	Residential - Condominium	164-2012009042 & 164-2012009043	Unit 22D, 22nd Floor With Parking No. 12, 3rd Floor, Forbeswood Parklane Tower 2, Rizal Drive, Bgc, Taguig	n/a	46.5 + 1 parking slot	8,315,000.00
10001000012664	Residential - Condominium	164-2015011294, 164-2015010818 & 164-2015010817	Unit 601 6th Flr., Service Area No. 30 (Roofdeck), Parking Slot 324, 3rd Flr., Kamala Building, Royal Palm Residences, Acacia Avenue, Acacia Estates, Barangay Ususan, Taguig City	n/a	84 1 parking slot	7,460,000.00
PATEROS						
10001000011545	Residential - House & Lot	164-2012001508 / 164-2012001509	Lots 1 & 2 BLK 2, Masagana st., Pateros Heights Subd, Brgy Sta Ana, Pateros	87	173	4,029,000.00
PASIG						
10001000011561	Residential - House & lot	011-2010001510	Lot 9 Blk 1, Camella Abraza Subdivision, M.H. Del Pilar Street., Brgy. Pinagbuhatan, Pasig City, Metro Manila	40	54	1,900,000.00
RIZAL						
ANTIPOLO CITY						
10001000012291	Residential - House & lot	163-2017005182	Lot 14 Blk 1, Along Road Lot 3, Terraces At Woodberry, Bayugo, Buliran Rd., Brgy. San Luis, Antipolo City, Rizal	99	92	3,380,000.00
10001000011496	Residential - House & Lot	163-2019003440	Lot 59- B Block 8 S. Pedracio St Cuesta Verde Exec Village Brgy Dalig Antipolo City	60	102	2,578,000.00
10001000011071	Residential - House & Lot	163-2021001225	Lot 5 Pcs-31661, Mangosteen St., Town Country Executive Village, Brgy. Mayamot, Antipolo City	97	229	6,145,000.00
CAINTA						
10001000012248	Residential - House & lot	068-2013002096	Lot 3 Blk. 3, Lotus Street, Greenwoods Exective Village, Phase 6, Brgy. San Juan, Cainta, Rizal	164	290	8,900,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000010866	Residential - House & Lot	068-2015001313	Blk 3 Lot 8 Athel St. Greenwoods Executive Village Phase 8-A Brgy. San Juan, Cainta Rizal	144	298	6,790,000.00
10001000012376	Residential - House & lot	723040	Lot 18-B, Blk 44, Hollywood Cor. Sandalwood Sts., Greenwoods Exec. Village, Brgy. San Juan, Cainta, Rizal	146	270	6,230,000.00
10001000010819	Residential - House & Lot	068-2019002406	Lot 14422-A-10-E-2 Eucalyptus St., Greenwoods, Executive Village, Brgy. San Andres, Cainta, Rizal	118	295	7,178,000.00
10001000011739	Residential - House & Lot	7041199	Lot 7 Block 39 Alder St. Greenwoods Executive Village Phase 1 G Brgy San Andres Cainta Rizal	150	298	6,407,000.00
10001000009658	Residential - House & Lot	068-2013005687	Blk 41 Lot 23 Chestnut St. , Greenwoods Executive Village Phase 6, San Andres, Cainta, Rizal	146	286.75	8,240,000.00
10001000011812	Residential - House & Lot	068-2016000466	Blk 6 Lot 4-A Lanzones St., Greenwoods Exec. Village, Phase 7A, Brgy. San Juan, Cainta, Rizal	70	174	5,000,000.00
10001000011774	Residential - House & Lot	068-2013006018	Blk 4 Lot 7 Cherry St., Greenwoods Exec. Village, Phase 7A, Brgy. San Juan, Cainta, Rizal	136	191.7	6,500,000.00
10001000011696	Residential - House & Lot	068-2013003963	Blk 1 Lot 2 Aranga St., Greenwoods Exec. Village, Phase 8, Brgy. San Juan, Cainta, Rizal	166	322	9,794,000.00
10001000008107	Residential - House & Lot	068-2015000911	Unit 5-B-4, 5th Floor Suburban Villas Condo, Sierra Madre Circle St., Bgy. Sto. Domingo, Cainta, Rizal	n/a	62.5	2,625,000.00
RODRIGUEZ						
10001000010578	Residential - House & Lot	009-2018002827	Blk 2 Lot 10 Road Lot 1, La Mar Subdivision , Burgos, Rodriguez, Rizal	80	40	1,398,000.00
SAN MATEO						
10001000008254	Residential - House & Lot	009-2015001913	Lots 17-A Leisure Lane Street, Monterey Hills Subdivision, Brgy. Silangan, San Mateo , Rizal	54	97	1,475,000.00
10001000008253	Residential - House & Lot	009-2015001914	Lots 17-B Leisure Lane Street, Monterey Hills Subdivision, Brgy. Silangan, San Mateo, Rizal	38	97	1,400,000.00
10001000008422	Residential - Townhouse	009-2015006127	Lot 17-C Block 8, Unit-C Leisure Lane St., Monterey Hills Subd. Ph-2 Brgy. Silang, San Mateo , Rizal	38	97	1,554,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000008252	Residential - House & Lot	009-2015001915	Lots 17-D Leisure Lane Street, Monterey Hills Subdivision, Brgy. Silangan, San Mateo, Rizal	55	97	1,917,000.00
10001000010920	Residential - House & Lot	009-2019004081	Lot 11-A PSD-04-0168238, F Manuel St., Brgy., Malanday San Mateo, Rizal	140	182	3,127,000.00
10001000011905	Residential- House & Lot	009-2019000023	Lot 10188-E-10-C Vermont St. Greenland Newton Village Brgy. Ampid, San Mateo , Rizal	107	148.23	3,036,000.00
TAYTAY						
10080000000257	Residential - House & Lot	068-2020000597	Block 1 Lot 4 # 30 7th Ave Beverly Hills Subd Brgy Dolores Taytay	800	590.49	12,965,000.00
TERESA						
10001000012423	Residential - House & Lot	069-2021003725	Lot 25 Blk 7, La Montagna Subd., Brgy. May-Tamo, Teresa, Rizal	96	64	1,750,000.00
10001000010422	Residential - House & Lot	069-2019005129	Lot 22 Blk 17, Road Lot 14, La Hacienda Subd., BO Maytamo, Teresa Rizal	80	40	1,010,000.00
10001000011404	Residential - House & Lot	069-2019001417	Block 8A Lot 15 La Hacienda 2 Subd Bagumbayan Teresa, Rizal	44	40	973,000.00
10001000012000	Residential - House & Lot	069-2012005101	Block 6 Lot 14 La Hacienda Subd Bagumbayan Teresa, Rizal	80	32	958,000.00
BINANGONAN						
10001000012738	Residential - House & lot	068-2016006034	Lot 16 Blk 16,, St. Monique Valais, Brgy. Darangan, Binangonan, Rizal	45.5	45.2	900,000.00
10001000012749	Residential - House & lot	068-2016006035	Lot 10 Blk 15, St. Monique Valais Subd., Ph. 2-C4, Brgy. Darangan, Binangonan, Rizal	45.5	45.2	900,000.00
10001000012679	Residential - House & lot	068-2018003083	Lot 17 Blk.14 Road Lot 13, Phase 2-C-4, St. Monique Valais Subd., Brgy. Darangan, Binangonan, Rizal	45.5	45.2	900,000.00
10001000012737	Residential - House & lot	068-2016002064	Lot 26 Blk 15, Rue Pauline St., St. Monique Valais Subd., Ph. 2-C4, Brgy. Darangan, Binangonan, Rizal	45.5	45.2	900,000.00
10001000012748	Residential - House & lot	068-2016003538	Lot 30 Blk 15, St. Monique Valais Subd., Ph. 2-C4, Brgy. Darangan, Binangonan, Rizal	45.5	45.2	900,000.00
SOUTHERN LUZON						
CAVITE						
BACOOOR						
10001000012440	Residential - House & Lot	T-1203317	Lot 3 Blk 5, Via Felicita Street, Amici Subdivision, Brgy. Molino 3, Bacoor City, Cavite	132	63	3,000,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000012687	Residential - House & Lot	167-2021001155	Lot 27 Blk 30, Ibarra Street, Lessandra Heights, Barangay Molino 4, Bacoor City, Cavite	66	40	1,500,000.00
10001000012259	Residential - House & Lot	167-2021002606	Lot 30 Blk 14, Salinas St., Villa Lessandra, Phase 2, Brgy. Salinas 1, Bacoor, Cavite	44	40	1,100,000.00
10001000012492	Residential - House & Lot	167-2021001436	Lot 4 Blk 2, Capri Street, Camella Lessandra Bacoor, Phase 6, Brgy. Salinas li, Bacoor City, Cavite	54	90	2,150,000.00
10001000012441	Residential - House & Lot	057-2012037728	Lot 94 Block 35, Dela Fuente Street, Lessandra Heights, Barangay Molino 4, City Of Bacoor, Cavite	40	46	1,230,000.00
10001000012494	Residential - House & Lot	167-2021001435	Lot 3 Block 3, Garnet Street, Camella Cerritos Heights Expansion 2, Barangay Molino 4, City Of Bacoor, Cavite	88	64	2,450,000.00
10001000011185	Residential - House & Lot	167-2019001374	Block 7 Lot 15 Oviedo Street, Camella Lessandra Bacoor Phase 3, Brgy. Salinas, Bacoor Cavite	36	40	978,000.00
IMUS						
10001000012156	Residential - House & lot	057-2021004610	Lot 10 Blk 6, Along Road Lot 8, Lessandra Bucandala, Phase 1, Brgy. Bucandala 4, Imus, Cavite	70	58	1,683,000.00
GENERAL TRIAS						
10001000012739	Residential - House & lot	057-2021003913	Lot 23 Blk 17 (Lot 23 Block 8), Montenegro Street, Tierra Nevada Subdivision, Phase 7, Brgy. San Francisco, Gen. Trias, Cavite	50	60	1,400,000.00
10001000009721	Residential - Townhouse	057-2017033877	Lot 13 Blk 14 Merrill St., Camella Lessandra Subd., Santiago, General Trias,	36	50	1,145,000.00
KAWIT						
10001000012718	Residential - House & Lot	057-2014082982	Lot 18 Blk 7, Pagudpud St., The Veraneo Subd., Brgy. San Sebastian, Kawit, Cavite	75	42	1,450,000.00
DASMARINAS						
10001000012668	Residential - House & Lot	057-2021023159	Lot 16 Block 7, Along Road Lot 7, Camella Dasma At The Island, Barangay Salawag, Dasmaringas City, Cavite	60	46	1,450,000.00
10001000010923	Residential - House & lot	167-2019018511	Lot 23 Blk 3, Amalfi, Phase 1, Brgy., Paliparan, Dasmaringas City, Cavite	287	207	8,869,000.00
TAGAYTAY CITY						

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000008763	Residential - House & lot	076-2012004622	Lot 12 Block 3 Naguillan Road cor. Crystal Cave Road, Tagaytay Exec. Vill., San Jose, Tagaytay City , Cavite	360	431.5	11,830,000.00
TANZA						
10038000000141	Residential - House & lot	057-2012020315	Lot 12B Bonita Del Mar Estate Subd., Capipisa, Tanza , Cavite	745	194	7,150,000.00
LAGUNA						
CALAMBA						
10001000012824	Residential - House & Lot	060-2021005102	Lot 7 Blk 42 (Along Road Lot 37), Amaia Scapes Subd., Brgy. Barandal, Calamba City, Laguna	73	28	850,000.00
10001000012512	Residential - House & Lot	060-2021002142	Lot 18, Blk 4 Road Lot 13, Carmel Village, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012528	Residential - House & Lot	060-2020015718	Lot 7 Blk 15 Carmel Village Ph. 2 , Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012399	Residential - House & Lot	060-2011005466	Lot 34 Block 7, Along Road Lot 5, Carmel Village Phase 2b, Brgy. Barandal, Calamba, City, Laguna	80	48	1,350,000.00
10001000012336	Residential - House & Lot	060-2021009766	Lot 23 Blk 8, Road Lot 5, Carmel Village Ph. 2 , Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012386	Residential - House & Lot	060-2015010908	Lot 6 Blk 15, Road Lot 18, Carmel Village Ph. 2 , Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012391	Residential - House & Lot	060-2015010898	Lot 9 Blk. 4, Road Lot 12, Carmel Village, Phase 2d, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012397	Residential - House & Lot	060-2015010914	Lot 15 Block 15 Road Lot 1, Carmel Village Phase 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012418	Residential - House & Lot	060-2021000173	Lot 11 Blk 7 Carmel Village Ph. 2 , Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012388	Residential - House & Lot	060-2010003638	Lot 1, Blk 14 Road Lot 2 Corner Road Lot 1, Carmel Village, Phase 2, Brgy. Barandal, Calamba, Laguna	99	48	1,500,000.00
10001000012491	Residential - House & Lot	060-2020015549	Lot 9 Blk 16 Carmel Village Ph. 2 , Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012380	Residential - House & Lot	060-2011011239	Lot 17 Blk 2 Carmel Village Ph. 2 , Brgy. Barandal, Calamba City, Laguna,	80	48	1,350,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000012392	Residential - House & Lot	060-2011005469	Lot 26 Blk. 7, Along Road Lot 5, Carmel Village Ph. 2, Brgy. Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012493	Residential - House & Lot	T-758691	Lot 6 Blk 8 Road Lot 4, Carmel Village Ph 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012389	Residential - House & Lot	060-2015010913	Lot 23 Blk 9, Along Road Lot 4, Carmel Village, Phase 2b, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012516	Residential - House & Lot	060-2011014156	Lot 14, Blk 5 Road Lot 12, Carmel Village Subdivision, Phase 2d, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012332	Residential - House & Lot	060-2015009193	Lot 5, Block 10, Along Road 3, Carmel Village, Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012390	Residential - House & Lot	060-2015009195	Lot 12, Blk. 10, Along Road Lot 2, Carmel Village, Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012788	Residential - House & Lot	060-2011023289	Lot 13 Blk 10, Road Lot 3, Carmel Village, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012394	Residential - House & Lot	060-2021009536	Lot 15, Blk 8 Road Lot 5, Carmel Village, Phase 2, Brgy Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012387	Residential - House & Lot	060-2015009204	Lot 7 Block 1, Road Lot 17, Carmel Village Phase 2, Brgy. Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012511	Residential - House & Lot	060-2021000174	Lot 5 Blk 13 Along Road Lot 10, Carmel Village Phase 2b, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012446	Residential - House & Lot	060-2020015853	Lot 15 Blk 14, Road Lot 1 (Main Road), Carmel Village Phase 2, Brgy Barandal, Calamba City , Laguna	80	48	1,350,000.00
10001000012402	Residential - House & Lot	060-2021008284	Lot 15 Blk. 19, Carmel Village Ph. 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,600,000.00
10001000012403	Residential - House & Lot	060-2011005461	Lot 25 Blk 8, Road Lot 5, Carmel Village, Phase 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012405	Residential - House & Lot	060-2011007791	Lot 14, Blk 4 Road Lot 13, Carmel Village, Phase 2d, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00

FOR INQUIRIES PLEASE CALL:

[ELMA SILVESTRE](mailto:elma.silvestre@rcbc.com) * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000012461	Residential - House & Lot	060-2020016234	Lot 5, Blk. 3, Road Lot 13, Carmel Village, Phase 2, Brgy. Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012335	Residential - House & Lot	060-2021009537	Lot 4 Blk 6 Road Lot 11 Carmel Village Ph 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012379	Residential - House & Lot	060-2021009333	Lot 16, Blk 15, Road Lot 18, Carmel Village Subdivision, Phase 2, Brgy. Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012508	Residential - House & Lot	T-758672	Lot 2, Block 7, Road Lot 1 Corner Road Lot 5, Carmel Village Phase 2, Barangay Barandal, Calamba City, Laguna	99	48	1,500,000.00
10001000012510	Residential - House & Lot	060-2020015550	Lot 29 Block 3, Road Lot 16 Corner Road Lot 13, Carmel Village, Phase 2, Barangay Barandal, Calamba City Laguna	99	48	1,500,000.00
10001000012736	Residential - House & Lot	060-2011011237	Lot 26 Blk 2, Road Lot 15, Carmel Village, Phase 2, Brgy. Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012590	Residential - House & Lot	060-2015010918	Lot 15 Block 1, Road Lot 17 Carmel Village Ph 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012665	Residential - House & Lot	060-2015009203	Blk 1 Lot 9 Ph2 Carmel Village, Brgy Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012393	Residential - House & Lot	060-2021009845	Lot 14 Blk 2 Carmel Village Ph. 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012261	Residential - House & Lot	060-2015010920	Lot 14 Blk 15, Along Road Lot 18, Carmel Village, Phase 2d, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012674	Residential - House & Lot	060-2021005075	L16 Blk 14, Road Lot 10, Carmel Village Ph2, Brgy Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012417	Residential - House & Lot	060-2020015548	Lot 3 Blk 4, Road Lot 12, Carmel Village Subdivision, Phase 2, Brgy. Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012460	Residential - House & Lot	060-2020016012	Lot 14, Blk 8 Road Lot 13, Carmel Village, Phase 2, Brgy. Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000012822	Residential - House & Lot	T-758919	Blk 9 Lot 10, Along Road Lot 3, Ph2 Carmel Village, Brgy. Barandal, Calamba, Laguna	80	48	1,350,000.00

FOR INQUIRIES PLEASE CALL:

[ELMA SILVESTRE](mailto:elma@rcbc.com) * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000012820	Residential - House & Lot	060-2021005946	Lot 10 Blk 7 Road Lot 5, Carmel Village Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,350,000.00
10001000011909	Residential - House & Lot	060-2010003641	Blk 2 Lot 2 Carmel Village Subdivision Ph 2 Brgy Barandal, Calamba, Laguna	92	48	1,466,000.00
10001000011922	Residential - House & Lot	060-2021007225	Blk 3 Lot 10 Carmel Village Subdivision Ph 2 Brgy. Barandal, Calamba, Laguna	80	48	1,360,000.00
10001000011943	Residential - House & Lot	060-2021007227	Blk 4 Lot 1 Carmel Village Subdivision Ph 2 Brgy. Barandal, Calamba, Laguna	92	48	1,466,000.00
10001000011921	Residential - House & Lot	060-2020016236	Blk 9 Lot 5 Carmel Village Subdivision Ph 2 Brgy. Barandal, Calamba, Laguna	80	48	1,360,000.00
10001000011920	Residential - House & Lot	T-758681	Blk 14 Lot 4 Carmel Village Subdivision Ph 2 Brgy. Barandal, Calamba, Laguna	80	48	1,390,000.00
10001000011712	Residential - House & lot	060-2021006135	Blk 14 Lot 14 Carmel Village Subdivision, Ph 2 Brgy. Barandal, Calamba, Laguna	80	48	1,360,000.00
10001000011714	Residential - House & lot	060-2021009261	Blk 16 Lot 12 Carmel Village Subdivision, Ph 2 Brgy. Barandal, Calamba, Laguna	80	48	1,360,000.00
10001000012151	Residential - House & lot	060-2011023182	Lot 19, Blk 2 Road Lot 14, Carmel Village, Phase 2, Brgy. Barandal, Calamba, Laguna	80	48	1,258,000.00
10001000012140	Residential - House & lot	060-2021005947	Lot 23 Block 4, Road Lot 12, Carmel Village, Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,360,000.00
10001000012152	Residential - House & lot	060-2021005287	Lot 17 Block 8, Road Lot 5, Carmel Village, Barangay Barandal, Calamba City, Laguna	80	48	1,257,000.00
10001000012147	Residential - House & lot	060-2021005303	Lot 21 Block 8 Road Lot 5, Carmel Village Subdivision Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,258,000.00
10001000012149	Residential - House & lot	060-2021006964	Lot 11 Blk 9, Along Road Lot 4, Carmel Village, Phase 2B, Brgy. Barandal, Calamba City, Laguna	80	48	1,238,000.00
10001000012236	Residential - House & lot	060-2011000775	Lot 6 Blk 10, Along Road Lot 2, Carmel Village, Phase 2B, Brgy. Barandal, Calamba City, Laguna	80	48	1,360,000.00
10001000012235	Residential - House & lot	060-2011000796	Lot 18 Blk 10, Along Road Lot 2, Carmel Village, Phase 2B, Brgy. Barandal, Calamba City, Laguna	80	48	1,195,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000012150	Residential - House & lot	060-2011005455	Lot 21 Blk 10, Along Road Lot 3, Carmel Village, Phase 2B, Brgy. Barandal, Calamba City, Laguna	80	48	1,257,000.00
10001000012234	Residential - House & lot	060-2021001120	Lot 12 Block 12, along Road Lot 8, Carmel Village, Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,258,000.00
10001000012154	Residential - House & lot	060-2011023185	Lot 10 Block 13, along Road Lot 9, Carmel Village, Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,258,000.00
10001000012146	Residential - House & lot	060-2021000342	Lot 15 Block 16 Road Lot 18, Carmel Village Subdivision Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,360,000.00
10001000012237	Residential - House & lot	060-2021007408	Lot 15 Block 18 Road Lot 18, Carmel Village Subdivision Phase 2, Barangay Barandal, Calamba City, Laguna	80	48	1,360,000.00
10001000012141	Residential - House & lot	060-2015009202	Lot 6 Block 1, Road Lot 17, Carmel Village Phase 2D, Barangay Barandal, Calamba, Laguna	80	48	1,350,000.00
10001000012155	Residential - House & lot	060-2011014155	Lot 1 Blk 2, Road Lot 17 corner Road Lot 14, Carmel Village, Phase 2, Brgy. Barandal, Calamba Laguna	92	48	1,330,000.00
CABUYAO						
10001000012594	Residential - House & Lot	060-2021009259	Lot 4 Blk 17, Road Lot 19, Camella La Vecina At Dos Rios, Brgy. Diezmo, Cabuyao, Laguna	88	65	2,350,000.00
10001000012681	Residential - House & Lot	060-2017020978	Lot 18 Block 13 Road Lot 16, Camella Dos Rios - Camella Vecina, Brgy. Diezmo, Cabuyao, Laguna	101	65	2,600,000.00
10001000010812	Residential - House & lot	060-2020007846	Lot 1 Block 8, Palma Corner Cadiz Sts., La Vecina at Camella Dos Rios, Brgy. Pittland, Cabuyao Laguna	174	114	4,625,000.00
SANTA ROSA						
10001000009312	Residential - House & lot	060-2016006280/2016006281	Lots 26 And 28 / Block 6 Along Road Lot 1 Corner Lotus St., Within Progressive Village Ph2, Brgy. Tagapo, Santa Rosa , Laguna	183	147	4,149,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
BATANGAS						
BATANGAS CITY						
1003800000365	Residential - House & lot	052-2010001969	Lot 2422-A-1-K, Psd-75685, Sitio Santa Rita Ilaya, Brgy. Santa Rita Karsada, Batangas City	181	198	4,000,000.00
TAAL						
10001000004933	Residential - House & lot	T-23257	Lot 1, Block 6, Cedar St cor Palm and Olive Sts, Taal Bayview Estates, Brgy. Tulo, Taal, Batangas	260	351	5,805,000.00
1007400000222	Residential - House & lot	054-2019000371/ 054-2019000612	Lot 32 & 33 Blk 6 Queen Elizabeth Ave. Buckingham Hills Brgy. Buli, Taal, Batangas	518	564	10,354,000.00
LIPA CITY						
10732000000164	Residential - House & lot	072-2013001143	Lot 6123-U, C.B, Lopez Street, Brgy 3 (Poblacion) Lipa City, Batangas	242	653	18,950,000.00
10074000000215	Residential - House & lot	072-2015010076/072-2015010075	No. 146 (Lot 17 and 18 Block 4) Dahlia St. Purok 2, Barangay 7, South District, Lipa City, Batangas	469	502	6,125,000.00
TALISAY						
10001000001189	Residential- Vacant lot	T-132365	Lot 2446-A-2(Lot 2, Block 27), Kalye Bonticillo, Taal View Heights, Barangay Aya, Talisay, Batangas	720	n/a	3,890,000.00
10001000001204	Residential- Vacant lot	T-132363	Lot 3 Blk 31 Kalye Caballero Taal View Heights Brgy Aya, Talisay, Batangas	825.75	n/a	4,790,000.00
BALAYAN						
10001000008726	Residential- Vacant lot	055-2017000535-538	Lots 4, 6, 7 and 8, Block 4, Unnamed Road, Springfield Subdivision, Barangay Lanatan, Balayan, Batangas	1507	n/a	3,015,000.00
QUEZON PROVINCE						
10732000000135	Residential - House & Lot	073-2021001572	Lot 12, Blk 9, Via Toscana Street Corner Road Lot 8 (Street Not Identified), Citta Grande Subdivision, Brgy. Ibang Iyam, Lucena City, Quezon L	137	128	2,500,000.00
10732000000136	Residential - House & Lot	066-2021003548	Lot 37, Blk 9, Villese Corner Mirella Street, Camella Homes, Brgy. Isabang, Tayabas, Quezon	128	90	2,400,000.00
10732000000134	Residential - House & Lot	066-2015005706	Lot 6 Block 3, Braceli Street, Camella Homes Subd., Brgy. Isabang, Tayabas, Quezon	99	64	2,030,000.00
10732000000097	Residential - House & lot	066-2019008185	Lot 18 Block 2 Benco Village Phase 2 Brgy Mapagong Pagbilao Quezon	76.5	67	1,200,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10732000000165	Residential - House & Lot	T-389986 to T-389989 (4 titles)	Lots 23, 24, 25, & 26 JP Rizal Extension, Brgy. Poblacion IV, Tiaong, Quezon	1,307	310	9,273,000.00
ORIENTAL MINDORO						
10074000000213	Residential - House & lot	064-2012003088 / 064-2012002995	Lot 960-A and Lot 960-B, Psd-1981829 Brgy., Maligaya, Gloria, Oriental Mindoro	345	162	2,559,000.00
CAMARINES SUR						
10731000000206	Residential - Vacant Lot	080-2010000674-79	Lots 23-28 Blk 17, Unnamed Road, Villa Pena Subd Ph2, Brgy. Bagumbayan Pequeno, Goa, Camarines Sur	600	n/a	2,050,000.00
NORTHERN LUZON						
BULACAN						
BALAGTAS						
10001000012684	Residential - House & Lot	040-2016009927	Lot 9-D-11 Interior Florida St. Brgy Panginay, Balagtas (Bigaa), Bulacan	150	345	4,660,000.00
BALIUAG						
10049000000611	Residential - House & Lot	039-2020001914	Block 4 Lot 15 Apitong St. Primavera Homes Subd., Brgy Sabang Baliuag Bulacan	250	213	5,012,000.00
10001000011552	Residential - House & Lot	039-2020001916	Block 2 Lot 2 Camella Baliuag Ph 3 Brgy Pagala Baliuag Bulacan	132	93	3,100,000.00
BULACAN, BULACAN						
10049000000628	Residential - House & Lot	039-2021008535	Lot 4 Blk 4 Milan Street, Camella Bulakan Phase I, Brgy. Matungao, Bulakan, Bulacan	109	110	3,390,000.00
10001000011665	Residential - House & Lot	039-2020001915	Block 2 Lot 39 Camella Bulacan, Brgy Matungao Bulacan, Bulacan	48	50	1,603,000.00
CALUMPIT						
10001000010592	Residential - House & Lot	039-2019003827	Blk 2 Lot 8 No. 9013 Valero St., Nayon Homes, Balungao, Calumpit, Bulacan	194	215	2,830,000.00
MALOLOS						
10001000012666	Residential - House & Lot	039-2021004303	Lot 11 Block 2, Chanel Street, Camella Provence 5, Brgy. Longos, Malolos City, Bulacan	127	65	3,178,000.00
10001000012721	Residential - House & Lot	039-2021003113	Lot 28 Blk 5 Cannes St., Camella Provence Phase 3, Brgy. Longos, Malolos City, Bulacan	166	141	5,710,000.00
10001000009431	Residential - House & Lot	039-2017013739	Lot 4 Block 23, 100 St. Cor 101 and 107 Streets within Rufina Golden Village, Phase 2, Brgy. Sto. Cristo, Malolos	72	80	6,546,000.00
10001000011958	Residential - House & Lot	039-2014006717	Lot 8 Block 1 Camella Provence Phase 2A, Brgy. Looc 1, Malolos, Bulacan	98	76	2,545,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000011740	Residential – Vacant Lot	039-2021004312	Lot 58 Block 1 Camella Provence Phase 6, Brgy. Longos, Malolos City, Bulacan	112	n/a	1,636,000.00
10001000011945	Residential - House & Lot	039-2021003112	Lot 31 Blk 5 Beatriz Street, Phase 6 Camella Provence, Brgy. Longos, Malolos City,	110	52	2,511,000.00
10001000011002	Residential - House & Lot	039-2019006606	B2 L16 Vitori St. Camella Provence Phase 6 Brgy Longos, Malolos City, Bulacan	110	84	3,030,000.00
10001000009432	Residential - House & Lot	039-2017013741 / 039-201701374	Lots 1 and 2 Block 23, 100 St. Cor. 101 and 107 Sts. Within Rufina Golden Village, Phase 2, Bgy. Sto. Cristo, Malolos, Bulacan	204	192	5,450,000.00
SAN JOSE DEL MONTE						
10001000012680	Residential - House & Lot	040-2021011843	Lot 23 Blk. 7, Along Road Lot 7, Lessandra Subd By Camella, Brgy. Kaypian, City Of San Jose Del Monte, Bulacan	44	40	1,070,000.00
10001000012717	Residential - House & Lot	040-2021004084	Lot 15 Blk 1 Lessandra Subd By Camella, Brgy Kaypian, City Of San Jose Del Monte Bulacan	66	46	1,400,000.00
10001000009623	Residential - House & Lot	040-2013027778	Lot 17, Blk. 6 (No. 234) Fatima Street, Brgy. Fatima 1, Sapang Palay, San Jose Del Monte City, Bulacan	209	317	4,380,000.00
SANTA MARIA						
10001000012641	Residential - House & Lot	040-2021015937	Lot 33, Blk 7 Belize St., El Pueblo Del Rio Subd, Brgy. Caypombo, Santa Maria, Bulacan	77	49	1,340,000.00
10001000012663	Residential - House & Lot	040-2021015941	Lot 17 Blk. 36, El Pueblo Del Rio Subd., Brgy. Caypombo & Magasawang Sapa, Sta. Maria, Bulacan	44	45	905,000.00
10001000012637	Residential - House & Lot	040-2021015347	Lot 80 Blk. 56 El Pueblo Del Rio Subd Brgy. Caypombo, Santa Maria, Bulacan	78	42.75	1,210,000.00
10001000012719	Residential - House & Lot	040-2021003618	Lot 3 Blk. 12, Road Lot 16, Primeville Residences, Brgy. Caypombo, Santa Maria, Bulacan	81	96	2,090,000.00
10001000012636	Residential - House & Lot	040-2021015946	Lot 90 Blk 18, Primeville Subd (Bright Homes), Brgy. Caypombo, Santa Maria, Bulacan	83	102	2,620,000.00
10001000012592	Residential - House & Lot	040-2021015924	Lot 107 Blk.18, Primeville Residences, Brgy. Caypombo, Santa Maria Bulacan	83	102	2,275,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN “AS IS, WHERE IS” BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000012644	Residential - House & Lot	040-2021015345	Lot 120 Blk. 18, Along Alley Lot 172, Primeville Residences, Brgy. Caypombo, Sta. Maria, Bulacan	55	102	2,035,000.00
10001000011919	Residential - House & Lot	040-2016030163	No.757 (Lot No. 1521_A-5-B) Fatima St. brgy Bagbaguin, Sta. Maria, Bulacan	250	156	4,290,000.00
10001000009413	Residential - House & Lot	040-2017009341	Block 12 lot 41 Primeville Residences, Caypombo, Sta Maria, Bulacan	81	106	1,826,000.00
10001000012049	Residential - House & Lot	040-2021004279	Blk 28 Lot 35 El Pueblo Del Rio Subd. Brgy Caypombo, Sta. Maria Bulacan	52	45	739,000.00
10001000010183	Residential - House & Lot	040-2018000504	Blk 17 Lot 51-A Road Lot 24 Bulacan Meadows Caypombo, Sta. Maria Bulacan	103	68	1,865,000.00
10001000009369	Residential - House & Lot	040-2016032770	Blk 11 Lot 18 Primeville Residences, Caypombo, Santa Maria , Bulacan	81	96	2,170,000.00
10001000011775	Residential - House & Lot	040-2017000432	Blk 12 Lot 8 Primeville Residences, Brgy. Caypombo, Sta. Maria, Bulacan	81	96	2,060,000.00
10001000010593	Residential - House & Lot	040-2018005510	Blk 18 Lot 145 Primeville Residences Brgy. Caypombo, Santa Maria , Bulacan	55	102	1,778,000.00
10001000010594	Residential - House & Lot	040-2014021397	Blk 17 Lot 1 El Pueblo Del Rio, Subd. Caypombo, Santa Maria Bulacan	81	55	1,193,000.00
10001000011708	Residential - House & Lot	040-2014013129	Blk 24 Lot 58 El Pueblo, Del Rio Subd., Brgy. Caypombo, Sta. Maria, Bulacan	44	45	945,000.00
10001000009451	Residential - Townhouse	040-2017010342	Blk 24 Lot 74 El Pueblo Del Rio Subd. Brgy. Caypombo, Santa Maria, Bulacan	44	45	790,000.00
10001000009999	Residential - Townhouse	040-2019013449	Blk 24 Lot 80 , El Pueblo del Rio Subdivision, Brgy. Caypombo, Santa Maria , Bulacan	44	47	864,000.00
10001000010892	Residential - House & Lot	040-2019006572	Blk 27 Lot 24 El Pueblo Del Rio Subd., Caypombo, Sta. Maria Bulacan	44	45	905,200.00
10001000009759	Residential - House & Lot	040-2014020645	Blk. 27 Lot 54, El Pueblo Del Rio Subd., Brgy. Caypombo (Mag-asawang Sapa), Santa Maria, Bulacan	50	45	814,000.00
10001000010611	Residential - House & Lot	040-2018005511	Blk 27 Lot 59 El Pueblo Del Rio Caypombo (Mag-Asawang Sapa), Sta Maria, Bulacan	44	45	818,000.00
10001000010179	Residential - Townhouse	040-2018001496	Blk 27 Lot 77 El Pueblo Del Rio Subd., Brgy Caypombo, Santa Maria, Bulacan	50	45	775,000.00

FOR INQUIRIES PLEASE CALL:

[ELMA SILVESTRE](mailto:elma@rcbc.com) * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000009969	Residential - Townhouse	040-2018000310	Blk 27 Lot 104 El Pueblo Del Rio Subd Caypombo Sta. Maria, Bulacan ,	44	45	754,000.00
10001000011814	Residential - House & Lot	040-2014003112	Blk 28 Lot 56 El Pueblo Del Rio Subd. Brgy. Caypombo, Sta. Maria, Bulacan	50	45	940,000.00
10001000011000	Residential - House & Lot	040-2019006133	Blk 29 Lot 15 El Pueblo Del Rio Subdivision, Brgy. Caypombo, Sta. Maria	72	45	956,200.00
10001000009952	Residential - House & Lot	040-2018001078	Blk 31 Lot 63 El Pueblo Del Rio Subd., Caypombo, Santa Maria, Bulacan	44	45	752,000.00
10001000011001	Residential - House & Lot	040-2015005068	Blk 36 Lot 19 El Pueblo Del Rio Subdivision, Brgy. Caypombo, Sta. Maria	44	45	964,000.00
10001000011946	Residential - House & Lot	040-2021004908	Blk 9 Lot 7 El Pueblo Del Rio Subd. (Pueblo Del Rosario) Brgy. Caypombo, Sta. Maria, Bulacan	80	26	1,015,000.00
10001000012106	Residential - House & Lot	040-2021004065	Blk 28 Lot 93 El Pueblo Del Rio Subd. Brgy Caypombo, Sta. Maria Bulacan	70	49	1,385,000.00
NUEVA ECIJA						
CABANATUAN CITY						
10108000000346	Residential - House & Lot	046-2021001726	Lot 8 Blk 21, Milos Corner Argos Streets, Camella Nueva Ecija Phase I, Brgy. Valle Cruz, Cabanatuan City, Nueva Ecija	120	127	2,860,000.00
10108000000125	Residential - Vacant Lot	046-2012000749	Lot 212-B-6, Zacarias Street Aduas Centro, Cabanatuan City , Nueva Ecija	1829	n/a	3,660,000.00
10108000000080	Residential - House & Lot	T-140126	Lot 128 #75 D. Clamonte St. Aduas Centro, Cabanatuan City , Nueva Ecija	407	170	1,673,000.00
10108000000313	Residential - House & Lot	046-2020001449	Lot 6 Blk 1, The North Grove, Maharlika Hi-way Brgy Valdefuente, Cabanatuan	150	124	3,960,000.00
10108000000222	Residential - House & Lot	046-2016000552	Blk 5 Lot 40 , Maharlika Highway, The North Grove, Brgy., Valdefuente, Cabanatuan City ,	150	129	5,022,000.00
10108000000348	Residential - House & Lot	046-2015002455	Lot 12 Block 5 The North Grove, Maharlika Highway, Brgy Valdefuente, Cabanatuan City, Nueva Ecija	167	150	6,116,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10108000000264	Residential - House & Lot	046-2018004142	Blk 4 Lot 29 , The North Grove, Maharlika Highway, Brgy. Valdefuente, Cabanatuan City,	149	129	5,261,000.00
10108000000274	Residential - House & Lot	046-2019002059	Block 4 Lot 24 The North Grove Cabanatuan Brgy Valdefuente Cabanatuan City	151	129	5,056,000.00
10108000000347	Residential - House & Lot	T-138559	Lot 13 Block 16 Amazon St Lakewood Subd. Brgy Umacab Este Cabanatuan City, Nueva Ecija	204	191	3,173,000.00
TALAVERA						
10108000000093	Residential - House & Lot	050-2011000292 / 050-2011000293	Lots 197-D-8 and 197-D-9, Unnamed Road, Brgy. Pag-Asa, Talavera, Nueva Ecija	201	279	2,444,000.00
PAMPANGA						
MEXICO						
10109000000309	Residential - House & Lot	042-2013014880	Lot 7 Blk 27, Unnamed St., Camella Sorrento Subd., Brgy. Panipuan, Mexico, Pampanga	179	117	2,990,000.00
10109000000347	Residential - House & Lot	042-2020006981	Blk 2 Lot 12 Adante St. Camella Sorrento 1 Subd. Brgy Panipuan, Mexico Pampanga	150	171	4,785,000.00
10109000000352	Residential - House & Lot	042-2020006976	Blk 9 Lot 2 Lessandra Sorrento Brgy Panipuan, Mexico, Pampanga	66	40	1,295,000.00
10109000000161	Residential - House & Lot	042-2014018385	Lot 35 Block 20, Camella Sorrento Subd., Brgy. Panipuan, Mexico, Pampanga	114	94	2,420,000.00
10109000000331	Residential- House & Lot	042-20210012456	Lot 9 Block 8 Merulana St. Camella Sorrento, Brgy. Panipuan Mexico Pampanga	144	140	3,707,000.00
10109000000343	Residential- House & Lot	042-20210012453	Lot 9 Block 1 Camella Sorrento Phase III, Brgy. Panipuan Mexico Pampanga	121	110	3,171,000.00
10109000000365	Residential- House & Lot	042-2021005657	Lot 12 Blk 4 Mauricio St., Camella Sorrento Ph. 3, Brgy. Panipuan Mexico Pampanga	110	119	3,199,000.00
APALIT						
10109000000353	Residential - House & Lot	042-2020006980	Blk 4 Lot 35 Phase 2 Camella Fiorenza Subd., Brgy. Paligui, Apalit, Pampanga	54	46	1,465,000.00
SAN FERNANDO CITY						
10001000010305	Residential - House & Lot	042-2015002619	Lot 2132-A National Rd Brgy San Juan San Fernando City, Pampanga	303	529	6,686,000.00
TARLAC						
TARLAC CITY						
10079000000214	Residential - House & Lot	043-2018009137	Lot 3205-17-B, Alley Road, Brgy., Sta Cruz, Tarlac City, Tarlac	421	370	5,275,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
PANGASINAN						
SANTA BARBARA						
10079000000180	Residential - House & Lot	026-2015000634	Blk 21 Lot 22 Road Lot 23 Camella Heights Minien West Sta. Barbara, Pangasinan	109	41	1,695,000.00
10079000000109	Residential - Vacant Lot	026-2014005656	Lot 19 of Block 11 along Road Lot 9 corner Road Lot 8, Camella Heights (Heights of Wedgewood), Bara, Santa Barbara, Pangasinan	199	n/a	1,715,000.00
10079000000108	Residential - Vacant Lot	026-2015000166	Lot 21, Block 19 along Road Lot 2 Camella Heights, Barangay Minien West, Santa Barbara, Pangasinan	131	n/a	1,048,000.00
10079000000156	Residential - House & Lot	026-2013000133	Lot 13, Block 1, Road Lot 1, Heights of Wedgewood (Camella Homes - Phase 7), Brgy. Minien West, Santa Barbara , Pangasinan	168	96	2,780,000.00
MALASIQUI						
10079000000004	Residential - House & Lot	315061	Interior Lot 767 Barangay Gomez, Malasiqui	2525	314	3,624,000.00
ISABELA						
10729000000076	Residential - House & Lot	165-2019000010 & 165-2019000009	Lot 42 and 43, 1st Street (Road Lot 9) Camella Subd. Isabela, Brgy. Malvar, Santiago City , Isabela	154	116	3,451,000.00
CAGAYAN						
10729000000175	Residential - House & Lot	032-2013002130	Lot 12, Blk 8, 10th Street, Camella Homes, Brgy. Larion Alto, Tuguegarao City, Cagayan	114	40	1,550,000.00
10729000000174	Residential - House & Lot	032-2015004216	Lot 39, Blk 2, 1st Corner 4th Street, Camella Homes Subdivision, Brgy. Larion Alto, Tuguegarao City, Cagayan	178	106	3,010,000.00
10739000000080	Residential - Vacant Lot	032-2017003682	Lot 996-E, National Highway, Barangay Tagga, Tuguegarao City Cagayan	2562	n/a	8,970,000.00
10079000000208	Residential - House & Lot	032-2018007001	Lot 26, Block 7, 9th Street, Camella Subd., Brgy Larion Alto, Tuguegarao City, Cagayan	118	54	2,202,000.00
BATAAN						
BALANGA CITY						
10109000000297	Residential - House & Lot	038-2017003839	Blk 1 Lot 5, Camella Bataan, Brgy. Upper Tuyoy, Balanga City, Bataan	66	40	1,589,000.00
10109000000306	Residential - House & Lot	038-2018008057	Blk 4 Lot 4, Camella Bataan, Brgy. Upper Tuyoy, Balanga , Balanga City, Bataan	148	96	2,905,000.00
LIMAY						

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
10001000009774	Residential - House & Lot	038-2017000040	Block 1 Lot 27, Diamond Street, Emerald Coast Executive Village, Barangay Peas Duale, Limay, Bataan	110	64	1,395,000.00
10001000010380	Residential - House & Lot	038-2018007147	Blk 8 Lot 24, Emerald Ave. Corner Jade Street, Emerald Coast Executive Village, Peas Duale, Limay, Bataan	113	155	2,645,000.00
10001000008229	Residential - House & Lot	038-2015001904	Block 9 lot 6, Emerald Avenue, Emerald Coast Executive Village, Brgy. Peas Duale, Limay, Bataan	129	147	2,085,000.00
10001000008250	Residential - House & Lot	038-2015001902 / 03	Block 8 Lot 9 & 10, Emerald Avenue and Pearl Street, Emerald Coast Executive Village, Brgy. Peas Duale, Limay, Bataan	258	203	3,354,000.00
10001000008251	Residential - House & Lot	038-2015001905	Blk.10 Lot 5, Emerald Avenue, Emerald Coast Executive Village, Brgy. Peas Duale, Limay, Bataan	129	130	1,579,000.00
BAGUIO						
10079000000234	Residential - Vacant Lot	018-2016000305	Lot 3-G, Tierra Igorota Subd., Balacbac, Sto. Tomas Proper, Benguet Baguio	1253	n/a	10,024,000.00
VISAYAS						
CEBU						
MINGLANILLA						
10067000001568	Residential - House & lot	102-2018002275	Block 1 Lot 10 Along Unnamed Road Kamalaya II Residences Tungha-an Minglanilla Cebu	100	101	4,700,000.00
ILOILO						
LAPAZ						
10080000000259	Residential - Vacant lot	095-2016005192	Lot 3457-E-1 Lilac St. Zone IV, Brgy Baldoza, Lapaz, Iloilo City	2,478.00	N/A	7,187,000.00
OTON						
10080000000229	Residential - House & lot	090-2013005808	Lot 1, Blk 20, Along Corner of Park View St and Auburn St., SAVANNAH TRAILS B, Brgy Pulo Maestra Vita, Mun. of Oton, Iloilo Province, Oton, Iloilo	278	70	3,510,000.00
10080000000227	Residential - House & lot	090-2014002542	Lot 5, Blk 8, Along Road Lot 14, Savannah Glen F, Brgy Abilay Norte, Mun. of Oton, Iloilo Province	101	45	1,605,000.00
10080000000226	Residential - House & lot	090-2013001510	Lot 40 Block 2 Along Pistachio st Savannah Glen F abrgy. Abilay Norte Oton Iloilo City	79	46	1,450,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

ACCOUNT NOS	PROP. CLASS / USE	TITLE NOS	LOCATION	LOT AREA	FLOOR AREA	INDICATIVE PRICE (PHP)
MINDANAO						
TAGUM						
10121000000073	Residential -House & lot	142-2015000937	Lot 6323-C-12-B-2-A, Along Unnamed Road, Purok Pioneer, Barangay Visayan Village, Tagum City, Davao Del Norte	200	146.75	1,850,000.00
SOUTH COTABATO						
10093000000056	Residential -House & lot	147-2014003956	Lot 851-D-2--F Along Unnamed Road, Nunez Subd.,Purok Malakas, San Isidro, General Santos City	233	204	4,911,000.00
10093000000089	Residential -House & lot	147-2018001334	Lot I-14, Along Grenada Street, Camella Homes Phase 1, San Isidro, General Santos City	46	77	1,500,000.00
CAGAYAN DE ORO						
10123000000231	Residential - House & Lot	137-2012009381	Lot 9 Blk. 4, Along Calle Tono, Portico Ii, Gran Europa, Lumbia, Cagayan De Oro City	96	51	1,650,000.00
10123000000179	Residential - House & Lot	137-2019007847	Lot 39 Block 24 Along Unnamed Road Lessandra Subd., Gran Europa Lumbia Cagayan De Oro	65	40	1,155,000.00
10123000000166	Residential -Vacant lot	137-2019007669	Lot 5 Blk 14, Calle Coral Portico 2, Gran Europa, Brgy. Lumbia Cagayan De Oro	375	n/a	2,550,000.00
DAVAO CITY						
10121000000072	Residential -House & lot	146-2012011545	Lot 42, Blk. 8, Carnation St., Northcrest Subd., Brgy. Cabantian, Davao City, Davao Del Sur	250	262	7,170,000.00
10121000000099	Residential -House & lot	146-2021009835	Lot 39, Blk 1, Via Como Street, Camella Homes Cerritos, Brgy. Sto. Nino, Mintal, Davao City, Davao Del Sur	192	64	3,675,000.00
10121000000039	Residential -House & lot	146-2012000197	Corner of the Unnamed Road and an Alley, Peralta Subdivision, Brgy. Matina Crossing, Talomo Distict, Davao City , Davao del Sur	651	294	7,025,000.00
10121000000059	Residential -House & lot	146-2014002173/174	Lot 31 & 32 Block 1 Along Saint Benedict St Remedios Heights Brgy Cabantian Davao City	425	270.5	7,010,000.00

FOR INQUIRIES PLEASE CALL:

ELMA SILVESTRE * 0918-9929605 * epsilvestre@rcbc.com / *9:00 AM – 5:00 PM, Monday to Friday*

SALE IS ON AN "AS IS, WHERE IS" BASIS. PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

Prop. 1	
Location	: Unit 12-A (including one Parking Slot - BP-01), 12th Floor, No. 2044 Ocean Tower Condominium, Roxas Boulevard, Malate, Manila
Lot Area / Unit Size	: 148.00 sqm
Parking	: 1 parking slot
Title Nos.	: 002-2017001719 (Unit) & 002-2017001720 (Parking)
Classification	: Residential Condominium
Registered Owner	: RIZAL COMMERCIAL BANKING CORPORATION
INDICATIVE PRICE	: Php 24,430,000.00

Prop. 2	
Location	: Unit 12-B (including one Parking Slot - BP-02), 12th Floor, No. 2044 Ocean Tower Condominium, Roxas Boulevard, Malate, Manila.
Lot Area / Unit Size	: 178.00 sqm
Parking	: 1 parking slot
Title Nos.	: 002-2017001717 (Unit) & 002-2017001718 (Parking)
Classification	: Residential Condominium
Registered Owner	: RIZAL COMMERCIAL BANKING CORPORATION
INDICATIVE PRICE	: Php 29,230,000.00

Other details: Ocean Tower Condominium is a 24-storey residential building located along Roxas Boulevard, Malate, Manila. The building is well maintained with 24 hour security.

FOR INQUIRIES PLEASE CALL: ELMA SILVESTRE * 8894-9000 LOCAL 2233 * 0918-9929605 * epsilvestre@rcbc.com

SALE IS ON AN "AS IS, WHERE IS" BASIS

PROPERTIES AND PRICES ARE SUBJECT TO CHANGE WITHOUT PRIOR NOTICE

Prop. 3	
Location	: Lots 4-A, 4-B & 4-C, Plan (LRA),, Psd-379859, No. 29, Eucalyptus Street, Western Bicutan, Taguig City
Lot Area	: 142.00 sqm
Floor Area	: 302.00 sqm
Title Nos.	: 164-2018000535, 164-2018000536 & 164-2018000537
Classification	: Residential lot with improvement
Registered Owner	: RIZAL COMMERCIAL BANKING CORPORATION
INDICATIVE PRICE	: PHP 3,200,000.00

Prop. 4	
Location	: Lot 2910-F-5 / (LRC) Psd-205932, along Green Farm Road (Municipal Road), Brgy. Poblacion, Municipal of Badiangan, Iloilo
Lot Area	: 7,453.00 sqm
Title Nos.	: 090-2018011978
Classification	: Residential
Registered Owner	: RIZAL COMMERCIAL BANKING CORPORATION
INDICATIVE PRICE	: PHP 8,720,000.00

REMINDERS:

1. All properties are sold on an AS-IS-WHERE-IS basis.
2. The Bank sells only whatever rights and interests it has on the property as of the date of sale. The buyer should conduct ocular inspection on the property as well as due diligence with appropriate government agencies on the title covering the said property.
3. Interested buyer is required to fill-out the attached letter of intent form and submit the applicable requirements indicated in the checklist.
4. The Bank reserves the right to pull out any properties from the list, as it deems necessary.
5. Inadvertent misprints shall neither alter the properties factual condition nor be deemed as misinterpretation of the property.

Date: _____

Asset Disposition Division
Asset Management and Remedial Group
31st Floor, A.T. Yuchengco Centre,
25th and 26th Sts., BGC, Taguig

Subject: Letter of Intent

I/We express my/our intent to purchase the property/ies with the following description, terms and on "As Is, Where-Is" basis.

<p>I. Offered Price:</p> <p>Pesos: _____</p> <p>(Php _____)</p> <p>II. Property Details:</p> <p>TCT/CCT No(s) : _____ Lot Area: _____ sqm Floor Area: _____</p> <p>III. Property Address:</p> <p>_____</p> <p>_____</p> <p>IV. Terms of Payment:</p> <p><input type="checkbox"/> Cash</p> <p><input type="checkbox"/> Installment</p> <p>V. Ocular Inspection:</p> <p>Date of ocular inspection: _____</p>

BUYER'S DETAILS:

Name: _____
Mobile Tel.: _____ E-Mail Address: _____

REFERROR/BROKER'S DETAILS:

Name: _____
Mobile Tel.: _____ E-Mail Address: _____
Signature: _____

RCBC has no commitment and makes no guaranty to approve/accept the Offer. The Offer is understood to be subject to final approval by RCBC's approving authorities.

Buyer's Signature over Printed Name

Note: Completely fill-out the required fields. Any erasure should be signed.

LIST OF REQUIREMENTS FOR INDIVIDUAL BUYERS

1. 2 Valid IDs (government issued) photo bearing and with specimen signature;
2. Latest Community Tax Certificate or details of CTC;
3. TIN Number or BIR ID;
4. Proof of Billing Address (any utility) or Barangay Clearance If none – not later than 3 mos.
5. Proof of Income such as the following:
 - Latest Income Tax Return;
 - Employment Certificate
 - If engaged in business, the buyer must submit:
 - Financial Statement of company and business;
 - Mayor's permit; and
 - DTI Registration;
 - If FS reflects loss, provide other proofs of capacity to pay/source of funds such as:
 - Certificates of Deposits;
 - Passbook with sufficient ADB/Running balance;
 - Bank certification/s; or
 - Money market placements/shares of stocks;
 - Affidavit of Income (for min. wage earners); and/or
 - Brgy. Certification of Income (for min. wage earners)
6. Customer Relationship Form – Individual (buyer and spouse if married; RCBC Form)
7. Signature Cards (provided by RCBC);
8. Copy of PSA copy of Birth Certificate for single buyers; and
9. If buyer is married, one valid ID of spouse to verify name and Copy of PSA Marriage Contract
10. Talking Points Form (provided by Sales Dept./ADD-AMRG)
11. Purchase Proposal Form (provided by Sales Dept./ADD-AMRG)
12. Option Agreement Form (provided by Sales Dept./ADD-AMRG)

For Attorney In Fact (AIF)

1. Notarized original copy of Special Power of Attorney (SPA)
2. 2 Valid IDs (government issued) photo bearing and with specimen signature;
3. TIN Number or BIR ID;
4. Proof of Billing Address (any utility) or Barangay Clearance If none – not later than 3 mos.
5. Customer Relationship Form – Individual
6. Signature Cards (provided by RCBC)

For clients/buyers who are abroad and are not able to sign as required or present original documents, certain identified KYC or additional documents must be consularized from the country where client/buyer is located.

Notes: Kindly submit clear photocopies and surrender for purposes of authentication/verification, the original documents/ID's / Forms by our bank personnels/Officers. Kindly completely fill up the forms in legible and readable manner and put NOT APPLICABLE or NONE as maybe necessary.

LIST OF REQUIREMENTS FOR CORPORATE BUYERS

1. TIN NUMBER;
2. Latest Community Tax Certificate or details of CTC;
3. Latest Financial Statements;
4. Articles of Incorporation and By-laws;
5. Notarized Secretary's Certificate and Board Resolution indicating official signatory/ies of the company;
6. General Information Sheet of the Company;
7. Customer Relationship Form – Corporate to be provided by RCBC;
8. Signature Cards (provided by RCBC);
9. Other SEC papers as maybe necessary.
10. Letter/e-mail supplying the following information:
 - o Number of years in business/ operation; and
 - o Name of Depository Banks with products availed.
11. Talking Points Form (provided by Sales Dept./ADD-AMRG)
12. Purchase Proposal Form (provided by Sales Dept./ADD-AMRG)
13. Option Agreement Form (provided by Sales Dept./ADD-AMRG)

Listed below are the documentary requirements of the company's signatory/ies including

- President
 - Chief Finance Officer/Treasurer
 - Corporate Secretary
 - All shareholders owning at least 20% of the company's shares and
 - Designated Authorized Signatory for the sales transaction
1. 2 Valid IDs (government issued) photo bearing and with specimen signature;
 2. Latest Community Tax Certificate or details of CTC;
 3. TIN Number or BIR ID;
 4. Proof of Billing Address (any utility) or Barangay Clearance If none – not later than 3 mos.
 5. Customer Relationship Form –Retail form for the signatories be provided by RCBC;
 6. Signature Cards (provided by RCBC);
 7. Letter / email supplying the following information:
 - Nationality
 - Name of Depository Banks with products availed; and
 - List of companies where client is a director/officer or shareholder at least 20% with details including rank/position, held since when, contact number and business address.

For clients/buyers who are abroad and are not able to sign as required or present original documents, certain identified KYC or additional documents must be consularized from the country where client/buyer is located.

Notes: Kindly submit clear photocopies and surrender for purposes of authentication/verification, the original documents/ID's / Forms by our bank personnels/Officers. Kindly completely fill up the forms in legible and readable manner and put NOT APPLICABLE or NONE as maybe necessary.