

Name of Cartographer: _____

Name of Supervisor: _____

Signature of Cartographer: _____

Signature of Supervisor: _____

Date:

--

 /

--

 /

--

Day Month Year

Date:

--

 /

--

 /

--

Day Month Year

Establishment/Institutions to be collected via GPS

A. Write Latitude (N) and Longitude (E) for establishments with 50 employees or more for the following:

1. Restaurants
2. Factories
3. Stores
4. Workshops

B. For the following establishments/institutions write the Latitude (N) and Longitude (E) regardless of the number of employees:

1. Markets
2. Schools/Universities
3. Hospitals/Clinics
4. Mosques
5. Banks
6. Malls
7. Hotels
8. Government offices/Ministries