

THIRTEENTH CONGRESS OF THE REPUBLIC }
OF THE PHILIPPINES }
Third Regular Session }

SENATE

107

COMMITTEE REPORT NO. 186

Submitted by the Committee on Environment and Natural Resources on
24 NOV 2006.

Re : Senate Bill No. 2531

Recommending its approval in substitution of House Bill No. 4483.

Sponsor : Senator Cayetano

MR. PRESIDENT:

The Committee on Environment and Natural Resources, to which was referred **House Bill No. 4483**, introduced by Representatives Lacson, Banaag, Mercado, Solis, and Malanyaon entitled:

**“AN ACT
IMPOSING A BAN ON LOGGING IN THE THIRD DISTRICT OF THE PROVINCE OF
NEGROS OCCIDENTAL”**

has considered the same and has the honor to report it back to the Senate with the recommendation that the attached Senate Bill No. 2531, prepared by the Committee, entitled:

**“AN ACT
DECLARING THE AREA COVERED BY THE NORTHERN NEGROS FOREST
RESERVE SITUATED IN THE CITIES OF TALISAY, SILAY, VICTORIAS, CADIZ,
SAGAY AND SAN CARLOS AND THE MUNICIPALITIES OF E.B. MAGALONA,
MURCIA, TOBOSO, CALATRAVA AND DON SALVADOR BENEDICTO,
PROVINCE OF NEGROS OCCIDENTAL AS A PROTECTED AREA PURSUANT TO
R.A. 7586 (NIPAS ACT OF 1992) TO BE KNOWN AS THE NORTHERN NEGROS
NATURAL PARK”**

be approved in substitution of House Bill No. 4483, with Senator Cayetano and the members of the Committee as authors thereof.

Respectfully submitted:

"COMPAÑERA" PIA S. CAYETANO
Chairperson

Members:

RAMON "BONG" REVILLA, JR.

MANUEL "LITO" M. LAPID

RICHARD J. GORDON

RAMON B. MAGSAYSAY, JR.

RALPH G. RECTO

MAR ROXAS

RODOLFO G. BIAZON

JUAN PONCE ENRILE

FRANKLIN M. DRILON

EDGARDO J. ANGARA

LUISA "LOI" R. EJERCITO ESTRADA

PANFILO M. LACSON

M.A. MADRIGAL

SERGIO OSMEÑA III

Ex-Officio members:

JUAN M. FLAVIER
President Pro-tempore

FRANCIS N. PANGILINAN
Majority Leader

AQUILINO Q. PIMENTEL, JR.
Minority Leader

HON. MANNY VILLAR
Senate President
Pasay City

SENATE

S. No. 2531

(In substitution of H. No. 4483)

Prepared by the Committee on Environment and Natural Resources, with Senator Cayetano and the members of the Committee as authors

AN ACT

DECLARING THE AREA COVERED BY THE NORTHERN NEGROS FOREST RESERVE SITUATED IN THE CITIES OF TALISAY, SILAY, VICTORIAS, CADIZ, SAGAY AND SAN CARLOS AND THE MUNICIPALITIES OF E.B. MAGALONA, MURCIA, TOBOSO, CALATRAVA AND DON SALVADOR BENEDICTO, PROVINCE OF NEGROS OCCIDENTAL AS A PROTECTED AREA PURSUANT TO R.A. 7586 (NIPAS ACT OF 1992) TO BE KNOWN AS THE NORTHERN NEGROS NATURAL PARK

Be it enacted by the Senate and the House of Representatives of the Philippines in Congress assembled:

1 SECTION 1. *Title.* – This Act shall be known as the “Northern Negros Natural Park
2 Act of 2006”.

3 SEC. 2. *Land Classification.* – All lands of the public domain comprising the
4 Northern Negros Natural Park shall fall under the classification of National Park as
5 provided for in the Philippine Constitution. *However,* Public Lands already classified as
6 agricultural and alienable or disposable or for other purposes prior to the passage of
7 this Act shall remain as such and may be disposed of pursuant to the provisions of
8 Commonwealth Act No. 141 or the Public Land Act, as amended.

9 SEC. 3. *Declaration of Protected Area (PA); Scope and Boundaries.* – The
10 Northern Negros Natural Park is hereby declared a protected area as categorized
11 pursuant to Republic Act No. 7586, otherwise known as the National Integrated
12 Protected Areas Act of 1992 or the NIPAS Act.

13 The boundaries of Northern Negros Natural Park are more particularly described
14 as follows:

15 “Which beginning from BLLM No. 1, San Carlos CAD-149, N 17° 36' W to
16 Corner No. 1, is 12,232.97 meters.

			Degrees	Min.	Sec.	Distance		
18	Thence	S	29	52	0	E	302.64	m to corner 2 ;
19	Thence	S	41	0	0	E	150	m to corner 3 ;
20	Thence	S	43	0	0	E	350	m to corner 4 ;

1	Thence	S	36	0	0	E	210	m to corner 5	;
2	Thence	S	29	0	0	E	360	m to corner 6	;
3	Thence	S	29	59	0	E	330	m to corner 7	;
4	Thence	S	32	59	0	W	704	m to corner 8	;
5	Thence	S	62	59	0	W	299.58	m to corner 9	;
6	Thence	S	60	4	0	E	750.08	m to corner 10	;
7	Thence	S	0	0	0	W	665.89	m to corner 11	;
8	Thence	S	76	2	0	W	557.75	m to corner 12	;
9	Thence	N	79	51	0	W	282.02	m to corner 13	;
10	Thence	S	63	28	0	W	96.09	m to corner 14	;
11	Thence	S	24	41	0	E	182.7	m to corner 15	;
12	Thence	S	15	16	0	W	102.62	m to corner 16	;
13	Thence	S	40	39	0	W	197.05	m to corner 17	;
14	Thence	N	43	31	0	E	157.88	m to corner 18	;
15	Thence	S	19	18	0	E	418.12	m to corner 19	;
16	Thence	S	0	56	0	E	162.1	m to corner 20	;
17	Thence	S	16	16	0	E	312.86	m to corner 21	;
18	Thence	S	28	23	0	W	425.16	m to corner 22	;
19	Thence	N	73	44	0	W	210.63	m to corner 23	;
20	Thence	S	22	49	0	W	350.66	m to corner 24	;
21	Thence	S	9	29	0	E	308.01	m to corner 25	;
22	Thence	S	0	35	0	W	157.47	m to corner 26	;
23	Thence	S	22	45	0	W	364.49	m to corner 27	;
24	Thence	S	27	40	0	W	186.79	m to corner 28	;
25	Thence	N	6	5	0	W	316.05	m to corner 29	;
26	Thence	N	70	36	0	E	116.62	m to corner 30	;
27	Thence	N	8	57	0	W	114.93	m to corner 31	;
28	Thence	S	86	34	0	W	116.9	m to corner 32	;
29	Thence	S	33	11	0	W	564	m to corner 33	;
30	Thence	S	82	32	0	W	177.85	m to corner 34	;
31	Thence	S	11	36	0	W	694.66	m to corner 35	;
32	Thence	N	18	32	0	W	377.44	m to corner 36	;
33	Thence	S	4	26	0	W	1499.9	m to corner 37	;
34	Thence	N	42	47	0	W	293	m to corner 38	;
35	Thence	S	49	55	0	W	319.74	m to corner 39	;
36	Thence	S	39	8	0	E	214.34	m to corner 40	;
37	Thence	S	70	24	0	W	146.16	m to corner 41	;
38	Thence	S	45	28	0	W	204.49	m to corner 42	;
39	Thence	S	44	58	0	E	458.58	m to corner 43	;
40	Thence	S	19	16	0	W	234.8	m to corner 44	;
41	Thence	N	40	21	0	W	276.37	m to corner 45	;
42	Thence	N	70	44	0	W	435.35	m to corner 46	;
43	Thence	N	88	9	0	W	176.13	m to corner 47	;
44	Thence	N	46	46	0	W	187.05	m to corner 48	;
45	Thence	S	7	9	0	W	828.56	m to corner 49	;
46	Thence	S	32	45	0	W	246.49	m to corner 50	;

1	Thence	N	42	32	54	W	591.82	m to corner 51	;
2	Thence	N	10	28	11	E	173.89	m to corner 52	;
3	Thence	N	37	47	53	W	150.6	m to corner 53	;
4	Thence	N	39	39	11	W	211.71	m to corner 54	;
5	Thence	N	48	10	4	E	244.39	m to corner 55	;
6	Thence	N	17	44	40	E	419.98	m to corner 56	;
7	Thence	S	52	39	52	W	359.45	m to corner 57	;
8	Thence	N	21	59	38	E	221.09	m to corner 58	;
9	Thence	N	26	33	54	E	121.86	m to corner 59	;
10	Thence	N	77	27	25	W	174.97	m to corner 60	;
11	Thence	S	27	55	42	W	421.03	m to corner 61	;
12	Thence	S	0	20	46	E	182	m to corner 62	;
13	Thence	S	5	35	28	E	95.45	m to corner 63	;
14	Thence	S	1	44	26	W	102.05	m to corner 64	;
15	Thence	S	0	13	25	W	256	m to corner 65	;
16	Thence	S	70	57	3	W	477.97	m to corner 66	;
17	Thence	N	47	31	5	W	629.3	m to corner 67	;
18	Thence	N	26	48	28	E	126.61	m to corner 68	;
19	Thence	N	45	56	4	W	286.13	m to corner 69	;
20	Thence	N	78	12	56	W	293.79	m to corner 70	;
21	Thence	S	2	58	57	E	190.26	m to corner 71	;
22	Thence	Following River in		SE dir	About		463.43	m to corner 72	;
23	Thence	S	47	31	5	E	629.3	m to corner 73	;
24	Thence	Following River in		SE dir	About		714.59	m to corner 74	;
25	Thence	S	5	16	13	W	388.64	m to corner 75	;
26	Thence	S	61	34	41	E	237.42	m to corner 76	;
27	Thence	S	15	52	1	W	211.04	m to corner 77	;
28	Thence	S	46	29	16	W	130.72	m to corner 78	;
29	Thence	S	23	14	34	E	660.62	m to corner 79	;
30	Thence	S	49	20	2	W	115.09	m to corner 80	;
31	Thence	S	7	34	55	E	149.3	m to corner 81	;
32	Thence	S	75	10	27	W	230.57	m to corner 82	;
33	Thence	N	14	16	34	W	104.22	m to corner 83	;
34	Thence	N	76	29	0	W	192.53	m to corner 84	;
35	Thence	S	28	25	29	E	325.21	m to corner 85	;
36	Thence	S	42	40	24	W	198.58	m to corner 86	;
37	Thence	N	40	5	47	W	211.78	m to corner 87	;
38	Thence	S	84	33	1	W	115.82	m to corner 88	;
39	Thence	S	65	47	24	W	131.68	m to corner 89	;
40	Thence	S	40	3	21	W	205.12	m to corner 90	;
41	Thence	S	43	30	28	W	624.59	m to corner 91	;
42	Thence	S	64	22	16	W	402.28	m to corner 92	;
43	Thence	S	58	37	44	W	583.97	m to corner 93	;
44	Thence	S	2	49	13	W	272.33	m to corner 94	;
45	Thence	N	83	31	21	W	469.8	m to corner 95	;
46	Thence	S	9	51	28	E	371.48	m to corner 96	;

1	Thence	S	37	2	23	W	229.26	m to corner 97	;
2	Thence	S	24	21	36	E	726.99	m to corner 98	;
3	Thence	N	75	39	56	W	242.34	m to corner 99	;
4	Thence	S	51	56	7	W	288.7	m to corner 100	;
5	Thence	S	13	39	13	E	239.78	m to corner 101	;
6	Thence	S	10	31	0	W	339.71	m to corner 102	;
7	Thence	N	77	14	50	E	421.29	m to corner 103	;
8	Thence	N	83	29	30	E	158.82	m to corner 104	;
9	Thence	N	39	23	40	E	182.46	m to corner 105	;
10	Thence	S	75	55	40	E	234.44	m to corner 106	;
11	Thence	S	30	36	45	W	224.26	m to corner 107	;
12	Thence	S	58	37	0	W	326.46	m to corner 108	;
13	Thence	S	82	8	10	W	526.25	m to corner 109	;
14	Thence	S	36	36	15	W	346.3	m to corner 110	;
15	Thence	S	16	30	40	E	175.23	m to corner 111	;
16	Thence	S	1	2	12	E	315.05	m to corner 112	;
17	Thence	S	47	39	21	E	766.05	m to corner 113	;
18	Thence	N	88	44	43	W	228.36	m to corner 114	;
19	Thence	S	22	12	58	W	102.62	m to corner 115	;
20	Thence	S	56	39	57	E	187.44	m to corner 116	;
21	Thence	S	72	40	49	W	298.96	m to corner 117	;
22	Thence	N	21	51	18	W	198.25	m to corner 118	;
23	Thence	N	87	12	34	W	410.79	m to corner 119	;
24	Thence	S	17	6	40	E	199.85	m to corner 120	;
25	Thence	N	54	25	11	W	625.6	m to corner 121	;
26	Thence	N	77	32	9	W	268.73	m to corner 122	;
27	Thence	S	36	18	19	W	239.49	m to corner 123	;
28	Thence	N	29	25	23	W	229.62	m to corner 124	;
29	Thence	N	81	33	7	W	619.42	m to corner 125	;
30	Thence	S	34	5	32	E	537.35	m to corner 126	;
31	Thence	S	51	46	59	W	96.99	m to corner 127	;
32	Thence	S	5	52	32	W	172.91	m to corner 128	;
33	Thence	S	53	11	40	E	302.12	m to corner 129	;
34	Thence	N	69	11	14	E	548.81	m to corner 130	;
35	Thence	S	52	40	35	E	199.57	m to corner 131	;
36	Thence	S	11	12	7	W	312.96	m to corner 132	;
37	Thence	S	65	48	10	W	441.6	m to corner 133	;
38	Thence	S	1	34	33	W	189.07	m to corner 134	;
39	Thence	S	15	11	51	E	332.63	m to corner 135	;
40	Thence	N	65	7	43	E	233.01	m to corner 136	;
41	Thence	N	9	13	47	W	105.36	m to corner 137	;
42	Thence	N	78	52	17	E	445.58	m to corner 138	;
43	Thence	N	77	52	0	E	166.52	m to corner 139	;
44	Thence	S	23	29	45	E	806.9	m to corner 140	;
45	Thence	S	30	5	41	W	678.46	m to corner 141	;
46	Thence	S	60	46	19	W	1443.82	m to corner 142	;

1	Thence	S	84	26	12	W	216.62	m to corner	143	;
2	Thence	S	1	56	15	E	269.15	m to corner	144	;
3	Thence	N	87	40	42	E	148.12	m to corner	145	;
4	Thence	S	14	15	20	W	139.29	m to corner	146	;
5	Thence	S	13	58	49	W	748.36	m to corner	147	;
6	Thence	S	81	32	5	W	319.28	m to corner	148	;
7	Thence	S	37	13	7	W	170.78	m to corner	149	;
8	Thence	S	60	59	26	W	307.25	m to corner	150	;
9	Thence	S	60	7	14	W	475.74	m to corner	151	;
10	Thence	S	55	19	10	W	369.07	m to corner	152	;
11	Thence	S	60	15	12	W	302.33	m to corner	153	;
12	Thence	S	68	0	28	W	122.84	m to corner	154	;
13	Thence	S	71	44	58	W	127.73	m to corner	155	;
14	Thence	S	36	39	21	E	160.8	m to corner	156	;
15	Thence	S	32	38	1	W	264.8	m to corner	157	;
16	Thence	S	47	2	28	E	168.75	m to corner	158	;
17	Thence	N	21	59	48	E	108.93	m to corner	159	;
18	Thence	S	63	12	22	E	224.06	m to corner	160	;
19	Thence	S	13	57	21	E	346.22	m to corner	161	;
20	Thence	S	8	46	25	E	221.59	m to corner	162	;
21	Thence	N	75	57	42	W	2663.13	m to corner	163	;
22	Thence	N	27	43	7	E	133.3	m to corner	164	;
23	Thence	N	65	26	44	E	279.14	m to corner	165	;
24	Thence	N	41	42	36	E	292.02	m to corner	166	;
25	Thence	N	22	24	58	E	207.69	m to corner	167	;
26	Thence	N	25	11	31	E	197.81	m to corner	168	;
27	Thence	N	21	22	38	W	275.99	m to corner	169	;
28	Thence	N	15	31	27	W	186.82	m to corner	170	;
29	Thence	N	11	33	14	W	161.27	m to corner	170	;
30	Thence	N	21	55	43	E	711.47	m to corner	172	;
31	Thence	N	10	43	41	W	395.92	m to corner	173	;
32	Thence	N	46	53	31	E	235.59	m to corner	174	;
33	Thence	N	4	13	36	W	388.06	m to corner	175	;
34	Thence	N	26	21	53	E	306.92	m to corner	176	;
35	Thence	N	63	33	55	E	1159.1	m to corner	177	;
36	Thence	N	17	42	22	E	283.43	m to corner	178	;
37	Thence	N	1	49	48	W	241.12	m to corner	179	;
38	Thence	N	12	4	59	W	203.51	m to corner	180	;
39	Thence	N	25	30	0	E	336.81	m to corner	181	;
40	Thence	N	4	1	4	E	626.54	m to corner	182	;
41	Thence	N	39	14	14	E	232.4	m to corner	183	;
42	Thence	N	5	0	43	E	187.72	m to corner	184	;
43	Thence	N	0	20	46	W	331.01	m to corner	185	;
44	Thence	N	0	28	2	W	609.85	m to corner	186	;
45	Thence	N	45	31	12	E	186.97	m to corner	187	;
46	Thence	N	43	3	41	E	344.91	m to corner	188	;

1	Thence	N	17	13	19	E	407.33	m to corner	189 ;
2	Thence	N	9	35	37	E	320.41	m to corner	190 ;
3	Thence	N	32	0	45	E	168.65	m to corner	191 ;
4	Thence	N	57	38	9	E	397.91	m to corner	192 ;
5	Thence	N	17	9	14	E	567.23	m to corner	193 ;
6	Thence	N	12	36	21	E	806.44	m to corner	194 ;
7	Thence	N	41	52	43	E	235.04	m to corner	195 ;
8	Thence	N	56	56	10	E	263.94	m to corner	196 ;
9	Thence	N	53	55	28	E	182.32	m to corner	197 ;
10	Thence	N	23	57	3	E	110.21	m to corner	198 ;
11	Thence	N	0	39	20	E	115.38	m to corner	199 ;
12	Thence	N	18	6	31	W	103.85	m to corner	200 ;
13	Thence	N	31	4	25	E	193.88	m to corner	201 ;
14	Thence	N	22	42	1	E	217.56	m to corner	202 ;
15	Thence	N	27	51	16	E	181.05	m to corner	203 ;
16	Thence	S	81	48	56	E	249.09	m to corner	204 ;
17	Thence	N	69	21	11	E	153.37	m to corner	205 ;
18	Thence	N	30	6	24	E	209.67	m to corner	206 ;
19	Thence	N	30	25	46	E	257.46	m to corner	207 ;
20	Thence	N	21	24	52	E	206.24	m to corner	208 ;
21	Thence	N	10	31	1	W	212.57	m to corner	209 ;
22	Thence	N	22	4	42	W	288.13	m to corner	210 ;
23	Thence	N	36	9	22	W	173.39	m to corner	211 ;
24	Thence	N	41	54	55	E	354.25	m to corner	212 ;
25	Thence	N	55	37	8	E	297.58	m to corner	213 ;
26	Thence	N	4	3	56	E	144.43	m to corner	214 ;
27	Thence	N	8	35	15	W	326.35	m to corner	215 ;
28	Thence	N	29	31	33	W	316.45	m to corner	216 ;
29	Thence	N	36	37	22	E	257.23	m to corner	217 ;
30	Thence	S	88	2	21	E	149.64	m to corner	218 ;
31	Thence	N	23	55	31	E	129.53	m to corner	219 ;
32	Thence	N	49	19	6	E	212.98	m to corner	220 ;
33	Thence	N	43	48	4	W	249.74	m to corner	221 ;
34	Thence	N	19	34	46	E	295.75	m to corner	222 ;
35	Thence	N	3	25	29	E	144.45	m to corner	223 ;
36	Thence	N	17	52	11	E	168.65	m to corner	224 ;
37	Thence	N	67	48	58	W	105.96	m to corner	225 ;
38	Thence	N	36	38	52	W	334.97	m to corner	226 ;
39	Thence	S	56	5	36	W	142.26	m to corner	227 ;
40	Thence	S	0	41	33	E	123.28	m to corner	228 ;
41	Thence	S	15	33	8	E	180.97	m to corner	229 ;
42	Thence	S	26	5	32	W	136.06	m to corner	230 ;
43	Thence	S	29	17	41	W	94.38	m to corner	231 ;
44	Thence	S	72	6	35	W	171.32	m to corner	232 ;
45	Thence	S	82	50	46	W	200.98	m to corner	233 ;
46	Thence	N	70	15	58	W	142.99	m to corner	234 ;

1	Thence	S	72	31	15	W	105.77	m to corner	235	;
2	Thence	S	63	52	54	W	173.84	m to corner	236	;
3	Thence	S	79	23	28	W	265.12	m to corner	237	;
4	Thence	N	39	26	26	W	396.63	m to corner	238	;
5	Thence	N	28	42	7	E	144.76	m to corner	239	;
6	Thence	N	9	38	26	E	296.18	m to corner	240	;
7	Thence	N	50	33	14	W	203.04	m to corner	241	;
8	Thence	S	89	19	53	W	252.59	m to corner	242	;
9	Thence	N	81	39	15	W	116.78	m to corner	243	;
10	Thence	N	37	27	59	W	307.42	m to corner	244	;
11	Thence	N	3	23	2	E	115.2	m to corner	245	;
12	Thence	N	11	46	44	E	131.77	m to corner	246	;
13	Thence	N	12	52	46	E	175.41	m to corner	247	;
14	Thence	N	48	44	15	E	282.03	m to corner	248	;
15	Thence	N	34	54	16	E	182.94	m to corner	249	;
16	Thence	N	39	33	47	E	185.45	m to corner	250	;
17	Thence	N	27	28	51	W	156.68	m to corner	251	;
18	Thence	N	21	20	47	E	315.65	m to corner	252	;
19	Thence	N	50	56	0	E	245.98	m to corner	253	;
20	Thence	N	70	0	0	E	180	m to corner	254	;
21	Thence	N	16	0	0	E	150	m to corner	255	;
22	Thence	N	10	0	0	W	260	m to corner	256	;
23	Thence	N	14	0	0	W	140	m to corner	257	;
24	Thence	Due West		Following	Bago River	In NW dir	W	260	m to	
25	corner	258	;							
26	Thence	N	82	18	0	W	373.36	m to corner	259	;
27	Thence	N	88	50	0	W	490.1	m to corner	260	;
28	Thence	S	55	7	0	W	402.24	m to corner	261	;
29	Thence	S	81	0	0	W	220	m to corner	262	;
30	Thence	N	50	0	0	W	320	m to corner	263	;
31	Thence	N	46	0	0	W	190	m to corner	264	;
32	Thence	S	84	0	0	W	190	m to corner	265	;
33	Thence	S	87	0	0	W	190	m to corner	266	;
34	Thence	N	53	8	0	W	625	m to corner	267	;
35	Thence	N	80	0	0	W	310	m to corner	268	;
36	Thence	S	70	0	0	W	180	m to corner	269	;
37	Thence	N	13	0	0	W	210	m to corner	270	;
38	Thence	N	14	0	0	E	110	m to corner	271	;
39	Thence	N	3	0	0	E	190	m to corner	272	;
40	Thence	N	3	0	0	E	220	m to corner	273	;
41	Thence	N	59	0	0	W	100	m to corner	274	;
42	Thence	N	87	0	0	W	240	m to corner	275	;
43	Thence	N	79	0	0	W	120	m to corner	276	;
44	Thence	N	53	0	0	W	260	m to corner	277	;
45	Thence	S	57	12	37	W	387.62	m to corner	278	;
46	Thence	S	64	49	8	W	188.7	m to corner	279	;

1	Thence	S	89	0	3	W	250	m to corner 280 ;
2	Thence	N	58	59	59	W	260	m to corner 281 ;
3	Thence	N	30	0	0	W	170	m to corner 282 ;
4	Thence	N	33	59	57	W	220	m to corner 283 ;
5	Thence	N	49	59	57	W	210	m to corner 284 ;
6	Thence	N	32	0	3	W	280	m to corner 285 ;
7	Thence	N	0	0	0	E	220	m to corner 286 ;
8	Thence	N	42	0	0	W	300	m to corner 287 ;
9	Thence	S	75	59	58	W	160	m to corner 288 ;
10	Thence	S	83	0	8	W	120	m to corner 289 ;
11	Thence	S	79	0	3	W	200	m to corner 290 ;
12	Thence	N	89	0	0	W	210	m to corner 291 ;
13	Thence	S	30	59	59	W	210.01	m to corner 292 ;
14	Thence	S	30	59	58	W	270	m to corner 293 ;
15	Thence	S	3	59	58	E	240	m to corner 294 ;
16	Thence	S	21	0	0	W	190	m to corner 295 ;
17	Thence	S	18	59	57	W	219.99	m to corner 296 ;
18	Thence	S	16	0	53	W	220	m to corner 297 ;
19	Thence	S	41	59	16	W	199.96	m to corner 298 ;
20	Thence	S	47	59	58	W	230	m to corner 299 ;
21	Thence	N	50	0	4	W	140	m to corner 300 ;
22	Thence	N	55	59	59	W	190	m to corner 301 ;
23	Thence	N	79	59	59	W	260	m to corner 302 ;
24	Thence	S	63	8	33	W	120.86	m to corner 303 ;
25	Thence	N	72	0	0	W	220	m to corner 304 ;
26	Thence	N	1	0	0	W	190	m to corner 305 ;
27	Thence	N	13	0	0	E	150	m to corner 306 ;
28	Thence	N	3	0	0	W	180	m to corner 307 ;
29	Thence	N	21	0	0	W	230	m to corner 308 ;
30	Thence	S	76	0	0	W	300	m to corner 309 ;
31	Thence	S	90	0	0	W	270	m to corner 310 ;
32	Thence	N	69	0	0	W	230	m to corner 311 ;
33	Thence	N	13	0	0	W	230	m to corner 312 ;
34	Thence	N	17	0	0	W	230	m to corner 313 ;
35	Thence	N	56	0	0	W	210	m to corner 314 ;
36	Thence	N	22	0	0	W	180	m to corner 315 ;
37	Thence	N	35	0	0	W	110	m to corner 316 ;
38	Thence	S	86	2	0	W	238.16	m to corner 317 ;
39	Thence	S	46	52	0	W	432.72	m to corner 318 ;
40	Thence	S	43	52	0	W	451.94	m to corner 319 ;
41	Thence	S	49	47	0	W	447.53	m to corner 320 ;
42	Thence	N	28	18	0	W	790	m to corner 321 ;
43	Thence	N	28	18	0	W	290	m to corner 322 ;
44	Thence	N	28	18	0	W	260	m to corner 323 ;
45	Thence	N	80	2	0	W	320	m to corner 324 ;
46	Thence	N	80	2	0	W	80	m to corner 325 ;

1	Thence	N	80	4	0	W	790	m to corner 326 ;
2	Thence	N	80	4	0	W	50	m to corner 327 ;
3	Thence	N	80	4	0	W	411.46	m to corner 328 ;
4	Thence	N	82	25	27	W	30.26	m to corner 329 ;
5	Thence	N	77	11	38	W	293	m to corner 330 ;
6	Thence	N	86	50	10	W	36.05	m to corner 331 ;
7	Thence	N	78	50	7	W	614.63	m to corner 332 ;
8	Thence	N	20	59	3	E	580.53	m to corner 333 ;
9	Thence	N	89	11	27	W	354.04	m to corner 334 ;
10	Thence	N	76	56	32	W	340.81	m to corner 335 ;
11	Thence	S	30	57	50	W	571.43	m to corner 336 ;
12	Thence	N	77	42	17	W	159.66	m to corner 337 ;
13	Thence	N	76	37	13	W	778.12	m to corner 338 ;
14	Thence	S	47	59	58	E	280	m to corner 339 ;
15	Thence	S	46	59	59	W	200	m to corner 340 ;
16	Thence	S	24	0	0	W	300	m to corner 341 ;
17	Thence	N	75	0	1	W	430	m to corner 342 ;
18	Thence	N	33	0	5	W	90	m to corner 343 ;
19	Thence	N	25	59	58	W	140	m to corner 344 ;
20	Thence	N	22	28	42	E	146.34	m to corner 345 ;
21	Thence	N	57	34	17	E	149.05	m to corner 346 ;
22	Thence	N	19	10	43	E	43.86	m to corner 347 ;
23	Thence	N	12	41	18	W	183.11	m to corner 348 ;
24	Thence	N	8	59	58	W	330	m to corner 349 ;
25	Thence	S	77	13	52	W	389.74	m to corner 350 ;
26	Thence	N	8	0	0	W	70	m to corner 351 ;
27	Thence	S	69	0	0	W	120	m to corner 352 ;
28	Thence	S	75	55	0	W	103.51	m to corner 353 ;
29	Thence	S	71	44	0	W	35.3	m to corner 354 ;
30	Thence	S	84	70	0	W	48.04	m to corner 355 ;
31	Thence	N	35	1	0	W	71.43	m to corner 356 ;
32	Thence	S	33	1	0	W	137.65	m to corner 357 ;
33	Thence	S	86	25	0	W	115.75	m to corner 358 ;
34	Thence	S	65	4	0	W	44.11	m to corner 359 ;
35	Thence	S	63	4	0	W	113.1	m to corner 360 ;
36	Thence	S	75	24	0	W	139.07	m to corner 361 ;
37	Thence	N	26	32	0	W	95.93	m to corner 362 ;
38	Thence	S	51	38	0	W	33.65	m to corner 363 ;
39	Thence	S	85	13	0	W	75.7	m to corner 364 ;
40	Thence	N	42	3	0	W	31.27	m to corner 365 ;
41	Thence	N	7	36	0	E	57.26	m to corner 366 ;
42	Thence	N	28	40	0	W	54.34	m to corner 367 ;
43	Thence	N	17	8	0	W	126.52	m to corner 368 ;
44	Thence	N	27	34	0	W	48.98	m to corner 369 ;
45	Thence	N	0	15	0	E	63.76	m to corner 370 ;
46	Thence	N	8	53	0	E	116.32	m to corner 371 ;

1	Thence	N	34	2	0	E	66.96	m to corner 372 ;
2	Thence	N	4	37	0	W	38.16	m to corner 373 ;
3	Thence	N	29	49	0	E	35.62	m to corner 374 ;
4	Thence	N	14	26	0	E	47.33	m to corner 375 ;
5	Thence	N	24	15	0	E	95.26	m to corner 376 ;
6	Thence	N	63	10	0	W	226.05	m to corner 377 ;
7	Thence	N	63	5	0	W	46.52	m to corner 378 ;
8	Thence	N	18	42	0	W	14.84	m to corner 379 ;
9	Thence	S	82	48	0	E	124.8	m to corner 380 ;
10	Thence	N	8	58	0	E	44.41	m to corner 381 ;
11	Thence	N	24	27	0	E	66.1	m to corner 382 ;
12	Thence	N	53	27	0	E	60.1	m to corner 383 ;
13	Thence	N	27	41	0	E	47.67	m to corner 384 ;
14	Thence	N	31	38	0	W	16.49	m to corner 385 ;
15	Thence	N	8	41	0	W	31.88	m to corner 386 ;
16	Thence	N	40	13	0	W	34.59	m to corner 387 ;
17	Thence	N	38	26	0	E	25.65	m to corner 388 ;
18	Thence	N	23	5	0	E	48.67	m to corner 389 ;
19	Thence	N	19	38	0	E	65.53	m to corner 390 ;
20	Thence	N	34	41	0	W	59.23	m to corner 391 ;
21	Thence	N	7	10	0	W	36.62	m to corner 392 ;
22	Thence	N	45	10	0	W	25.54	m to corner 393 ;
23	Thence	N	11	46	0	W	139.3	m to corner 394 ;
24	Thence	N	50	36	0	E	45.98	m to corner 395 ;
25	Thence	N	25	9	58	W	59.9	m to corner 396 ;
26	Thence	N	1	57	48	W	80.85	m to corner 397 ;
27	Thence	N	72	1	56	W	229.64	m to corner 398 ;
28	Thence	N	78	26	26	W	615.41	m to corner 399 ;
29	Thence	N	57	13	29	W	13.73	m to corner 400 ;
30	Thence	N	18	49	43	W	47.41	m to corner 401 ;
31	Thence	N	41	53	10	E	98.02	m to corner 402 ;
32	Thence	N	3	21	8	W	115.27	m to corner 403 ;
33	Thence	N	88	33	0	W	335.93	m to corner 404 ;
34	Thence	S	52	39	57	W	30.85	m to corner 405 ;
35	Thence	S	55	17	36	W	34.7	m to corner 406 ;
36	Thence	S	74	17	55	W	76.55	m to corner 407 ;
37	Thence	S	21	50	2	W	36.16	m to corner 408 ;
38	Thence	S	6	27	23	W	51.22	m to corner 409 ;
39	Thence	S	3	49	50	W	33.66	m to corner 410 ;
40	Thence	S	12	38	17	W	41.55	m to corner 411 ;
41	Thence	S	82	2	45	W	20.74	m to corner 412 ;
42	Thence	S	76	42	28	W	519.66	m to corner 413 ;
43	Thence	N	46	25	9	W	35.97	m to corner 414 ;
44	Thence	N	74	40	4	W	191.63	m to corner 415 ;
45	Thence	N	54	3	58	E	274.99	m to corner 416 ;
46	Thence	N	39	53	0	E	463.82	m to corner 417 ;

1	Thence	N	47	37	0	W	102.29	m to corner 418 ;
2	Thence	S	74	26	0	W	271.77	m to corner 419 ;
3	Thence	S	1	57	0	E	84.55	m to corner 420 ;
4	Thence	S	42	27	0	W	113.32	m to corner 421 ;
5	Thence	S	61	14	0	W	358.91	m to corner 422 ;
6	Thence	N	0	23	0	W	125.2	m to corner 423 ;
7	Thence	N	51	11	0	W	313.63	m to corner 424 ;
8	Thence	N	57	2	0	W	153.07	m to corner 425 ;
9	Thence	N	58	49	0	W	11.9	m to corner 426 ;
10	Thence	N	42	35	0	E	27.41	m to corner 427 ;
11	Thence	N	32	4	0	E	43.05	m to corner 428 ;
12	Thence	N	11	45	0	W	41.46	m to corner 429 ;
13	Thence	N	10	12	0	W	34.6	m to corner 430 ;
14	Thence	N	21	35	0	W	50.44	m to corner 431 ;
15	Thence	N	49	46	0	E	24.1	m to corner 432 ;
16	Thence	N	71	30	0	E	19.6	m to corner 433 ;
17	Thence	N	16	58	0	E	16.7	m to corner 434 ;
18	Thence	N	79	32	0	E	53.4	m to corner 435 ;
19	Thence	N	53	18	0	E	44.21	m to corner 436 ;
20	Thence	N	50	14	0	E	52.31	m to corner 437 ;
21	Thence	N	14	35	0	E	12.5	m to corner 438 ;
22	Thence	N	52	0	0	W	53.68	m to corner 439 ;
23	Thence	S	34	51	0	W	43.36	m to corner 440 ;
24	Thence	S	43	30	0	W	30.21	m to corner 441 ;
25	Thence	S	48	30	0	W	37.35	m to corner 442 ;
26	Thence	S	72	31	0	W	60.69	m to corner 443 ;
27	Thence	S	69	36	0	W	60.61	m to corner 444 ;
28	Thence	S	68	2	0	W	68.05	m to corner 445 ;
29	Thence	S	33	3	0	W	65.66	m to corner 446 ;
30	Thence	S	53	3	0	W	55.75	m to corner 447 ;
31	Thence	S	23	39	0	W	15.73	m to corner 448 ;
32	Thence	N	51	8	0	W	418.34	m to corner 449 ;
33	Thence	N	59	0	17	W	10.6	m to corner 450 ;
34	Thence	N	48	10	59	W	258.51	m to corner 451 ;
35	Thence	N	4	33	16	W	26.55	m to corner 452 ;
36	Thence	N	68	35	39	E	73.91	m to corner 453 ;
37	Thence	N	40	59	59	E	86.31	m to corner 454 ;
38	Thence	N	31	59	59	E	100.08	m to corner 455 ;
39	Thence	N	43	59	59	E	32	m to corner 456 ;
40	Thence	N	48	3	0	E	70.63	m to corner 457 ;
41	Thence	N	24	23	59	E	78.69	m to corner 458 ;
42	Thence	N	72	0	9	E	5.34	m to corner 459 ;
43	Thence	N	5	35	59	E	55.34	m to corner 460 ;
44	Thence	N	89	15	59	E	112.16	m to corner 461 ;
45	Thence	N	49	0	0	E	115.38	m to corner 462 ;
46	Thence	N	89	29	59	E	73.45	m to corner 463 ;

1	Thence	S	80	40	58	E	30.52	m to corner 464 ;
2	Thence	N	73	13	1	E	39.38	m to corner 465 ;
3	Thence	N	83	0	1	E	93.12	m to corner 466 ;
4	Thence	N	45	10	24	E	42.73	m to corner 467 ;
5	Thence	N	64	41	25	E	71.95	m to corner 468 ;
6	Thence	S	69	34	23	E	35.31	m to corner 469 ;
7	Thence	N	66	14	25	E	49.91	m to corner 470 ;
8	Thence	S	75	1	22	E	79.66	m to corner 471 ;
9	Thence	S	70	58	39	E	29.8	m to corner 472 ;
10	Thence	N	5	0	8	54 E		m to corner 473 ;
11	Thence	N	18	1	34	W	30.59	m to corner 474 ;
12	Thence	N	1	27	48	E	64.72	m to corner 475 ;
13	Thence	N	24	4	25	E	113.05	m to corner 476 ;
14	Thence	N	82	42	48	E	97.25	m to corner 477 ;
15	Thence	S	83	9	24	E	95.39	m to corner 478 ;
16	Thence	N	31	22	55	E	68.42	m to corner 479 ;
17	Thence	N	33	8	52	E	154.76	m to corner 480 ;
18	Thence	S	43	3	41	E	67.14	m to corner 481 ;
19	Thence	N	60	4	7	E	51.25	m to corner 482 ;
20	Thence	N	42	57	21	E	48.41	m to corner 483 ;
21	Thence	S	85	41	9	E	75.12	m to corner 484 ;
22	Thence	N	71	2	21	E	80.14	m to corner 485 ;
23	Thence	N	78	34	15	E	179.43	m to corner 486 ;
24	Thence	N	82	56	27	E	141.04	m to corner 487 ;
25	Thence	N	83	40	0	E	325.28	m to corner 488 ;
26	Thence	S	74	23	0	E	278.7	m to corner 489 ;
27	Thence	N	83	29	0	E	245	m to corner 490 ;
28	Thence	N	32	20	0	W	257.83	m to corner 491 ;
29	Thence	N	59	22	0	E	481.09	m to corner 492 ;
30	Thence	N	7	30	0	E	165.53	m to corner 493 ;
31	Thence	N	71	51	0	W	750.3	m to corner 494 ;
32	Thence	N	31	33	0	W	98.22	m to corner 495 ;
33	Thence	N	68	30	0	W	83.95	m to corner 496 ;
34	Thence	N	4	29	0	E	14.7	m to corner 497 ;
35	Thence	N	80	59	0	E	111.43	m to corner 498 ;
36	Thence	N	81	22	0	E	38.83	m to corner 499 ;
37	Thence	N	65	41	0	E	105.95	m to corner 500 ;
38	Thence	N	65	41	0	E	33	m to corner 501 ;
39	Thence	N	51	19	0	E	135.05	m to corner 502 ;
40	Thence	N	7	45	0	E	82.97	m to corner 503 ;
41	Thence	N	0	4	0	E	45.55	m to corner 504 ;
42	Thence	N	15	9	0	W	57.83	m to corner 505 ;
43	Thence	N	0	51	0	W	50.7	m to corner 506 ;
44	Thence	N	72	56	0	E	26.5	m to corner 507 ;
45	Thence	S	54	56	0	E	32.44	m to corner 508 ;
46	Thence	N	73	33	0	E	110.25	m to corner 509 ;

1	Thence	N	53	45	0	E	94.59	m to corner 510 ;
2	Thence	N	76	10	0	E	36.15	m to corner 511 ;
3	Thence	N	27	53	0	E	123.62	m to corner 512 ;
4	Thence	N	13	52	0	E	44.43	m to corner 513 ;
5	Thence	N	43	11	0	E	30.3	m to corner 514 ;
6	Thence	N	32	41	0	E	76	m to corner 515 ;
7	Thence	N	21	58	0	E	53.97	m to corner 516 ;
8	Thence	N	42	26	0	E	73.29	m to corner 517 ;
9	Thence	N	80	27	0	E	69.23	m to corner 518 ;
10	Thence	N	86	49	0	E	195.1	m to corner 519 ;
11	Thence	N	22	50	0	E	97.32	m to corner 520 ;
12	Thence	N	0	41	0	W	428.83	m to corner 521 ;
13	Thence	N	29	27	0	W	5.86	m to corner 522 ;
14	Thence	N	46	22	0	E	46.23	m to corner 523 ;
15	Thence	N	63	9	0	E	40.04	m to corner 524 ;
16	Thence	N	53	43	0	E	23.18	m to corner 525 ;
17	Thence	N	57	26	0	E	27.44	m to corner 526 ;
18	Thence	N	33	39	0	E	19.63	m to corner 527 ;
19	Thence	N	55	35	0	W	419.32	m to corner 528 ;
20	Thence	S	53	5	0	W	121.02	m to corner 529 ;
21	Thence	S	34	5	0	W	55.25	m to corner 530 ;
22	Thence	S	25	8	0	W	33.55	m to corner 531 ;
23	Thence	S	46	37	0	W	70.72	m to corner 532 ;
24	Thence	N	74	34	0	W	13.04	m to corner 533 ;
25	Thence	N	76	55	0	W	120.99	m to corner 534 ;
26	Thence	N	33	13	0	E	328.61	m to corner 535 ;
27	Thence	N	8	45	0	W	121.11	m to corner 536 ;
28	Thence	S	89	25	0	W	61.02	m to corner 537 ;
29	Thence	S	71	4	0	W	27.95	m to corner 538 ;
30	Thence	S	86	5	0	W	64.02	m to corner 539 ;
31	Thence	S	10	27	0	W	38.43	m to corner 540 ;
32	Thence	S	73	40	0	W	38.89	m to corner 541 ;
33	Thence	S	89	56	0	W	26	m to corner 542 ;
34	Thence	N	72	0	0	W	63.46	m to corner 543 ;
35	Thence	N	88	17	0	W	24.74	m to corner 544 ;
36	Thence	S	85	15	0	W	51.26	m to corner 545 ;
37	Thence	S	84	18	0	W	28.3	m to corner 546 ;
38	Thence	N	86	2	0	W	35.93	m to corner 547 ;
39	Thence	N	82	48	0	W	45.75	m to corner 548 ;
40	Thence	S	87	30	0	W	43.21	m to corner 549 ;
41	Thence	N	30	22	0	W	63.63	m to corner 550 ;
42	Thence	S	50	50	0	W	44.86	m to corner 551 ;
43	Thence	N	79	23	0	W	44.38	m to corner 552 ;
44	Thence	N	78	32	0	W	77.46	m to corner 553 ;
45	Thence	S	61	0	0	W	55.48	m to corner 554 ;
46	Thence	S	89	28	0	W	39.21	m to corner 555 ;

1	Thence	N	47	11	0	W	39.63	m to corner 556 ;
2	Thence	N	74	36	0	W	76	m to corner 557 ;
3	Thence	S	62	2	0	W	29.43	m to corner 558 ;
4	Thence	S	77	44	0	W	41.92	m to corner 559 ;
5	Thence	S	24	15	0	W	12.27	m to corner 560 ;
6	Thence	S	80	1	0	W	40.96	m to corner 561 ;
7	Thence	S	63	18	0	W	27.78	m to corner 562 ;
8	Thence	N	88	35	0	W	100.27	m to corner 563 ;
9	Thence	S	4	56	0	W	46.21	m to corner 564 ;
10	Thence	S	58	56	0	W	30.02	m to corner 565 ;
11	Thence	S	10	27	0	W	29.53	m to corner 566 ;
12	Thence	S	58	52	0	W	43.83	m to corner 567 ;
13	Thence	N	77	42	0	W	29.29	m to corner 568 ;
14	Thence	S	76	52	0	W	47.34	m to corner 569 ;
15	Thence	N	45	22	0	W	36.13	m to corner 570 ;
16	Thence	N	4	30	0	E	25.92	m to corner 571 ;
17	Thence	N	20	28	0	W	57.48	m to corner 572 ;
18	Thence	N	43	37	0	W	48.8	m to corner 573 ;
19	Thence	N	74	51	0	W	50	m to corner 574 ;
20	Thence	S	58	9	0	W	40.13	m to corner 575 ;
21	Thence	S	55	4	0	W	38.74	m to corner 576 ;
22	Thence	N	78	48	0	W	27.74	m to corner 577 ;
23	Thence	N	48	26	0	W	55.6	m to corner 578 ;
24	Thence	N	45	7	0	W	77.27	m to corner 579 ;
25	Thence	S	42	0	0	W	54.63	m to corner 580 ;
26	Thence	N	44	3	0	W	131.97	m to corner 581 ;
27	Thence	N	18	3	0	E	8.42	m to corner 582 ;
28	Thence	N	11	9	0	W	275.2	m to corner 583 ;
29	Thence	N	22	24	0	W	21.4	m to corner 584 ;
30	Thence	N	41	23	0	E	45.83	m to corner 585 ;
31	Thence	N	40	23	0	E	28.97	m to corner 586 ;
32	Thence	N	13	47	0	E	90.17	m to corner 587 ;
33	Thence	N	23	49	0	E	48.59	m to corner 588 ;
34	Thence	N	24	50	0	W	27.29	m to corner 589 ;
35	Thence	N	3	28	0	E	19.31	m to corner 590 ;
36	Thence	N	50	59	0	E	39.9	m to corner 591 ;
37	Thence	S	34	37	0	E	53.71	m to corner 592 ;
38	Thence	N	68	0	0	E	35.29	m to corner 593 ;
39	Thence	N	89	17	0	E	32.21	m to corner 594 ;
40	Thence	S	68	50	0	E	77.28	m to corner 595 ;
41	Thence	N	67	30	0	E	71.17	m to corner 596 ;
42	Thence	N	84	21	0	E	63.13	m to corner 597 ;
43	Thence	N	10	16	0	E	75.39	m to corner 598 ;
44	Thence	N	53	33	0	E	30.91	m to corner 599 ;
45	Thence	N	21	25	0	W	40.14	m to corner 600 ;
46	Thence	S	85	2	0	E	43.37	m to corner 601 ;

1	Thence	N	16	32	0	E	25.12	m to corner 602 ;
2	Thence	N	8	0	0	W	90.31	m to corner 603 ;
3	Thence	N	49	4	0	E	56.93	m to corner 604 ;
4	Thence	N	66	55	0	E	57.44	m to corner 605 ;
5	Thence	N	22	3	0	E	40.06	m to corner 606 ;
6	Thence	N	20	57	0	E	89.2	m to corner 607 ;
7	Thence	N	27	23	0	W	51.74	m to corner 608 ;
8	Thence	N	3	28	0	W	76.72	m to corner 609 ;
9	Thence	N	8	45	0	W	144.85	m to corner 610 ;
10	Thence	N	13	23	0	E	49.52	m to corner 611 ;
11	Thence	S	61	0	0	E	346.93	m to corner 612 ;
12	Thence	S	53	42	0	E	116.58	m to corner 613 ;
13	Thence	N	45	56	0	E	153.27	m to corner 614 ;
14	Thence	S	80	53	0	E	56	m to corner 615 ;
15	Thence	N	34	57	0	E	147.04	m to corner 616 ;
16	Thence	N	48	54	0	E	214.96	m to corner 617 ;
17	Thence	N	19	11	0	E	117.66	m to corner 618 ;
18	Thence	N	4	55	0	W	96.76	m to corner 619 ;
19	Thence	N	66	5	0	W	44.71	m to corner 620 ;
20	Thence	N	29	14	0	W	33.57	m to corner 621 ;
21	Thence	N	87	10	0	W	88.67	m to corner 622 ;
22	Thence	N	57	5	0	W	24.18	m to corner 623 ;
23	Thence	S	72	9	0	W	23.54	m to corner 624 ;
24	Thence	S	4	8	0	W	24.2	m to corner 625 ;
25	Thence	N	50	41	0	W	49.59	m to corner 626 ;
26	Thence	N	81	43	0	W	60.22	m to corner 627 ;
27	Thence	N	62	48	0	W	62.78	m to corner 628 ;
28	Thence	N	46	23	0	W	107.55	m to corner 629 ;
29	Thence	S	87	27	0	W	28.36	m to corner 630 ;
30	Thence	N	47	40	0	W	45.02	m to corner 631 ;
31	Thence	N	59	30	0	W	40.9	m to corner 632 ;
32	Thence	N	40	3	0	W	25.82	m to corner 633 ;
33	Thence	S	78	44	0	W	63.28	m to corner 634 ;
34	Thence	N	46	53	0	W	57	m to corner 635 ;
35	Thence	N	3	4	0	W	83.2	m to corner 636 ;
36	Thence	N	30	14	0	W	76	m to corner 637 ;
37	Thence	N	4	58	0	W	86	m to corner 638 ;
38	Thence	N	80	21	0	E	50.15	m to corner 639 ;
39	Thence	N	67	15	0	E	22.3	m to corner 640 ;
40	Thence	N	2	9	0	W	36.2	m to corner 641 ;
41	Thence	N	70	28	0	W	24.44	m to corner 642 ;
42	Thence	S	54	14	0	W	36.68	m to corner 643 ;
43	Thence	N	26	13	0	W	114.08	m to corner 644 ;
44	Thence	N	38	51	0	W	147.08	m to corner 645 ;
45	Thence	N	0	19	0	E	27.22	m to corner 646 ;
46	Thence	N	13	3	0	W	31.25	m to corner 647 ;

1	Thence	N	60	21	0	W	28.66	m to corner 648 ;
2	Thence	N	8	11	0	W	79.18	m to corner 649 ;
3	Thence	S	72	33	0	W	92	m to corner 650 ;
4	Thence	N	31	14	0	E	10.32	m to corner 651 ;
5	Thence	N	37	55	0	E	24.78	m to corner 652 ;
6	Thence	N	21	42	0	E	194.48	m to corner 653 ;
7	Thence	S	80	4	0	E	196	m to corner 654 ;
8	Thence	N	77	40	0	E	36.33	m to corner 655 ;
9	Thence	S	44	16	0	E	124.63	m to corner 656 ;
10	Thence	N	64	29	0	E	164.27	m to corner 657 ;
11	Thence	S	89	19	0	E	94.93	m to corner 658 ;
12	Thence	N	54	41	0	E	322.55	m to corner 659 ;
13	Thence	N	56	10	0	W	463.86	m to corner 660 ;
14	Thence	N	26	19	0	W	462.53	m to corner 661 ;
15	Thence	N	76	57	0	W	282.27	m to corner 662 ;
16	Thence	N	57	30	0	W	488.8	m to corner 663 ;
17	Thence	N	6	22	0	E	13.42	m to corner 664 ;
18	Thence	N	68	52	0	E	27.49	m to corner 665 ;
19	Thence	N	15	0	0	E	28	m to corner 666 ;
20	Thence	N	17	31	0	W	50.04	m to corner 667 ;
21	Thence	N	41	23	0	E	125.82	m to corner 668 ;
22	Thence	S	62	20	0	E	62.27	m to corner 669 ;
23	Thence	N	67	52	0	E	99.52	m to corner 670 ;
24	Thence	S	25	28	0	E	73.47	m to corner 671 ;
25	Thence	S	66	52	0	W	85.05	m to corner 672 ;
26	Thence	S	53	51	0	W	27.84	m to corner 673 ;
27	Thence	S	58	41	0	E	72.78	m to corner 674 ;
28	Thence	S	68	29	0	E	66.93	m to corner 675 ;
29	Thence	S	54	36	0	E	62.28	m to corner 676 ;
30	Thence	S	78	48	0	E	66.37	m to corner 677 ;
31	Thence	S	26	20	0	E	64.64	m to corner 678 ;
32	Thence	N	72	42	0	E	146.89	m to corner 679 ;
33	Thence	N	10	32	0	E	411.19	m to corner 680 ;
34	Thence	N	53	59	0	E	328.09	m to corner 681 ;
35	Thence	N	34	6	0	E	744.56	m to corner 682 ;
36	Thence	N	49	3	0	E	144.9	m to corner 683 ;
37	Thence	N	41	22	0	E	75.1	m to corner 684 ;
38	Thence	N	57	13	0	W	28.64	m to corner 685 ;
39	Thence	N	9	22	0	W	14.94	m to corner 686 ;
40	Thence	N	31	48	0	W	75.55	m to corner 687 ;
41	Thence	N	53	1	0	W	27.46	m to corner 688 ;
42	Thence	N	62	28	0	W	36.44	m to corner 689 ;
43	Thence	S	81	15	0	W	28.03	m to corner 690 ;
44	Thence	S	86	17	0	W	38.02	m to corner 691 ;
45	Thence	N	82	23	0	W	34.76	m to corner 692 ;
46	Thence	N	47	31	0	W	17.02	m to corner 693 ;

1	Thence	N	85	44	0	W	34.95	m to corner 694 ;
2	Thence	N	25	19	0	W	36.42	m to corner 695 ;
3	Thence	N	51	81	0	W	20.9	m to corner 696 ;
4	Thence	N	48	40	0	W	38.07	m to corner 697 ;
5	Thence	N	33	23	0	W	31.75	m to corner 698 ;
6	Thence	N	79	28	0	W	35.81	m to corner 699 ;
7	Thence	N	18	10	0	W	35.33	m to corner 700 ;
8	Thence	N	33	32	0	W	25.61	m to corner 701 ;
9	Thence	N	73	45	0	W	34.4	m to corner 702 ;
10	Thence	N	43	17	0	W	42.13	m to corner 703 ;
11	Thence	N	21	4	0	W	35.95	m to corner 704 ;
12	Thence	N	86	18	0	W	29.32	m to corner 705 ;
13	Thence	N	36	54	0	W	25.94	m to corner 706 ;
14	Thence	N	73	45	0	W	28.81	m to corner 707 ;
15	Thence	N	53	39	0	W	24.51	m to corner 708 ;
16	Thence	N	75	26	0	W	42.42	m to corner 709 ;
17	Thence	S	75	30	0	W	35.05	m to corner 710 ;
18	Thence	N	43	33	0	W	16.98	m to corner 711 ;
19	Thence	S	35	50	0	W	34.75	m to corner 712 ;
20	Thence	N	24	1	0	W	28.12	m to corner 713 ;
21	Thence	N	80	9	0	W	33.59	m to corner 714 ;
22	Thence	N	33	3	0	W	80.66	m to corner 715 ;
23	Thence	N	29	42	0	W	34.81	m to corner 716 ;
24	Thence	N	82	34	0	W	37.4	m to corner 717 ;
25	Thence	S	89	56	0	W	49.52	m to corner 718 ;
26	Thence	N	44	11	0	W	14.84	m to corner 719 ;
27	Thence	N	29	7	0	E	25.04	m to corner 720 ;
28	Thence	N	19	54	0	W	36.48	m to corner 721 ;
29	Thence	N	70	56	0	W	41.68	m to corner 722 ;
30	Thence	N	13	10	0	W	45.32	m to corner 723 ;
31	Thence	N	67	20	0	W	22.35	m to corner 724 ;
32	Thence	S	70	28	0	W	21.77	m to corner 725 ;
33	Thence	S	88	52	0	W	30.56	m to corner 726 ;
34	Thence	N	40	30	0	W	56.06	m to corner 727 ;
35	Thence	N	23	30	0	E	24.53	m to corner 728 ;
36	Thence	N	27	53	0	W	89.64	m to corner 729 ;
37	Thence	N	39	5	0	W	30.52	m to corner 730 ;
38	Thence	N	55	58	0	W	26.98	m to corner 731 ;
39	Thence	N	6	31	0	E	30.76	m to corner 732 ;
40	Thence	N	29	8	0	E	47.09	m to corner 733 ;
41	Thence	N	59	23	0	W	23.05	m to corner 734 ;
42	Thence	N	4	42	0	W	27.56	m to corner 735 ;
43	Thence	N	22	32	0	E	25.34	m to corner 736 ;
44	Thence	N	3	9	0	W	19.46	m to corner 737 ;
45	Thence	N	70	46	0	W	20.32	m to corner 738 ;
46	Thence	N	45	51	0	W	23.22	m to corner 739 ;

1	Thence	N	0	34	0	W	43.87	m to corner 740 ;
2	Thence	N	4	44	0	E	34.64	m to corner 741 ;
3	Thence	N	53	30	0	E	44.77	m to corner 742 ;
4	Thence	N	11	57	0	W	23.27	m to corner 743 ;
5	Thence	N	18	23	0	E	9.17	m to corner 744 ;
6	Thence	N	66	43	0	E	26.59	m to corner 745 ;
7	Thence	N	13	47	0	W	79.2	m to corner 746 ;
8	Thence	N	51	24	0	E	46.78	m to corner 747 ;
9	Thence	N	4	35	0	E	37.03	m to corner 748 ;
10	Thence	N	64	27	0	W	26.45	m to corner 749 ;
11	Thence	N	11	46	0	W	10.88	m to corner 750 ;
12	Thence	N	13	40	0	E	36.06	m to corner 751 ;
13	Thence	N	40	16	0	W	17.73	m to corner 752 ;
14	Thence	N	79	57	0	W	19.25	m to corner 753 ;
15	Thence	N	53	35	0	W	11.42	m to corner 754 ;
16	Thence	N	81	33	0	W	43.93	m to corner 755 ;
17	Thence	N	43	28	0	W	37.58	m to corner 756 ;
18	Thence	N	26	53	0	W	56.18	m to corner 757 ;
19	Thence	N	19	42	0	W	61.66	m to corner 758 ;
20	Thence	N	10	4	0	E	30.32	m to corner 759 ;
21	Thence	N	8	33	0	E	60.61	m to corner 760 ;
22	Thence	N	25	16	0	W	81.54	m to corner 761 ;
23	Thence	N	11	31	0	W	33.24	m to corner 762 ;
24	Thence	N	57	16	0	W	105.88	m to corner 763 ;
25	Thence	N	25	11	0	W	80.4	m to corner 764 ;
26	Thence	N	17	29	0	E	90.99	m to corner 765 ;
27	Thence	N	36	35	0	E	133.82	m to corner 766 ;
28	Thence	N	63	26	0	W	7.65	m to corner 767 ;
29	Thence	S	85	8	0	W	142.57	m to corner 768 ;
30	Thence	N	61	5	0	W	24.93	m to corner 769 ;
31	Thence	N	14	14	0	W	54.64	m to corner 770 ;
32	Thence	S	72	38	0	W	28.48	m to corner 771 ;
33	Thence	S	65	25	0	W	65.04	m to corner 772 ;
34	Thence	N	52	44	0	W	38.22	m to corner 773 ;
35	Thence	N	18	3	0	E	63.68	m to corner 774 ;
36	Thence	N	66	48	0	E	40.41	m to corner 775 ;
37	Thence	N	15	4	0	E	29.88	m to corner 776 ;
38	Thence	N	2	10	0	W	101.51	m to corner 777 ;
39	Thence	N	28	54	0	W	112.74	m to corner 778 ;
40	Thence	N	52	7	0	W	54	m to corner 779 ;
41	Thence	N	46	45	0	W	135.26	m to corner 780 ;
42	Thence	N	8	49	0	W	157.14	m to corner 781 ;
43	Thence	N	1	48	0	W	66.51	m to corner 782 ;
44	Thence	N	7	10	0	E	112.49	m to corner 783 ;
45	Thence	N	8	18	0	W	107.48	m to corner 784 ;
46	Thence	N	36	5	0	W	52.94	m to corner 785 ;

1	Thence	N	21	18	0	E	19.6	m to corner 786 ;
2	Thence	N	66	48	0	E	36.01	m to corner 787 ;
3	Thence	S	77	12	0	E	81.04	m to corner 788 ;
4	Thence	S	84	25	0	E	49.4	m to corner 789 ;
5	Thence	S	65	24	0	E	89.91	m to corner 790 ;
6	Thence	S	25	9	0	E	78.88	m to corner 791 ;
7	Thence	S	22	4	0	E	40.29	m to corner 792 ;
8	Thence	S	82	28	0	E	14.4	m to corner 793 ;
9	Thence	N	30	6	0	E	57.04	m to corner 794 ;
10	Thence	N	75	21	0	E	21.94	m to corner 795 ;
11	Thence	S	37	35	0	E	7.75	m to corner 796 ;
12	Thence	S	3	1	0	W	44.55	m to corner 797 ;
13	Thence	S	31	58	0	E	35.49	m to corner 798 ;
14	Thence	N	75	37	0	E	82.54	m to corner 799 ;
15	Thence	N	86	6	0	E	14.11	m to corner 800 ;
16	Thence	N	46	27	0	E	38.2	m to corner 801 ;
17	Thence	N	79	13	0	E	22	m to corner 802 ;
18	Thence	S	75	19	0	E	53.71	m to corner 803 ;
19	Thence	S	9	1	0	E	33.51	m to corner 804 ;
20	Thence	S	84	53	0	E	99.24	m to corner 805 ;
21	Thence	S	30	12	0	E	73.8	m to corner 806 ;
22	Thence	N	79	30	0	E	45.9	m to corner 807 ;
23	Thence	S	53	19	0	E	35.91	m to corner 808 ;
24	Thence	N	20	3	0	E	80.33	m to corner 809 ;
25	Thence	N	76	7	0	E	21.58	m to corner 810 ;
26	Thence	S	66	21	0	E	57.75	m to corner 811 ;
27	Thence	N	58	19	0	E	15.48	m to corner 812 ;
28	Thence	S	76	47	0	E	44.27	m to corner 813 ;
29	Thence	N	69	40	0	E	447.25	m to corner 814 ;
30	Thence	N	89	51	0	E	118.2	m to corner 815 ;
31	Thence	N	29	52	0	W	70.21	m to corner 816 ;
32	Thence	N	45	57	0	W	60.52	m to corner 817 ;
33	Thence	N	36	28	0	W	58.14	m to corner 818 ;
34	Thence	N	13	51	0	E	66.94	m to corner 819 ;
35	Thence	N	28	49	0	W	41.42	m to corner 820 ;
36	Thence	N	2	24	0	W	62.45	m to corner 821 ;
37	Thence	N	13	40	0	W	61.33	m to corner 822 ;
38	Thence	N	2	38	0	E	48.25	m to corner 823 ;
39	Thence	N	19	2	0	W	52.85	m to corner 824 ;
40	Thence	N	2	1	0	W	22.4	m to corner 825 ;
41	Thence	N	21	13	0	E	52.51	m to corner 826 ;
42	Thence	N	5	57	0	E	51.65	m to corner 827 ;
43	Thence	N	34	25	0	E	70.23	m to corner 828 ;
44	Thence	N	41	32	0	W	186.44	m to corner 829 ;
45	Thence	N	11	19	0	W	497.75	m to corner 830 ;
46	Thence	S	55	17	0	E	15.41	m to corner 831 ;

1	Thence	S	54	22	0	E	13.5	m to corner 832 ;
2	Thence	S	43	15	0	E	45.07	m to corner 833 ;
3	Thence	S	83	58	0	E	22	m to corner 834 ;
4	Thence	N	62	14	0	E	36.97	m to corner 835 ;
5	Thence	N	71	28	0	E	15.8	m to corner 836 ;
6	Thence	N	20	5	0	E	14.21	m to corner 837 ;
7	Thence	N	43	30	0	E	10.27	m to corner 838 ;
8	Thence	N	88	10	0	E	13.5	m to corner 839 ;
9	Thence	N	80	9	0	E	55.08	m to corner 840 ;
10	Thence	S	60	7	0	E	12.5	m to corner 841 ;
11	Thence	S	15	33	0	E	28.19	m to corner 842 ;
12	Thence	S	50	49	0	E	27.03	m to corner 842 ;
13	Thence	S	15	58	0	E	12.47	m to corner 844 ;
14	Thence	S	7	0	0	W	44.93	m to corner 845 ;
15	Thence	S	37	38	0	E	47.74	m to corner 846 ;
16	Thence	S	81	29	0	E	11.94	m to corner 847 ;
17	Thence	N	46	0	0	E	10.8	m to corner 848 ;
18	Thence	N	74	9	0	E	16.66	m to corner 849 ;
19	Thence	S	52	8	0	E	11.73	m to corner 850 ;
20	Thence	S	24	26	0	E	21.01	m to corner 851 ;
21	Thence	S	84	7	0	E	35.51	m to corner 852 ;
22	Thence	S	56	40	0	E	39.21	m to corner 853 ;
23	Thence	N	71	44	0	E	29.13	m to corner 854 ;
24	Thence	N	44	45	0	E	66.02	m to corner 855 ;
25	Thence	S	81	0	0	E	21.62	m to corner 856 ;
26	Thence	S	52	21	0	E	37.79	m to corner 857 ;
27	Thence	S	85	4	0	E	18.83	m to corner 858 ;
28	Thence	N	52	50	0	E	36.34	m to corner 859 ;
29	Thence	N	59	2	0	E	9.8	m to corner 860 ;
30	Thence	S	65	15	0	E	10	m to corner 861 ;
31	Thence	S	47	59	0	E	46.07	m to corner 862 ;
32	Thence	S	60	58	0	E	21.97	m to corner 863 ;
33	Thence	S	81	44	0	E	37.35	m to corner 864 ;
34	Thence	N	45	19	0	E	54.68	m to corner 865 ;
35	Thence	N	78	59	0	E	18.57	m to corner 866 ;
36	Thence	S	48	10	0	E	62.1	m to corner 867 ;
37	Thence	S	68	33	0	E	119.04	m to corner 868 ;
38	Thence	S	2	30	0	W	45.47	m to corner 869 ;
39	Thence	S	39	13	0	W	18.41	m to corner 870 ;
40	Thence	S	47	58	0	E	14.2	m to corner 871 ;
41	Thence	N	79	27	0	E	58.04	m to corner 872 ;
42	Thence	S	88	37	0	E	56	m to corner 873 ;
43	Thence	S	15	51	0	E	58	m to corner 874 ;
44	Thence	S	54	22	0	E	25.06	m to corner 875 ;
45	Thence	S	37	40	0	E	58.67	m to corner 876 ;
46	Thence	S	67	41	0	E	54.36	m to corner 877 ;

1	Thence	N	67	17	0	E	27.62	m to corner 878 ;
2	Thence	S	72	59	0	E	66.69	m to corner 879 ;
3	Thence	S	61	50	0	E	43.46	m to corner 880 ;
4	Thence	S	11	44	0	E	88	m to corner 881 ;
5	Thence	S	1	49	0	W	26.56	m to corner 882 ;
6	Thence	N	85	37	0	E	8.5	m to corner 883 ;
7	Thence	S	67	54	0	E	69	m to corner 884 ;
8	Thence	N	61	3	0	E	27.96	m to corner 885 ;
9	Thence	N	38	50	0	E	22.74	m to corner 886 ;
10	Thence	N	80	29	0	E	19.79	m to corner 887 ;
11	Thence	S	71	51	0	E	8.86	m to corner 888 ;
12	Thence	N	89	7	0	E	10.41	m to corner 889 ;
13	Thence	N	61	40	0	E	45.97	m to corner 890 ;
14	Thence	N	76	57	0	E	71.41	m to corner 891 ;
15	Thence	N	85	14	0	E	40.63	m to corner 892 ;
16	Thence	S	39	58	0	E	21.58	m to corner 893 ;
17	Thence	S	54	31	0	E	38.82	m to corner 894 ;
18	Thence	S	54	36	0	E	38.83	m to corner 895 ;
19	Thence	S	77	3	0	E	24.98	m to corner 896 ;
20	Thence	S	65	11	0	E	19.75	m to corner 897 ;
21	Thence	N	65	42	0	E	230.32	m to corner 898 ;
22	Thence	N	8	0	0	W	132.61	m to corner 899 ;
23	Thence	N	3	52	0	W	70.79	m to corner 900 ;
24	Thence	N	6	39	0	W	16.4	m to corner 901 ;
25	Thence	N	60	50	0	E	67.39	m to corner 902 ;
26	Thence	N	2	43	0	W	16.04	m to corner 902 ;
27	Thence	N	29	23	0	W	35.64	m to corner 904 ;
28	Thence	N	52	43	0	W	45.36	m to corner 905 ;
29	Thence	N	42	45	0	W	137.6	m to corner 906 ;
30	Thence	S	68	54	0	W	144.45	m to corner 907 ;
31	Thence	N	80	19	0	W	28.37	m to corner 908 ;
32	Thence	N	53	15	0	W	34.44	m to corner 909 ;
33	Thence	N	29	49	0	W	53.6	m to corner 910 ;
34	Thence	N	9	0	0	W	93	m to corner 911 ;
35	Thence	N	67	44	0	W	39.65	m to corner 912 ;
36	Thence	S	85	46	0	W	34.58	m to corner 913 ;
37	Thence	N	65	26	0	W	54.32	m to corner 914 ;
38	Thence	N	2	25	0	W	26.53	m to corner 915 ;
39	Thence	N	36	39	0	E	32.9	m to corner 916 ;
40	Thence	N	56	30	0	E	62.27	m to corner 917 ;
41	Thence	N	18	50	0	W	76.66	m to corner 918 ;
42	Thence	N	36	37	0	E	66.1	m to corner 919 ;
43	Thence	N	10	9	0	W	40.66	m to corner 920 ;
44	Thence	N	40	48	00	W	140.91	m to corner 921 ;
45	Thence	N	81	40	00	W	16.45	m to corner 922 ;
46	Thence	S	59	40	00	W	80.71	m to corner 923 ;

1	Thence	N	30	20	00	W	24.28	m to corner 924 ;
2	Thence	N	02	40	00	E	39.07	m to corner 925 ;
3	Thence	N	14	31	00	W	42.03	m to corner 926 ;
4	Thence	N	76	25	00	W	64.33	m to corner 927 ;
5	Thence	N	49	46	00	W	32.83	m to corner 928 ;
6	Thence	N	11	00	00	W	38.6	m to corner 929 ;
7	Thence	N	46	05	00	W	64.29	m to corner 930 ;
8	Thence	N	23	34	00	W	49.74	m to corner 931 ;
9	Thence	N	27	42	00	E	29.85	m to corner 932 ;
10	Thence	N	34	16	00	E	23.05	m to corner 933 ;
11	Thence	N	39	41	00	E	27.52	m to corner 934 ;
12	Thence	S	56	07	00	E	21.68	m to corner 935 ;
13	Thence	S	34	49	00	W	41.94	m to corner 936 ;
14	Thence	S	45	01	00	E	27.57	m to corner 937 ;
15	Thence	N	69	16	00	E	42.56	m to corner 938 ;
16	Thence	S	89	12	00	E	18.61	m to corner 939 ;
17	Thence	S	29	19	00	E	22.89	m to corner 940 ;
18	Thence	S	7	15	00	E	25.98	m to corner 941 ;
19	Thence	S	58	14	00	E	28.03	m to corner 942 ;
20	Thence	N	78	53	00	E	61.61	m to corner 943 ;
21	Thence	S	55	7	00	E	81.34	m to corner 944 ;
22	Thence	S	8	58	00	E	16.95	m to corner 945 ;
23	Thence	S	37	13	00	E	37.09	m to corner 946 ;
24	Thence	S	52	36	00	E	22.51	m to corner 947 ;
25	Thence	S	80	45	00	E	16.59	m to corner 948 ;
26	Thence	N	70	51	00	E	31.95	m to corner 949 ;
27	Thence	N	33	15	00	E	50.35	m to corner 950 ;
28	Thence	N	65	31	00	E	28.78	m to corner 951 ;
29	Thence	S	58	5	00	E	71.28	m to corner 952 ;
30	Thence	S	12	29	00	E	57.38	m to corner 953 ;
31	Thence	S	57	49	00	E	49.7	m to corner 954 ;
32	Thence	S	52	34	00	E	39.56	m to corner 955 ;
33	Thence	S	50	19	00	E	15.23	m to corner 956 ;
34	Thence	S	85	11	00	E	17.38	m to corner 957 ;
35	Thence	N	82	22	00	E	326.62	m to corner 958 ;
36	Thence	S	63	0	00	E	727.25	m to corner 959 ;
37	Thence	N	33	50	00	E	1661.42	m to corner 960 ;
38	Thence	N	49	57	00	W	202.85	m to corner 961 ;
39	Thence	S	64	44	00	W	196.73	m to corner 962 ;
40	Thence	N	81	41	00	W	114.7	m to corner 963 ;
41	Thence	N	69	17	00	W	41.86	m to corner 964 ;
42	Thence	N	30	50	00	W	140.69	m to corner 965 ;
43	Thence	N	31	44	00	E	101..26	m to corner 966 ;
44	Thence	N	52	38	00	E	186.41	m to corner 967 ;
45	Thence	N	21	49	00	W	69.7	m to corner 968 ;
46	Thence	N	49	38	00	W	104.68	m to corner 969 ;

1	Thence	S	56	43	00	W	138.15	m to corner 870 ;
2	Thence	N	74	55	00	W	281.12	m to corner 971 ;
3	Thence	N	70	40	00	W	88.03	m to corner 972 ;
4	Thence	S	88	20	00	W	17.58	m to corner 973 ;
5	Thence	N	57	21	00	W	157.84	m to corner 974 ;
6	Thence	N	12	2	00	W	297.29	m to corner 975 ;
7	Thence	N	44	45	00	W	259.16	m to corner 976 ;
8	Thence	N	54	14	00	W	101.68	m to corner 977 ;
9	Thence	S	78	2	00	W	76.21	m to corner 978 ;
10	Thence	S	43	53	00	W	121.72	m to corner 979 ;
11	Thence	S	42	54	00	W	124.81	m to corner 980 ;
12	Thence	S	69	18	00	W	10.36	m to corner 981 ;
13	Thence	N	89	2	00	W	135.8	m to corner 982 ;
14	Thence	N	19	9	00	W	175.9	m to corner 983 ;
15	Thence	N	36	43	00	W	58.11	m to corner 984 ;
16	Thence	N	68	36	00	W	185.77	m to corner 985 ;
17	Thence	N	53	54	00	W	142.17	m to corner 986 ;
18	Thence	N	46	25	00	W	15.94	m to corner 987 ;
19	Thence	N	46	48	00	W	118.25	m to corner 988 ;
20	Thence	N	51	42	00	W	199.2	m to corner 989 ;
21	Thence	N	35	3	00	W	153.6	m to corner 990 ;
22	Thence	N	47	24	00	E	165.67	m to corner 991 ;
23	Thence	N	45	30	00	W	125.74	m to corner 992 ;
24	Thence	N	11	49	00	W	127.88	m to corner 993 ;
25	Thence	N	52	37	00	W	176.03	m to corner 994 ;
26	Thence	N	38	56	00	W	79.34	m to corner 995 ;
27	Thence	N	63	36	00	W	342.93	m to corner 996 ;
28	Thence	N	75	4	00	W	328.25	m to corner 997 ;
29	Thence	N	35	22	00	W	163.63	m to corner 998 ;
30	Thence	N	35	35	00	W	279.26	m to corner 999 ;
31	Thence	N	2	41	00	W	268.39	m to corner 1000 ;
32	Thence	N	9	8	0	E	225.91	m to corner 1001 ;
33	Thence	N	39	0	0	E	249.76	m to corner 1002 ;
34	Thence	N	12	23	0	E	92.64	m to corner 1003 ;
35	Thence	S	42	17	0	E	286.44	m to corner 1004 ;
36	Thence	S	50	4	0	E	221.13	m to corner 1005 ;
37	Thence	S	67	29	0	E	785.12	m to corner 1006 ;
38	Thence	N	72	29	0	E	293.06	m to corner 1007 ;
39	Thence	S	5	56	0	E	309.91	m to corner 1008 ;
40	Thence	N	76	10	0	E	176.42	m to corner 1009 ;
41	Thence	N	36	8	0	E	580.06	m to corner 1010 ;
42	Thence	H	57	12	0	W	740.68	m to corner 1011 ;
43	Thence	S	53	25	0	W	362.08	m to corner 1012 ;
44	Thence	N	0	56	0	W	442.11	m to corner 1013 ;
45	Thence	N	83	30	0	W	170	m to corner 1014 ;
46	Thence	N	22	5	0	E	29.42	m to corner 1015 ;

1	Thence	S	81	23	0	E	514.56	m to corner 1016 ;
2	Thence	N	53	37	0	E	342.91	m to corner 1017 ;
3	Thence	S	11	54	0	E	301.82	m to corner 1018 ;
4	Thence	S	85	49	0	E	490	m to corner 1019 ;
5	Thence	N	5	20	0	E	372.66	m to corner 1020 ;
6	Thence	N	10	45	0	E	40.47	m to corner 1021 ;
7	Thence	N	10	41	0	W	1268	m to corner 1022 ;
8	Thence	N	58	36	0	W	100.13	m to corner 1023 ;
9	Thence	N	37	23	0	E	145.9	m to corner 1024 ;
10	Thence	N	32	35	0	E	83.92	m to corner 1025 ;
11	Thence	N	47	6	0	E	26.55	m to corner 1026 ;
12	Thence	N	58	29	0	E	30.24	m to corner 1027 ;
13	Thence	N	85	39	0	E	20.99	m to corner 1028 ;
14	Thence	S	7	20	0	E	65.67	m to corner 1029 ;
15	Thence	N	75	43	0	E	92.72	m to corner 1030 ;
16	Thence	N	83	56	0	E	70.86	m to corner 1031 ;
17	Thence	N	31	39	0	E	67.5	m to corner 1032 ;
18	Thence	S	88	28	0	E	136.25	m to corner 1033 ;
19	Thence	S	0	8	0	E	34.61	m to corner 1034 ;
20	Thence	S	47	55	0	E	91.26	m to corner 1035 ;
21	Thence	S	46	56	0	E	74.02	m to corner 1036 ;
22	Thence	N	76	16	0	E	44.21	m to corner 1037 ;
23	Thence	N	59	0	0	E	41.5	m to corner 1038 ;
24	Thence	S	46	30	0	E	64.7	m to corner 1039 ;
25	Thence	S	4	0	0	E	89.34	m to corner 1040 ;
26	Thence	S	46	25	0	E	98.65	m to corner 1041 ;
27	Thence	N	9	45	0	E	106	m to corner 1042 ;
28	Thence	S	53	0	0	E	40	m to corner 1043 ;
29	Thence	S	16	0	0	E	48	m to corner 1044 ;
30	Thence	S	16	30	0	E	36.5	m to corner 1045 ;
31	Thence	S	84	0	0	E	50.25	m to corner 1046 ;
32	Thence	N	45	0	0	E	64.78	m to corner 1047 ;
33	Thence	S	87	0	0	E	42.3	m to corner 1048 ;
34	Thence	S	36	30	0	E	48	m to corner 1049 ;
35	Thence	S	16	50	0	W	55	m to corner 1050 ;
36	Thence	S	41	20	0	E	44.6	m to corner 1051 ;
37	Thence	N	66	0	0	E	36	m to corner 1052 ;
38	Thence	S	44	0	0	E	40	m to corner 1053 ;
39	Thence	S	46	25	0	E	35	m to corner 1054 ;
40	Thence	S	35	45	0	E	43	m to corner 1055 ;
41	Thence	N	41	0	0	E	70	m to corner 1056 ;
42	Thence	N	45	0	0	E	40	m to corner 1057 ;
43	Thence	N	54	25	0	E	30	m to corner 1058 ;
44	Thence	S	45	30	0	E	71.5	m to corner 1059 ;
45	Thence	S	48	0	0	E	102	m to corner 1060 ;
46	Thence	N	87	0	0	E	31.3	m to corner 1061 ;

1	Thence	N	56	0	0	E	33	m to corner 1062 ;
2	Thence	N	1	30	0	E	39.55	m to corner 1063 ;
3	Thence	N	66	0	0	E	60	m to corner 1064 ;
4	Thence	N	47	0	0	E	43	m to corner 1065 ;
5	Thence	N	64	0	0	E	27	m to corner 1066 ;
6	Thence	N	82	30	0	E	40	m to corner 1067 ;
7	Thence	N	58	0	0	E	36	m to corner 1068 ;
8	Thence	N	86	0	0	E	32.5	m to corner 1069 ;
9	Thence	N	71	30	0	E	33	m to corner 1070 ;
10	Thence	S	53	30	0	E	30	m to corner 1071 ;
11	Thence	S	11	45	0	E	70	m to corner 1072 ;
12	Thence	S	9	0	0	E	61.5	m to corner 1073 ;
13	Thence	N	82	0	0	E	28.3	m to corner 1074 ;
14	Thence	N	79	30	0	E	22.5	m to corner 1075 ;
15	Thence	S	89	0	0	E	24	m to corner 1076 ;
16	Thence	N	2	0	0	E	671.71	m to corner 1077 ;
17	Thence	N	0	5	0	W	41.31	m to corner 1078 ;
18	Thence	S	76	0	0	W	47.55	m to corner 1079 ;
19	Thence	S	22	50	0	W	21.96	m to corner 1080 ;
20	Thence	S	69	25	0	W	23.86	m to corner 1081 ;
21	Thence	N	69	46	0	W	68.78	m to corner 1082 ;
22	Thence	N	41	4	0	W	20.12	m to corner 1083 ;
23	Thence	N	13	50	0	W	44.53	m to corner 1084 ;
24	Thence	N	72	36	0	W	91.01	m to corner 1085 ;
25	Thence	N	29	55	0	W	15.62	m to corner 1086 ;
26	Thence	N	19	58	0	E	14.64	m to corner 1087 ;
27	Thence	N	19	0	0	E	130	m to corner 1088 ;
28	Thence	N	17	0	0	E	390	m to corner 1089 ;
29	Thence	N	39	0	0	E	345	m to corner 1090 ;
30	Thence	N	50	30	0	W	300	m to corner 1091 ;
31	Thence	N	22	30	0	E	280	m to corner 1092 ;
32	Thence	N	87	0	0	E	740	m to corner 1093 ;
33	Thence	N	1	0	0	W	390	m to corner 1094 ;
34	Thence	N	26	0	0	W	380	m to corner 1095 ;
35	Thence	N	62	30	0	E	135	m to corner 1096 ;
36	Thence	N	36	0	0	E	240	m to corner 1097 ;
37	Thence	N	13	0	0	W	320	m to corner 1098 ;
38	Thence	N	46	0	0	E	320	m to corner 1099 ;
39	Thence	N	71	0	0	E	280	m to corner 1100 ;
40	Thence	N	78	0	0	E	200	m to corner 1101 ;
41	Thence	N	74	0	0	E	240	m to corner 1102 ;
42	Thence	S	47	0	0	E	230	m to corner 1103 ;
43	Thence	N	89	0	0	E	180	m to corner 1104 ;
44	Thence	N	28	0	0	W	320	m to corner 1105 ;
45	Thence	N	37	0	0	E	440	m to corner 1106 ;
46	Thence	N	10	0	0	E	720	m to corner 1107 ;

1	Thence	N	22	0	0	E	280	m to corner 1108 ;
2	Thence	N	1	0	0	E	300	m to corner 1109 ;
3	Thence	N	24	0	0	E	360	m to corner 1110 ;
4	Thence	N	20	0	0	E	240	m to corner 1111 ;
5	Thence	N	23	0	0	W	340	m to corner 1112 ;
6	Thence	N	5	0	0	E	320	m to corner 1113 ;
7	Thence	N	34	0	0	E	320	m to corner 1114 ;
8	Thence	S	69	0	0	E	430	m to corner 1115 ;
9	Thence	S	52	0	0	E	207	m to corner 1116 ;
10	Thence	N	43	57	0	E	194.49	m to corner 1117 ;
11	Thence	S	16	30	0	E	140.8	m to corner 1118 ;
12	Thence	S	51	0	0	E	160	m to corner 1119 ;
13	Thence	N	25	0	0	E	240	m to corner 1120 ;
14	Thence	N	82	0	0	E	260	m to corner 1121 ;
15	Thence	N	85	0	0	E	320	m to corner 1122 ;
16	Thence	N	57	0	0	E	120	m to corner 1123 ;
17	Thence	S	88	0	0	E	340	m to corner 1124 ;
18	Thence	S	68	0	0	E	180	m to corner 1125 ;
19	Thence	S	66	0	0	E	434	m to corner 1126 ;
20	Thence	N	82	0	0	E	310	m to corner 1127 ;
21	Thence	N	13	0	0	E	190	m to corner 1128 ;
22	Thence	N	77	0	0	E	440	m to corner 1129 ;
23	Thence	N	90	0	0	E	90	m to corner 1130 ;
24	Thence	N	85	0	0	E	340	m to corner 1131 ;
25	Thence	S	78	0	0	E	320	m to corner 1132 ;
26	Thence	S	78	0	0	E	420	m to corner 1133 ;
27	Thence	N	83	0	0	E	350	m to corner 1134 ;
28	Thence	N	85	0	0	E	220	m to corner 1135 ;
29	Thence	N	73	0	0	E	180	m to corner 1136 ;
30	Thence	S	28	0	0	E	240	m to corner 1137 ;
31	Thence	S	3	0	0	W	180	m to corner 1138 ;
32	Thence	S	35	0	0	E	330	m to corner 1139 ;
33	Thence	N	30	0	0	E	240	m to corner 1140 ;
34	Thence	S	85	0	0	E	800	m to corner 1141 ;
35	Thence	S	33	0	0	E	120	m to corner 1142 ;
36	Thence	N	72	0	0	E	440	m to corner 1143 ;
37	Thence	N	42	0	0	E	160	m to corner 1144 ;
38	Thence	N	67	1	0	E	158.64	m to corner 1145 ;
39	Thence	N	55	20	0	E	474.24	m to corner 1146 ;
40	Thence	S	79	0	0	E	30	m to corner 1147 ;
41	Thence	S	63	30	0	E	31.12	m to corner 1148 ;
42	Thence	S	61	8	0	E	165.61	m to corner 1149 ;
43	Thence	S	42	41	0	E	99.02	m to corner 1150 ;
44	Thence	S	59	35	0	E	177.31	m to corner 1151 ;
45	Thence	S	71	2	0	E	173.31	m to corner 1152 ;
46	Thence	S	74	36	0	E	188.42	m to corner 1153 ;

1	Thence	S	59	5	0	E	183.03	m to corner 1154 ;
2	Thence	S	31	0	0	W	360	m to corner 1155 ;
3	Thence	S	31	0	0	W	255	m to corner 1156 ;
4	Thence	S	31	0	0	W	240	m to corner 1157 ;
5	Thence	S	31	0	0	W	255	m to corner 1158 ;
6	Thence	S	31	0	0	W	210	m to corner 1159 ;
7	Thence	S	24	0	0	E	310	m to corner 1160 ;
8	Thence	S	24	0	0	E	260	m to corner 1161 ;
9	Thence	S	24	0	0	E	250	m to corner 1162 ;
10	Thence	S	24	0	0	E	240	m to corner 1163 ;
11	Thence	S	24	0	0	E	240	m to corner 1164 ;
12	Thence	S	24	0	0	E	260	m to corner 1165 ;
13	Thence	S	24	0	0	E	250	m to corner 1166 ;
14	Thence	S	24	0	0	E	220	m to corner 1167 ;
15	Thence	S	24	0	0	E	255	m to corner 1168 ;
16	Thence	S	30	26	43	E	193.9	m to corner 1169 ;
17	Thence	S	19	48	40	E	298.12	m to corner 1170 ;
18	Thence	S	44	57	14	W	227.89	m to corner 1171 ;
19	Thence	S	82	4	52	E	110.84	m to corner 1172 ;
20	Thence	S	76	0	10	E	160	m to corner 1173 ;
21	Thence	S	24	0	31	E	139.97	m to corner 1174 ;
22	Thence	S	23	59	56	E	165	m to corner 1175 ;
23	Thence	S	23	59	56	E	165	m to corner 1176 ;
24	Thence	S	23	59	56	E	165	m to corner 1177 ;
25	Thence	S	23	59	56	E	165	m to corner 1178 ;
26	Thence	S	24	0	29	E	224.94	m to corner 1179 ;
27	Thence	S	23	58	45	E	105.07	m to corner 1180 ;
28	Thence	S	38	5	20	W	940.21	m to corner 1181 ;
29	Thence	S	54	40	35	W	778.28	m to corner 1182 ;
30	Thence	S	45	25	28	W	477.31	m to corner 1183 ;
31	Thence	N	85	14	11	W	361.25	m to corner 1184 ;
32	Thence	S	75	52	10	W	337	m to corner 1185 ;
33	Thence	S	68	36	33	E	786.99	m to corner 1186 ;
34	Thence	S	39	35	0	E	380.13	m to corner 1187 ;
35	Thence	S	57	43	28	E	224.72	m to corner 1188 ;
36	Thence	S	29	3	17	W	205.91	m to corner 1189 ;
37	Thence	S	15	31	27	W	186.82	m to corner 1190 ;
38	Thence	S	29	50	45	E	210.98	m to corner 1191 ;
39	Thence	S	11	28	57	E	198.47	m to corner 1192 ;
40	Thence	S	66	36	42	W	157.45	m to corner 1193 ;
41	Thence	S	17	58	9	W	194.49	m to corner 1194 ;
42	Thence	S	36	36	25	E	218	m to corner 1195 ;
43	Thence	S	38	25	5	E	185.07	m to corner 1196 ;
44	Thence	S	39	36	38	W	188.22	m to corner 1197 ;
45	Thence	S	27	20	59	E	163.25	m to corner 1198 ;
46	Thence	S	76	19	43	W	571.18	m to corner 1199 ;

1	Thence	S	41	38	1	E	120.42	m to corner	1200 ;
2	Thence	S	66	48	5	E	190.39	m to corner	1201 ;
3	Thence	N	77	22	0	E	297.2	m to corner	1202 ;
4	Thence	S	82	20	0	E	262.35	m to corner	1203 ;
5	Thence	N	71	12	0	E	248.24	m to corner	1204 ;
6	Thence	S	81	5	6	E	258.12	m to corner	1205 ;
7	Thence	N	80	46	17	E	374.99	m to corner	1206 ;
8	Thence	S	2	0	0	W	875.34	m to corner	1207 ;
9	Thence	S	2	0	0	W	205.04	m to corner	1208 ;
10	Thence	S	2	0	0	W	270	m to corner	1209 ;
11	Thence	S	2	0	0	W	240.03	m to corner	1210 ;
12	Thence	S	2	0	0	W	100.02	m to corner	1211 ;
13	Thence	S	2	0	0	W	239.95	m to corner	1212 ;
14	Thence	N	85	0	0	E	269.99	m to corner	1213 ;
15	Thence	N	85	0	0	E	239.99	m to corner	1214 ;
16	Thence	N	85	0	0	E	240	m to corner	1215 ;
17	Thence	N	85	0	0	E	240	m to corner	1216 ;
18	Thence	N	85	0	0	E	244.3	m to corner	1217 ;
19	Thence	N	85	0	0	E	250	m to corner	1218 ;
20	Thence	N	85	0	0	E	260	m to corner	1219 ;
21	Thence	N	85	0	0	E	327.1	m to corner	1220 ;
22	Thence	N	85	0	0	E	104.27	m to corner	1221 ;
23	Thence	S	72	42	0	E	170	m to corner	1222 ;
24	Thence	S	72	42	0	E	254.99	m to corner	1223 ;
25	Thence	S	72	42	0	E	240	m to corner	1224 ;
26	Thence	S	72	42	0	E	250	m to corner	1225 ;
27	Thence	S	72	42	0	E	240	m to corner	1226 ;
28	Thence	S	72	42	0	E	260	m to corner	1227 ;
29	Thence	S	72	42	0	E	230	m to corner	1228 ;
30	Thence	S	72	42	0	E	230	m to corner	1229 ;
31	Thence	S	72	42	0	E	277.49	m to corner	1230 ;
32	Thence	S	23	25	0	E	278.96	m to corner	1231 ;
33	Thence	S	23	25	0	E	249.51	m to corner	1232 ;
34	Thence	S	23	25	0	E	250	m to corner	1233 ;
35	Thence	S	23	25	0	E	115.19	m to corner	1234 ;
36	Thence	S	45	59	0	W	194.91	m to corner	1235 ;
37	Thence	S	38	8	0	W	117.87	m to corner	1236 ;
38	Thence	S	31	0	0	E	100	m to corner	1237 ;
39	Thence	S	31	0	0	E	120	m to corner	1238 ;
40	Thence	S	24	0	0	E	200	m to corner	1239 ;
41	Thence	S	12	0	0	E	200	m to corner	1240 ;
42	Thence	S	25	0	0	E	100	m to corner	1241 ;
43	Thence	S	25	35	0	E	273.17	m to corner	1242 ;
44	Thence	N	85	29	0	E	378.09	m to corner	1243 ;
45	Thence	S	29	0	0	E	300	m to corner	1244 ;
46	Thence	S	29	0	0	E	1100	m to corner	1245 ;

1	Thence	S	23	39	12	E	1491	m to corner 1246 ;
2	Thence	S	30	20	46	W	498.79	m to corner 1247 ;
3	Thence	S	40	36	12	E	182.26	m to corner 1248 ;
4	Thence	S	53	30	47	W	86.17	m to corner 1249 ;
5	Thence	S	7	28	48	W	233.21	m to corner 1250 ;
6	Thence	S	25	54	14	W	242.68	m to corner 1251 ;
7	Thence	S	20	56	59	W	310.39	m to corner 1252 ;
8	Thence	S	86	13	3	W	185.9	m to corner 1253 ;
9	Thence	S	0	51	49	E	199.02	m to corner 1254 ;
10	Thence	S	65	15	57	W	195.98	m to corner 1255 ;
11	Thence	S	44	25	31	E	211.44	m to corner 1256 ;
12	Thence	S	31	52	47	W	289.7	m to corner 1257 ;
13	Thence	S	61	32	39	W	325.3	m to corner 1258 ;
14	Thence	S	7	53	59	E	250	m to corner 1259 ;
15	Thence	S	7	53	58	E	246	m to corner 1260 ;
16	Thence	S	7	55	12	E	219.39	m to corner 1261 ;
17	Thence	S	7	54	21	E	238.47	m to corner 1262 ;
18	Thence	S	7	54	21	E	238.47	m to corner 1263 ;
19	Thence	S	6	52	23	E	225.62	m to corner 1264 ;
20	Thence	S	5	34	59	E	251	m to corner 1265 ;
21	Thence	S	13	43	48	W	267.84	m to corner 1266 ;
22	Thence	S	70	40	5	W	185.76	m to corner 1267 ;
23	Thence	S	72	36	17	E	149	m to corner 1268 ;
24	Thence	S	6	56	12	E	46.99	m to corner 1269 ;
25	Thence	S	43	0	59	W	192.15	m to corner 1270 ;
26	Thence	N	77	1	27	W	193.33	m to corner 1271 ;
27	Thence	S	44	8	12	W	403.53	m to corner 1272 ;
28	Thence	N	48	15	0	W	109.64	m to corner 1273 ;
29	Thence	S	10	34	2	W	382.17	m to corner 1274 ;
30	Thence	N	71	3	32	W	386.85	m to corner 1275 ;
31	Thence	S	23	47	45	W	324.52	m to corner 1276 ;
32	Thence	S	13	0	0	E	680.27	m to corner 1277 ;
33	Thence	S	30	0	0	W	1220.02	m to corner 1278 ;
34	Thence	S	54	55	0	E	2823.22	m to corner 1279 ;
35	Thence	N	55	24	59	E	7814.7	m to corner 1280 ;
36	Thence	S	67	0	0	E	2345	m to corner 1281 ;
37	Thence	S	21	0	0	W	300	m to corner 1282 ;
38	Thence	S	7	0	0	W	510	m to corner 1283 ;
39	Thence	S	30	0	0	W	420	m to corner 1284 ;
40	Thence	S	47	0	0	W	300	m to corner 1285 ;
41	Thence	S	54	0	0	W	630	m to corner 1286 ;
42	Thence	S	84	0	0	W	330	m to corner 1287 ;
43	Thence	S	13	0	0	W	360	m to corner 1288 ;
44	Thence	S	16	0	0	W	330	m to corner 1289 ;
45	Thence	S	73	0	0	W	660	m to corner 1290 ;
46	Thence	S	28	0	0	W	200.08	m to corner 1291 ;

1	Thence	S	23	22	0	W	200	m to corner 1292 ;
2	Thence	S	147	0	0	W	600	m to corner 1293 ;
3	Thence	S	6	0	0	E	510	m to corner 1294 ;
4	Thence	S	10	0	0	W	840	m to corner 1295 ;
5	Thence	S	20	0	0	E	360	m to corner 1296 ;
6	Thence	N	52	18	0	W	113.18	m to corner 1297 ;
7	Thence	N	31	0	0	W	68.31	m to corner 1298 ;
8	Thence	S	45	0	0	W	150.99	m to corner 1299 ;
9	Thence	S	28	11	40	E	115.66	m to corner 1300 ;
10	Thence	S	77	32	0	W	121.74	m to corner 1301 ;
11	Thence	S	13	0	0	E	57.78	m to corner 1302 ;
12	Thence	S	73	30	20	W	384.44	m to corner 1303 ;
13	Thence	N	52	36	0	W	155.27	m to corner 1304 ;
14	Thence	S	9	0	0	W	720.01	m to corner 1305 ;
15	Thence	S	58	0	0	W	300	m to corner 1306 ;
16	Thence	S	52	4	0	W	136.92	m to corner 1307 ;
17	Thence	S	11	35	0	E	84.86	m to corner 1308 ;
18	Thence	S	31	0	0	W	269.56	m to corner 1309 ;
19	Thence	N	78	47	20	W	81.7	m to corner 1310 ;
20	Thence	S	2	52	0	E	99.74	m to corner 1311 ;
21	Thence	S	69	51	40	W	123.43	m to corner 1312 ;
22	Thence	N	86	59	40	E	134.73	m to corner 1313 ;
23	Thence	S	15	53	20	E	174.47	m to corner 1314 ;
24	Thence	N	65	0	0	W	330	m to corner 1315 ;
25	Thence	N	89	0	0	W	360	m to corner 1316 ;
26	Thence	S	5	0	0	W	120	m to corner 1317 ;
27	Thence	S	61	50	0	E	297.57	m to corner 1318 ;
28	Thence	S	57	53	0	E	262.3	m to corner 1319 ;
29	Thence	S	47	0	0	W	400	m to corner 1320 ;
30	Thence	S	62	9	0	E	693.53	m to corner 1, the point

31 These areas shall be under the administrative jurisdiction of the Department of
32 Environment and Natural Resources (DENR) and shall be administered in accordance
33 with the provisions of this Act.

34 **SEC. 4. Definition of Terms.** – For purposes of this Act, the following terms shall
35 be defined as follows:

36 (a) “Biological diversity” refers to the variety and variability among living organisms
37 and the ecological complexes in which said organisms occur.

38 (b) “Buffer zones” refers to identified areas outside the boundaries of and
39 immediately adjacent to designated protected areas pursuant to Section 8 of the NIPAS
40 Act that need special development and control in order to provide an extra layer around
41 the PA where restrictions may apply and managed according to the management plan
42 and applicable rules and regulations as provided for in this Act and related statutes.

43 (c) “Indigenous people” refers to people sharing common bonds of language,

1 customs, traditions and other distinctive cultural traits, and who have since time
2 immemorial occupied, possessed and utilized a territory.

3 (d) "Northern Negros Natural Park Fund" refers to a trust fund established for
4 purposes of financing the projects of the system.

5 (e) "Nongovernment organization (NGO)" refers to any civic development or
6 philanthropic organization which is multi-sectoral in character.

7 (f) "People's organization (PO)" refers to a group of people, which may be an
8 association, cooperative, federation, or aggrupation of individuals or groups, with an
9 identifiable structure of decision-making and accountability, established to undertake
10 collective action to address community concerns and needs in relation to the PA.

11 (g) "Protected Area" or "PA" refers to identified portions of land and water set aside
12 by reason of their unique physical and biological significance, managed to enhance
13 biological diversity and protected against destructive human exploitation.

14 (h) "Protected Area Management Board (PAMB)" refers to the site-based decision-
15 making body responsible in the planning, resource protection and general
16 administration of the area in accordance with the approved management plan.

17 (i) "Protected Area Superintendent (PASu)" refers to the chief operating officer of
18 the DENR at the PA.

19 (j) "Secretary" refers to the Secretary of the DENR.

20 (k) "Tenured migrant" refers to any person who has actually and continuously
21 occupied an area for five years prior to the designation of the same as PAs in
22 accordance with the NIPAS Act and are solely dependent therein for subsistence.

23 SEC. 5. *Management of the PA.* – There shall be a PAMB which shall have sole
24 jurisdiction, power and authority such as, but not limited to, policy-making and permit
25 granting over the PA for all matters that may affect biodiversity conservation, protection
26 and sustainable development. It shall be composed of:

27 (1) the Regional Executive Director (RED) of the DENR Region VI, as Chairman;

28 (2) the Provincial Governor of Negros Occidental, or his/her duly designated
29 representatives, as members;

30 (3) the Congressmen of Negros Occidental or their duly designated
31 representatives, as members;

32 (4) one representative from each tribal community, as members;

33 (5) maximum of three representatives from POs and NGOs, as members;

34 (6) representatives from government agencies involved in the PA management as
35 may be determined by the DENR, as members;

36 (7) the PASu, as *ex officio* member; and

37 (8) representatives from the water districts of the LGUs concerned, as members;

38 Every member of the PAMB shall serve for a term of five years and shall be

1 considered to represent his or her sector and deemed to carry the vote of such sector in
2 all matters. In the case of members who are government officials, the term of office
3 shall be attached to the office held.

4 In the selection of the representatives of POs and NGOs, preference shall be
5 accorded to those organizations that are involved in the conservation, protection and
6 development of the PA. Representation shall be by institution and shall aim to achieve
7 balance in representation by geographic location or areas.

8 The representatives from the LGUs and national agencies in the PAMB shall
9 include among their duty to appraise their respective constituents, office or sector, to
10 ensure that the provisions of this Act is consistent with the

11 Local Government Code of 1991 (R. A. No. 7160), other relevant statutes and
12 ordinances, and local and national development plans and projects. Failure to comply
13 with the foregoing shall subject such representative to disciplinary action as the PAMB
14 may provide.

15 *SEC. 6. Powers and Functions of the PAMB.* – The PAMB of the Northern Negros
16 Natural Park shall have the following powers and functions:

17 (a) Issue rules and regulations to prohibit acts that may be prejudicial to the PA
18 and to the declaration of policy set forth under the NIPAS;

19 (b) Issue rules and regulations for the resolution of conflicts through appropriate
20 and effective means;

21 (c) Adopt rules and procedures in the conduct of business, including the creation
22 of committees to which its powers may be delegated;

23 (d) Approve the management plan and oversee the office of the PASu;

24 (e) Establish criteria and set fees for the issuance of permits for activities regulated
25 by this Act or the management plan;

26 (f) Deputize appropriate individuals for the enforcement of the laws, rules and
27 regulations governing the conduct or management of the PA; and

28 (g) Approve proposals for funding, budget allocations and exercise responsibility
29 over all funds that may accrue to the Northern Negros Natural Park.

30 The DENR, through the Regional Executive Director (RED), shall exercise the
31 authority to oversee the PAMB to ensure that it is acting within the scope of its powers
32 and functions. In case of conflict between Administrative Orders issued by the DENR
33 pursuant to the NIPAS Act and other laws and resolutions issued by the PAMB, such
34 conflict shall be referred by PAMB to the Secretary of the DENR who shall decide
35 whether to apply the rule or withdraw its application. The decision of the DENR
36 Secretary shall be guided by specific policies adopted by the PAMB and shall be
37 appealed to the Regional Trial Court that has jurisdiction over the PA.

38 *SEC. 7. Protected Area Superintendent Office.* – There is hereby established a

1 PASu office in charge of the management, protection and administration of the PA.
2 The PASu shall be supported by the existing personnel of the DENR. The head of
3 office shall be the Chief Operating Officer of the Northern Negros Natural Park or PA
4 and shall be accountable to the RED of the DENR and the PAMB. The PASu shall have
5 the following powers and functions:

6 (1) Prepare the management and successor plans as herein defined;

7 (2) Provide a secretariat for the PAMB which shall have the duty to supply the
8 PAMB with all the necessary information for appropriate action;

9 (3) Establish a productive partnership with the local community, including groups
10 interested in the achievement of the goals and objectives of the PA, and in the
11 planning, protection and management thereof;

12 (4) Develop and implement a park information, education and visitor program;

13 (5) Enforce the laws, rules and regulations relevant to the PA, institute and file
14 legal action independently or in collaboration with other government agencies or
15 organizations and assist in the prosecution of offenses committed in violation of this
16 Act;

17 (6) Monitor all activities within the PA to ensure its conformity with the
18 management plan;

19 (7) Issue PA permits based on terms, conditions and criteria established by the
20 PAMB; and

21 (8) Perform such other functions as the PAMB may delegate.

22 **SEC. 8. Northern Negros Natural Park Fund.** – There is hereby established a trust
23 fund to be known as the Northern Negros Natural Park Fund for purposes of financing
24 projects of the system. All income generated from the operation of the system or
25 management of wild flora and fauna in the PA shall accrue to the Fund. These income
26 shall be derived from visitors/tourist fee, fees from permitted sale and export of flora
27 and fauna and other resources from the PAs, proceeds from registration and lease of
28 multiple-use areas, including tourism concessions, contributions from industries and
29 facilities directly benefiting from the PA; and such other fees and income derived from
30 the operation of the PA.

31 The Fund may be augmented by grants, donations, endowment from various
32 sources, domestic or foreign, for purposes related to their functions: *Provided*, That the
33 Fund shall be deposited as a special account in the National Treasury and
34 disbursements therefrom shall be made solely for the protection, maintenance,
35 administration and management of the system, and duly approved projects endorsed
36 by the PAMB in accordance with existing accounting and budgeting rules and
37 regulations: *Provided, further*, That the Fund shall not be used to cover personal
38 services expenditures.

1 The LGUs shall continue to impose and collect all other fees not enumerated
2 herein which they have traditionally collected, such as business permits, property tax
3 and rentals of LGUs' facilities. Furthermore, LGUs may charge add-ons to fees
4 imposed by the PAMB: *Provided*, That such add-ons shall be determined based on the
5 contribution of the LGUs in the maintenance and protection of the PA.

6 **SEC. 9. *Tenured Migrants and Private Rights.*** – Tenured migrants shall be eligible
7 to become stewards of portions of lands within the allowed and designated zones. The
8 PAMB shall identify, verify and review all tenure instruments, land claims, and
9 issuances of permits for resource use within the PA and recommend the issuance of
10 the appropriate tenure instrument consistent with the land classification, proper and
11 allowed use of resources found therein and zoning provided in the management of
12 successor Plans.

13 Nothing herein shall be construed to mean any diminution of accrued rights earned
14 by tenured migrants. Should areas occupied by tenured migrants be designated as
15 zones in which no occupation or other activities are allowed pursuant to the attainment
16 of sustainable development, provision for the transfer of said tenured migrants to
17 multiple use zones or buffer zones shall be accomplished through just and humane
18 means.

19 In the event of termination of a tenure instrument for cause or by voluntary
20 surrender of rights, the PASu shall take immediate steps to rehabilitate the area in
21 order to return it to its natural state prior to the cultivation or other act by the tenured
22 migrant.

23 All private rights within the PA shall be protected in accordance with the existing
24 law.

25 **SEC. 10. *Indigenous People's Rights.*** – Ancestral domain and other customary
26 rights and interests of indigenous communities within the Northern Negros Natural Park
27 shall be accorded due recognition. The preservation of ancestral domain and
28 customary rights shall be considered as one of the management objectives.

29 The PASu staff shall be tasked to locate any indigenous cultural communities that
30 may exist or near the site, which is identifiable by the tribal leaders.

31 The evaluation of ancestral domain claims within the PA shall be conducted by the
32 National Commission on Indigenous Peoples (NCIP) pursuant to the provisions of
33 Republic Act No. 8371, otherwise known as the "The Indigenous Peoples Rights Act of
34 1997" or the IPRA law, and its implementing rules and regulations, in coordination with
35 the PAMB.

36 **SEC. 11. *Existing Facilities Within the PA.*** – Within sixty (60) days from the
37 effectivity of this Act, major existing facilities such as roads, buildings, water systems,
38 transmission lines, communication facilities, heavy equipment, and irrigation facilities

1 existing within the boundaries of the PA shall submit project description to the PAMB
2 through the PASu.

3 The PAMB, with the assistance of the DENR, shall determine whether the
4 existence of such facility and its future plan and operations will be detrimental to the PA
5 or whether conditions for its operation shall be imposed. If any such conditions are
6 violated, the owner of the facility shall be liable to pay a fine of Five thousand pesos
7 (P5,000.00) for every violation. Upon reaching a total fine of Five hundred thousand
8 pesos (P500,000.00), the PAMB through the PASu and deputizing other government
9 entities, shall cause the cessation and demolition of the facility at the cost of its owner.

10 Existing facilities allowed to remain within the PA may be charged a reasonable
11 royalty by the DENR. All income from such royalty shall accrue to the Northern Negros
12 Natural Fund.

13 **SEC. 12. *Utilization of Resources.*** – Any exploitation of or utilization of
14 nonrenewable resources within the PA shall not be allowed. Energy projects, whether
15 renewable or otherwise, shall be permitted only through an Act of Congress, *Provided*,
16 that the exploitation and utilization of energy resources found within the Northern
17 Negros Natural Park shall be allowed only through a law passed by Congress; *Provided*
18 finally, that the exploitation of renewable energy resources up to three megawatts
19 capacity shall be exempt from such requirement.

20 **SEC. 13. *Special Prosecutor and Retained Counsel.*** – Within thirty (30) days from
21 the effectivity of this Act, the Department of Justice (DOJ) shall appoint a special
22 prosecutor to whom all cases of violation of laws, rules and regulations in the PA shall
23 be assigned. Such Special Prosecutor shall coordinate with the PAMB and the PASu
24 in the performance of his/her duties and assist in the training of wardens and rangers in
25 arrest and criminal procedures. The PAMB may retain the services of a counsel to
26 prosecute and/or assist in the prosecution of cases under the direct control and
27 supervision of the regular or special prosecutor and to defend the members of the
28 PAMB, the PASu and the staff, or any person assisting in the protection, conservation
29 and sustainable development of the PA, against any legal action related to their
30 powers, functions and responsibilities as provided in this Act or as delegated or tasked
31 by the PAMB.

32 **SEC. 14. *Prohibited Acts.*** – The following shall be the prohibitions and penalties
33 applicable to the PA:

34 (1) The penalties and qualifications prescribed in Articles 309 and 310 of the
35 Revised Penal Code depending on the value of the resources involved in connection
36 with the prohibited act shall be imposed on any person who:

37 (a) Hunts, takes, destroys, disturbs or possesses any wild terrestrial or aquatic
38 plants, animals, flora or fauna, or products derived therefrom, within particularly

1 identified regulated or prohibited areas zones in the PA including private lands without
2 the necessary PA permit, authorization or exemption, as issued or promulgated by the
3 PAMB;

4 (b) Cuts, gathers, removes or collects timber or any forest products, within
5 particularly identified regulated or prohibited areas or zones in the PA including private
6 lands without the necessary PA permit, authorization or exemption, as issued or
7 promulgated by the PAMB;

8 (c) Possesses outside the PA any timber, forest products, wild terrestrial or aquatic
9 plants, animals, flora or fauna so prohibited by the PAMB or products derived therefrom
10 which is ascertained to have been taken from the PA. It shall be presumed to have
11 been taken from the PA if the subject plants, animals, flora or fauna is found in
12 possession of person or conveyances that has traveled to the PA in the past seventy-
13 two (72) hours;

14 (d) Engages in mineral exploration or extraction, in whatever scale, within the PA
15 without the necessary PA permit or authorization from the PAMB;

16 (e) Engages in quarrying of sand, gravel, guano, limestone or any material within
17 the PA without an environmental clearance certificate duly issued by the DENR and
18 authenticated by the PAMB; and

19 (f) Hunts, collects, removes or destroys endangered or protected species, except
20 when collection or removal is for scientific research and exempted from the prohibition
21 by the PAMB.

22 (2) A fine of not less than Five thousand pesos (P5,000.00) but not more than
23 Two hundred fifty thousand pesos (P250,000.00) and/or imprisonment of not less than
24 one year nor more than that five years and the restoration and rehabilitation of the
25 damage shall be imposed on any person who destroys or defaces for no useful purpose
26 any natural formation within the PA: *Provided*, That the useful purpose thereof is so
27 defined or provided for in the management plan or is approved as such by the PAMB
28 prior to the commission of the act.

29 (3) A fine of not less than Five thousand pesos (P5,000.00) but not more than
30 Two hundred fifty thousand pesos (P250,000.00) and/or imprisonment of not less than
31 one year nor more that five years shall be imposed upon any public officer, prosecutor
32 or officer of the law who, in dereliction of the duties of his office, shall, without legal
33 justification, refrain from instituting prosecution for the punishment of violators of the
34 law, or shall tolerate the commission of offenses. Conviction of this offense shall also
35 carry the penalty of perpetual disqualification from public office.

36 Valuation of the damage for this Act shall take into account biodiversity and
37 conservation considerations as well as aesthetic and scenic value. Valuation assessed
38 by the DENR or the concerned government agency shall be presumed correct unless

1 otherwise proven by preponderant evidence.

2 Any person who shall induce another or conspire to commit any of the illegal acts
3 prohibited in this Act or suffer their workers to commit any of the same shall be liable in
4 the same manner as the one actually performing the act.

5 All conveyances, vessels, equipment, paraphernalia, implements, gear, tools and
6 similar devices shall be subject to immediate and administrative confiscation,
7 independent of the judicial proceedings by the PASu Office upon apprehension, subject
8 however to due process and substantial evidence requirements. When legal action is
9 however filed in the regular courts, the said conveyances, vessels, equipment,
10 paraphernalia, implements, gear, tools and similar devices, independent of the
11 administrative proceedings, shall not be released until after judgment has been
12 rendered. Proceeds of the sale of all objects administratively or judicially confiscated
13 pursuant hereto shall accrue to the IPAF. Procedure for the sale thereof shall be
14 promulgated by the PAMB.

15 SEC. 15. *Reporting Responsibility.* – The PASu, through the PAMB, shall submit
16 an annual accomplishment report to the Secretary of the DENR on the activities
17 undertaken in the PA.

18 SEC. 16. *Appropriations.* – The Secretary of the DENR shall immediately include
19 in the Department's program the implementation of this Act, the funding of which shall
20 be included in the annual General Appropriations Act.

21 SEC. 17. *Separability Clause.* – If any part or section of this Act is declared by the
22 court as unconstitutional, such declaration shall not affect the other parts or sections
23 hereof.

24 SEC. 18. *Construction and Suppletory Application of Existing Laws.* The
25 provisions of this Act shall be construed liberally in favor of achieving biodiversity
26 conservation, protection and sustainable development Provisions of Republic Act No.
27 7586, otherwise known as the National Integrated Protected Areas Management Act of
28 1992 and existing forestry laws, and their corresponding rules and regulations not
29 inconsistent hereto shall have the suppletory effect in the implementation of this Act.

30 SEC. 19. *Repealing Clause.* – For the purpose of this Act, the provisions of the
31 NIPAS Act are hereby modified in accordance with the provisions herein. All other laws,
32 proclamations, rules and regulations inconsistent with this Act are hereby repealed or
33 modified accordingly.

34 SEC. 20. *Effectivity Clause.* – This Act shall take effect fifteen (15) days after its
35 complete publication in the *Official Gazette* or in a national newspaper of general
36 circulation available in the PA. This Act shall be translated in a dialect known in the PA
37 by the DENR within thirty (30) days from approval hereof and shall be posted for three
38 consecutive weeks in conspicuous place in the provincial, municipal and barangay halls

- 1 within the PA as well as in three other public places frequented by the public.
- 2 Approved,