

Chapter 4. Local Economy

The Primary Sector

An industry involved in the extraction and collection of natural resources, such as copper and timber, as well as by activities such as farming and fishing. A company in a primary industry can also be involved in turning natural resources into products. Primary industry tends to make up a larger portion of the economy of developing countries than they do for developed countries. The primary sector is concerned with the extraction of raw materials. It includes fishing, farming and mining (*Wikipedia*).

Agricultural Crops

Crop, in agriculture is a plant or plant product that can be grown and harvested extensively for profit or subsistence. By use, crops fall into six categories: food crops, for human consumption (e.g., wheat, potatoes); feed crops, for livestock consumption (e.g., oats, alfalfa); fibre crops, for cordage and textiles (e.g., cotton, hemp); oil crops, for consumption or industrial uses (e.g., cottonseed, corn); ornamental crops, for landscape gardening (e.g., dogwood, azalea); and industrial and secondary crops, for various personal and industrial uses (e.g., rubber, tobacco) (www.britannica.com).

In Cavite, the agricultural crops are classified into food crops, industrial/commercial crops and cutflowers/ornamentals (*The Provincial Local Government Units Agriculture and Fisheries Modernization Plan 2015-2020*).

Agricultural Croplands

Agricultural lands as stated in Guide to Ecological Profiling are lands devoted to or suitable for the cultivation of the soil, planting of crops, growing of trees, raising of livestock, poultry, fish or aquaculture production, including the harvesting of such farm products, and other farm activities, and practices performed in conjunction with such farming operations by persons, whether natural or juridical, and not classified by law as mineral land, forest land, residential land, commercial land, or industrial land (RA 8435). Agricultural production is the growing of field crops, fruits, nuts, seeds, tree nurseries (except those of forest trees), bulb vegetables and flowers, and the production of coffee, tea, cocoa, rubber; livestock and livestock products, honey rabbits, fur-bearing animals, silkworm, cocoons, etc. Forestry and fishery production carried on as an ancillary activity on an agricultural holding is also considered as agricultural production (Bureau of Agricultural Statistics).

In 2017, Cavite's agricultural area which totaled to 60,534.77 hectares comprised to only 42.42% of the total land area of the province. This is lower by 663.38 hectares or 1.08% compared to 2016's 61,198.15 hectares. The decrease was observed mainly from the municipalities of Tanza (150 hectares), Mendez (156.60 hectares), Naic (576.01 hectares), City of Dasmariñas (0.56 hectares) and Tagaytay City (14.49 hectares). As shown in Table 4.1, the municipality of Silang has the biggest area intended for agriculture with 8,589.78 hectares followed by the municipalities of Maragondon (7,347.67 hectares), Indang (7,189.42 hectares) and Magallanes (5,775.50 hectares). Cavite City, except for some parts of the coastline area with coconut trees, has no longer available land for agriculture related activities and industries.

Consolidating the data from years 2012 to 2017, downward trend in agricultural areas were noted. Generally, the decrease was attributed, according to the Office of the Provincial Agriculturist to the conversion of these lands to residential/subdivision development and industrial areas and some areas are no longer cultivated and were used for other purposes.

Crop Production

Crop production is the major component of agricultural activities in the province. Its major agricultural crops are rice, corn, coconut, sugarcane, banana, pineapple, and other high value crops. Though decreases in agricultural area, the province of Cavite still has a lot of potentials in the production of these crops.

As presented in Table 4.2, the total area planted for crop production was registered at 52,418.90 hectares, which is 86.59% of the total agricultural area. Of this, 13,814.64 hectares are planted with food crops registering production volume of 90,313.30 metric tons. Rice contributed the highest production with 45,780.17 metric tons followed by vegetables with 22,240.23 metric tons produce. In addition, industrial/commercial crops which are planted at 38,588.29 hectares contributed a total crop production of 445,815.42 metric tons, almost 87M nuts and 746,850.00 poles of bamboo. Among these crops, coconut has the widest planted area with 16,984.40 hectares followed by coffee with 8,635.17 hectares. The area intended for cutflowers, ornamentals & sampaguita industry totaling to 15.98 hectares contributed production volume of 32,079 dozen, 123,800 pots and 806.45 metric tons respectively. The production data of other crops was also presented in the table. Meanwhile, the number of farmers which worked on the said area totaled to 72,053.

Table 4.1 Total Agricultural and Non-Agricultural Area and Number of Farmers by City/Municipality, Province of Cavite: 2017.

City/ Municipality	Hectares			Agricultural Area's Percentage Contribution	Number of Farmers
	Land Area	Agricultural Area	Non- Agricultural Area		
1st District	3,631	255.20	3,375.80	7.03	445
Cavite City	1,183	-	1,183.00	-	-
Kawit	1,340	174.50	1,165.50	13.02	385
Noveleta	541	53.70	487.30	9.93	21
Rosario	567	27.00	540.00	4.76	39
2nd District	5,240	300.00	4,940.00	5.73	85
City of Bacoor	5,240	300.00	4,940.00	5.73	85
3rd District	9,701	1,071.63	8,629.37	11.05	381
City of Imus	9,701	1,071.63	8,629.37	11.05	381
4th District	8,234	2,045.00	6,189.00	24.84	3,505
City of Dasmariñas	8,234	2,045.00	6,189.00	24.84	3,505
5th District	19,671	9,700.00	9,971.01	49.31	4,746
Carmona	3,092	903.22	2,188.78	29.21	310
Gen. Mariano Alvarez	938	207.00	731.01	22.07	553
Silang	15,641	8,589.78	7,051.22	54.92	3,883
6th District	30,105	10,210.51	19,894.49	33.92	7,546
Amadeo	4,790	4,500.00	290.00	93.95	4,000
City of Gen. Trias	11,768	3,745.51	8,022.49	31.83	709
Tanza	9,630	1,545.00	8,085.00	16.04	1,038
Trece Martires City	3,917	420.00	3,497.00	10.72	1,799
7th District	66,124	36,952.43	29,171.57	55.88	27,778
Alfonso	6,460	5,593.36	866.65	86.58	2,779
Gen. E. Aguinaldo	5,103	3,505.30	1,597.70	68.69	1,475
Indang	8,920	7,189.42	1,730.58	80.60	4,395
Magallanes	7,860	5,775.50	2,084.50	73.48	3,748
Maragondon	16,549	7,347.67	9,201.33	44.40	3,323
Mendez	1,667	1,170.40	496.60	70.21	885
Naic	8,600	4,590.37	4,009.63	53.38	8,362
Tagaytay City	6,615	1,257.51	5,357.49	19.01	2,499
Ternate	4,350	522.90	3,827.10	12.02	312
Total	142,706	60,534.77	82,171.25	42.42	44,486

Source: Office of the Provincial Agriculturist, Trece Martires City

Table 4.2 Agricultural Crops by Area and Production, Province of Cavite: 2017.

Major Crops	Hectares		Total Production	Number of Farmers
	Area Planted	Area Harvested		
Food Crops	13,814.64	14,205.15	90,313.30	26,040
Rice	10,170.17	10,773.02	45,780.17	6,261
Irrigated	9,296.26	9,942.11	43,732.38	5,552
Rainfed	429.16	386.16	1,059.34	349
Upland	444.75	444.75	988.45	360
Corn	912.23	838.63	4,394.79	1,678
Green corn	733.63	697.58	3,674.76	1,351
Yellow corn	178.60	141.05	720.03	327
Vegetables	1,746.05	1,669.99	22,240.23	14,314
Leafy	250.84	246.69	1,891.97	3,118
Fruit	1,038.30	968.98	15,375.61	8,109
Legumes	282.48	281.48	2,106.20	1,824
Root	172.53	170.75	2,843.67	1,252
Bulb	1.90	2.10	22.77	11
Root crops	986.19	923.51	17,898.11	3,787
Industrial/ Commercial Crops	38,588.29	32,028.01	445,815.42 m.t. 86,878,632 nuts 746,850.00 poles	45,485
Coconut	16,984.40	11,291.93	86,878,632	13,959
Coffee	8,635.17	8,582.22	7,350.24	10,786
Banana	3,659.27	3,566.85	32,586.17	8,085
Pineapple	1,443.33	1,290.70	36,182.84	1,967
Mango	1,273.00	1,182.95	18,164.22	2,560
Papaya	252.87	242.92	5,208.69	1,318
Peanut	127.20	128.00	308.73	371
Sugarcane	3,330.00	3,030.00	331,400.00	301
Black Pepper	822.63	710.53	769.78	1,885
Dragon Fruit	53.49	41.99	510.30	140
Other Fruit Trees	996.33	951.82	13,185.36	3,646
Other Fruits	10.60	8.10	149.10	17
Muskmelon	1.80	1.55	33.40	3
Watermelon	8.80	6.55	115.70	14
Bamboo	1,000.00	1,000.00	746,850.00	450
Cutflowers	15.98	15.98	32,079 dozen	528
Ornamentals			123,800 pots	
Sampaguita			806.45 m.t.	
Cutflowers	5.69	5.69	32,079.00	296
Anthurium	1.70	1.70	6,184.00	120
Orchids			25,895.00	176
Ornamental Plants			123,800.00	212
Sampaguita			806.45	20
Total	52,418.90	46,249.14	536,935.17 m.t. 86,878,632 nuts 746,850 poles 32,079 dozen 123,800 pots	72,053

Source: Office of the Provincial Agriculturist, Trece Martires City

Table 4.3 shows the crop production by city/municipality of the province by which Magallanes ranked first in crop and coconut production registering 337,471.18 metric tons and 23,751,934 nuts, respectively. This could be due to double cropping of certain crops and the presence of sugarcane industry contributing production volume of 324,400.00 metric tons. The municipality also has the widest planted area registered at 8,539.92 hectares.

On the other hand, the municipality of Silang ranked number two both on area planted and crop production. Its crop production totaled to 43,351.98 metric tons wherein pineapple remained the biggest contributor with 23,887.44 metric tons. In addition, Silang ranked fourth in producing coconut having 14.5M nuts. The municipality is also noted for its cut flower and ornamental industries producing 30,312 dozens and 122,045 pots, respectively.

The municipality of Indang ranked third both in crop and coconut production with 21,876.50 metric tons wherein other fruit trees registered at 8,758.99 metric tons and banana with 3,847.19 metric tons were the leading contributors. Coconut produce reached 15.6M nuts.

Sugarcane and rice production with 6,750.00 metric tons and 8,271.41 metric tons respectively placed the municipality of Maragondon to fourth rank in crop production registering 21,873.41 metric tons produce and sixth rank in coconut production with almost 3M nuts. Known as the bamboo capital of the province, bamboo farmers from the said municipality produced 746,850 poles that can be made into different bamboo products.

Moreover, the municipality of Rosario with 27.00 hectares agricultural land did not utilize it for crop

production while Cavite City's 3.55 hectares according to Philippine Coconut Authority are for backyard and ornamental planting only.

Table 4.3 Total Area Planted to Crops and Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Area Planted to Crops	Production				
		All crops (m.t.)	Coconut (pcs.)	Cutflowers (dozen)	Ornamentals (pots)	Bamboo (poles)
1st District	199.32	638.65	-	-	-	-
Cavite City	3.55	-	-	-	-	-
Kawit	193.67	632.35	-	-	-	-
Noveleta	2.10	6.30	-	-	-	-
Rosario	-	-	-	-	-	-
2nd District	159.42	322.15	-	-	-	-
City of Bacoor	159.42	322.15	-	-	-	-
3rd District	1,407.00	8,788.44	-	-	-	-
City of Imus	1,407.00	8,788.44	-	-	-	-
4th District	1,230.45	9,622.29	25,000	-	-	-
City of Dasmariñas	1,230.45	9,622.29	25,000	-	-	-
5th District	7,470.81	47,855.78	14,903,560	30,312	122,045	-
Carmona	469.90	3,183.82	-	-	-	-
Gen. Mariano Alvarez	187.65	1,319.98	388,850	-	-	-
Silang	6,813.26	43,351.98	14,514,710	30,312	122,045	-
6th District	9,013.07	33,410.53	1,686,675	1,410	1,755	-
Amadeo	4,861.37	10,902.15	728,351	-	1,755	-
City of Gen. Trias	1,516.59	7,575.63	342,895	-	-	-
Tanza	1,866.61	8,408.15	-	-	-	-
Trece Martires City	768.50	6,524.60	615,429	1,410	-	-
7th District	32,938.84	436,297.33	70,263,397	357	-	746,850
Alfonso	4,433.79	14,138.23	7,933,807	-	-	-
Gen. E. Aguinaldo	4,272.25	8,502.53	19,137,904	357	-	-
Indang	5,829.08	21,876.50	15,631,770	-	-	-
Magallanes	8,539.92	337,471.18	23,751,934	-	-	-
Maragondon	4,136.49	21,873.41	3,344,110	-	-	746,850
Mendez	1,169.83	8,036.57	124,630	-	-	-
Naic	2,782.77	13,630.82	103,020	-	-	-
Tagaytay City	1,092.99	7,818.91	41,105	-	-	-
Ternate	681.72	2,949.19	195,117	-	-	-
Total	52,418.90	536,935.17	86,878,632	32,079	123,800	746,850

Source: Office of the Provincial Agriculturist, Trece Martires City

Food Crops

Rice

The cultivated rice area of the province with a total of 10,170.17 hectares produced 45,780.17 metric tons. Rice production in 2017 decreased by 1.82% or 847.41 metric tons compared to 2016's 46,627.58 metric tons harvests. The highest contribution of 25.64% or 11,736.08 metric tons came from the municipality of Naic followed by the municipality of Maragondon with 8,271.41 metric tons or 18.07% output.

The other leading producers of rice are the municipality of Tanza contributing 14.27% or 6,531.38 metric tons, and the Cities of Imus and Gen. Trias with 6,478.20 metric tons and 5,310.68 metric tons respectively. It is observed that in 2017, the municipalities of Gen. E. Aguinaldo and Magallanes contributed a combined share of 6.70 metric tons (Table 4.4).

Table 4.4 Rice Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
1st District	176.60	133.60	364.80	82
Cavite City	-	-	-	-
Kawit	174.50	131.50	358.50	80
Noveleta	2.10	2.10	6.30	2
Rosario	-	-	-	-
2nd District	128.10	52.90	182.75	81
City of Bacoor	128.10	52.90	182.75	81
3rd District	1,221.70	1,293.50	6,478.20	566
City of Imus	1,221.70	1,293.50	6,478.20	566
4th District	656.50	518.25	2,376.90	368
City of Dasmariñas	656.50	518.25	2,376.90	368
5th District	529.88	558.09	2,095.47	304
Carmona	321.88	350.09	1,679.47	151
Gen. Mariano Alvarez	-	-	-	-
Silang	208.00	208.00	416.00	153
6th District	2,907.34	2,948.86	11,882.06	1,787
Amadeo	-	-	-	-
City of Gen. Trias	1,186.59	1,284.11	5,310.68	762
Tanza	1,700.75	1,644.75	6,531.38	965
Trece Martires City	20.00	20.00	40.00	60
7th District	4,550.05	5,267.82	22,399.99	3,073
Alfonso	-	-	-	-

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
Gen. E. Aguinaldo	3.00	3.00	6.00	5
Indang	-	-	-	-
Magallanes	1.50	1.50	0.70	2
Maragondon	1,468.96	2,156.46	8,271.41	1,132
Mendez	-	-	-	-
Naic	2,530.09	2,578.36	11,736.08	1,548
Tagaytay City	-	-	-	-
Ternate	546.50	528.50	2,385.80	386
Total	10,170.17	10,773.02	45,780.17	6,261

Source: Office of the Provincial Agriculturist, Trece Martires City

Corn

In 2017, corn production of 4,394.79 metric tons increased by about 12.50 % or 488.28 metric tons from the 2016 output of 3,906.51 metric tons. The utilization of hybrid seeds, adoption of proper cultural management practices as extended by the corn technical staff of the Office of the Provincial Agriculturist and the utilization of farm equipment such as heavy duty tractor, corn sheller as also provided by the office contributed to the said increase.

The municipality of Silang posted the highest share with 30.16% of the total harvests or 1,325.60 metric tons while the City of Dasmariñas which ranked second contributed 11.71% or 514.50 metric tons. In addition, the municipality of Magallanes posted 510.00 metric tons or 11.60% production and the municipality of Gen. E. Aguinaldo which ranked fourth has 9.20% or 404.40 metric tons. The least producer was registered at the municipality of Kawit with only 0.50 metric tons output (Table 4.5).

Vegetables

Vegetable production from leafy, legumes, bulbs, fruit and root vegetables posted a combined output of 22,240.23 metric tons. The municipality of Alfonso topped in producing these crops with 24.47% of the total harvests or 5,442.76 metric tons followed by the municipality of Silang having 19.66% or 4,372.52 metric tons. The municipalities of Tanza and Magallanes have a record of 1,594.32 metric tons or 7.17% harvests and 1,553.89 or 6.99% respectively. The municipality of Ternate still was considered the least producer with only 0.32% harvests or 70.52 metric tons (Table 4.6).

Rootcrops

Production of rootcrops as presented in Table 4.7 was recorded at 17,898.11 metric tons, 12.24% higher than the 2016 output of 15,946.03 metric tons. The municipality of Silang registered the highest production with 5,004.39 metric tons or 27.96% share to total rootcrops production. It was followed by the municipality of Indang and Alfonso with production volume of 2,752.25 metric tons and 2,182.59 metric tons, respectively. The other top rootcrops producers are the municipalities of Gen. E. Aguinaldo, Magallanes and Maragondon with combined production of 4,046.78 metric tons.

Table 4.5 Corn Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
1st District	1.00	1.00	0.50	3
Cavite City	-	-	-	-
Kawit	1.00	1.00	0.50	3
Noveleta	-	-	-	-
Rosario	-	-	-	-
4th District	116.87	99.80	514.50	223
City of Dasmariñas	116.87	99.8	514.50	223
5th District	330.20	302.13	1,538.61	562
Carmona	23.5	23.5	128.00	60
Gen. Mariano Alvarez	16.38	16.38	85.01	28
Silang	290.32	262.25	1,325.60	474
6th District	138.25	145.40	794.38	219
Amadeo	17.65	13.95	68	33
City of Gen. Trias	38.55	39.8	193.28	71
Tanza	13.5	11.6	119.50	17
Trece Martires City	68.55	80.05	413.60	98
7th District	325.91	290.30	1,546.80	671
Alfonso	34.35	32.95	128.70	129
Gen. E. Aguinaldo	82.50	72.95	404.40	181
Indang	39.56	37.90	200.70	102
Magallanes	93.00	58.00	510.00	150
Maragondon	71.00	66.00	190.50	86
Mendez	-	-	-	-
Naic	5.50	22.50	112.50	23
Tagaytay City	-	-	-	-
Ternate	-	-	-	-
Total	912.23	838.63	4,394.79	1,678

Source: Office of the Provincial Agriculturist, Trece Martires City

Table 4.6 Vegetable Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
1st District	7.17	7.11	90.35	128
Cavite City	-	-	-	-
Kawit	7.17	7.11	90.35	128
Noveleta	-	-	-	-
Rosario	-	-	-	-
2nd District	28.32	25.84	139.40	134
City of Bacoor	28.32	25.84	139.40	134
3rd District	79.30	79.24	942.21	595
City of Imus	79.30	79.24	942.21	595
4th District	102.18	90.60	1,231.89	396
City of Dasmariñas	102.18	90.60	1,231.89	396
5th District	419.96	417.25	4,942.59	4,902
Carmona	18.16	17.30	255.80	254
Gen. Mariano Alvarez	24.59	24.59	314.27	251
Silang	377.21	375.36	4,372.52	4,397
6th District	260.87	229.67	3,364.77	1,758
Amadeo	35.06	35.06	543.32	610
City of Gen. Trias	37.43	33.60	531.68	337
Tanza	139.11	112.01	1,594.32	281
Trece Martires City	49.27	49.00	695.45	530
7th District	848.25	820.29	11,529.02	6,401
Alfonso	407.72	395.52	5,442.76	2,139
Gen. E. Aguinaldo	57.86	55.83	627.15	822
Indang	49.07	48.06	758.67	497
Magallanes	127.97	122.20	1,553.89	446
Maragondon	45.93	43.46	548.12	237
Mendez	58.30	58.00	1,022.90	727
Naic	21.51	19.34	303.74	99
Tagaytay City	70.71	70.17	1,201.27	1,282
Ternate	9.18	7.71	70.52	152
Total	1,746.05	1,669.99	22,240.23	14,314

Source: Office of the Provincial Agriculturist, Trece Martires City

Table 4.7 Rootcrops Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
4th District	12.00	13.56	219.10	21
City of Dasmariñas	12.00	13.56	219.10	21
5th District	298.03	234.28	5,416.94	1,134
Carmona	14.40	14.90	374.30	38
Gen. Mariano Alvarez	1.63	1.53	38.25	5
Silang	282.00	217.85	5,004.39	1,091
6th District	112.95	107.55	1,966.85	336
Amadeo	29.00	33.75	646.50	95
City of Gen. Trias	31.10	20.95	523.75	48
Tanza	-	-	-	-
Trece Martires City	52.85	52.85	796.60	193
7th District	563.21	568.12	10,295.23	2,296
Alfonso	160.87	162.02	2,182.59	523
Gen. E. Aguinaldo	74.95	64.95	1,545.03	224
Indang	138.10	133.86	2,752.25	494
Magallanes	78.00	88.00	1,437.00	168
Maragondon	41.50	41.50	1,064.75	52
Mendez	22.40	22.40	338.10	590
Naic	11.00	19.00	415.00	8
Tagaytay City	34.84	34.84	537.63	229
Ternate	1.55	1.55	22.88	8
Total	986.19	923.51	17,898.11	3,787

Source: Office of the Provincial Agriculturist, Trece Martires City

Industrial/Commercial Crops

Coconut

Coconut is the main industrial crops of the province in terms of hectareage with 16,984.40 hectares planted area.

In 2017, submitted data was based on 2016 production - mostly from 7th District, Gen. Mariano Alvarez and the City of Dasmariñas. This was due to the adverse effect of coconut scale insect in 2015. According to Philippine Coconut Authority (PCA) personnel Mr. Jaime Gamier, years 2016 to 2017 are still in the stage of recovery from the said infestation. PCA also reported that though Cavite City, the Cities of Bacoor and Imus and the municipality of Carmona have areas planted to this crop, these are mostly backyard and ornamental planting purposes only (Table 4.8).

Table 4.8 Coconut Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (pcs.)	Number of Farmers
	Area Planted	Area Harvested		
1st District	3.55	-	-	-
Cavite City	3.55	-	-	-
Kawit	-	-	-	-
Noveleta	-	-	-	-
Rosario	-	-	-	-
2nd District	3.00	-	-	-
City of Bacoor	3.00	-	-	-
3rd District	1.00	-	-	-
City of Imus	1.00	-	-	-
4th District	14.50	5.00	25,000	11
City of Dasmariñas	14.50	5.00	25,000	11
5th District	2,814.38	2,123.00	14,903,560	2,889
Carmona	21.40	-	-	9
Gen. Mariano Alvarez	86.05	70.00	388,850	74
Silang	2,706.93	2,053.00	14,514,710	2,806
6th District	731.82	239.18	1,686,675	576
Amadeo	348.41	106.05	728,351	252
City of Gen. Trias	90.92	48.50	342,895	57
Tanza	-	-	-	-
Trece Martires City	292.49	84.63	615,429	267
7th District	13,416.15	8,924.94	70,263,397	10,483
Alfonso	2,142.84	1,190.19	7,933,807	2,111
Gen. E. Aguinaldo	2,769.54	2,105.38	19,137,904	1,991
Indang	3,654.65	2,211.00	15,631,770	3,334
Magallanes	3,929.45	3,014.97	23,751,934	2,044
Maragondon	675.73	301.00	3,344,110	508
Mendez	120.48	29.38	124,630	378
Naic	50.67	20.40	103,020	26
Tagaytay City	9.50	9.69	41,105	20
Ternate	63.29	42.93	195,117	71
Total	16,984.40	11,292.12	86,878,632	13,959

Source: Philippine Coconut Authority, Batangas City

Coffee

Coffee production of 7,350.24 metric tons was a combined output of coffee varieties planted in the province. Robusta coffee registered the biggest production posted at 6,864.46 metric tons or a share of 93.39%. Excelsa coffee followed with 5.43% share or 399.19 metric tons and liberica coffee with 86.59 metric tons or 1.18% share.

Compared to the 2016 data of 8,098.68 metric tons, production in 2017 decreased by 748.45 metric tons or 9.24% and this was noted mostly in the municipalities of Alfonso, Indang, and Mendez. To further revive the coffee industry in the province, the Provincial Government of Cavite thru the Office of the Provincial Agriculturist provides assistance to the farmers with coffee seedlings and fertilizers. Establishment of demonstration farms for rejuvenation and extension of technical services was also conducted and rendered for its revitalization. The major coffee producer was the municipality of Amadeo with 3,451.55 metric tons or 46.96% of the total coffee production. The municipalities of Silang and Alfonso followed with 1,256.30 metric tons and 795.03 metric tons, respectively (Table 4.9).

Table 4.9 Coffee Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
5th District	1,355.50	1,355.50	1,256.30	1,276
Carmona	-	-	-	-
Gen. Mariano Alvarez	-	-	-	-
Silang	1,355.50	1,355.50	1,256.30	1,276
6th District	3,787.35	3,779.50	3,455.45	4,645
Amadeo	3,778.50	3,774.50	3,451.55	4,630
City of Gen. Trias	8.85	5.00	3.90	15
Tanza	-	-	-	-
Trece Martires City	-	-	-	-
7th District	3,492.32	3,447.22	2,638.49	4,865
Alfonso	1,114.76	1,114.26	795.03	1,649
Gen. E. Aguinaldo	367.00	354.00	308.00	906
Indang	614.90	614.90	408.40	572
Magallanes	192.00	162.10	110.64	162
Maragondon	68.75	67.05	60.25	140
Mendez	591.00	591.00	482.70	792
Naic	-	-	-	-
Tagaytay City	540.41	540.41	470.57	622
Ternate	3.50	3.50	2.90	22
Total	8,635.17	8,582.22	7,350.24	10,786

Source: Office of the Provincial Agriculturist, Trece Martires City

Banana

Production performance of this crop decreased by 1.39% from 33,044.20 metric tons in 2016 to 32,586.17 metric tons in 2017. As observed in Table 4.10, Magallanes remained the top banana producing municipality and contributed 24.73% production or 8,059.20 metric tons. This was followed by the municipality of Gen. E. Aguinaldo having 4,017.05 metric tons or 12.33% share and the municipality of Indang with 11.81% production or 3,847.19 metric tons. Meanwhile, the other major banana producers are the municipalities of Silang, Amadeo, Alfonso and Maragondon with combined output of 12,065.55 metric tons. Lowest production was posted at the municipality of Tanza with only 3.50 metric tons.

Table 4.10 Banana Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
4th District	80.80	71.90	687.40	75
City of Dasmariñas	80.80	71.90	687.40	75
5th District	448.71	448.51	4,053.21	1,710
Carmona	47.50	47.50	469.80	129
Gen. Mariano Alvarez	18.00	18.00	304.48	90
Silang	383.21	383.01	3,278.93	1,491
6th District	602.91	599.91	4,967.44	1,109
Amadeo	455.00	455.00	3,400.80	690
City of Gen. Trias	34.71	34.71	383.04	60
Tanza	0.50	0.50	3.50	5
Trece Martires City	112.70	109.70	1,180.10	354
7th District	2,526.85	2,446.53	22,878.12	5,191
Alfonso	271.88	271.86	2,332.62	1,109
Gen. E. Aguinaldo	514.10	474.30	4,017.05	619
Indang	413.50	405.60	3,847.19	516
Magallanes	787.50	782.50	8,059.20	480
Maragondon	345.20	317.60	3,053.20	226
Mendez	89.35	89.35	730.27	1,380
Naic	-	-	-	-
Tagaytay City	65.12	65.12	557.77	761
Ternate	40.20	40.20	280.82	100
Total	3,659.27	3,566.85	32,586.17	8,085

Source: Office of the Provincial Agriculturist, Trece Martires City

Pineapple

Table 4.11 showed the province's production of pineapple registered at 36,182.84 metric tons, a 12.13% higher from 2016 production of 32,268.81 metric tons.

The municipality of Silang contributed the highest production having 66.02% or 23,887.44 metric tons while Tagaytay City ranked second with 12.29% share or 4,445.20 metric tons. The other top pineapple-producers are the municipalities of Mendez with 7.86% output or 2,843.00 metric tons, Alfonso registered at 1,994.00 metric tons or 5.51%, and Indang contributing 1,386.00 metric tons or 3.83% production.

Table 4.11 Pineapple Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
4th District	13.10	13.10	285.20	20
City of Dasmariñas	13.10	13.10	285.20	20
5th District	824.10	824.10	23,907.44	878
Carmona	1.00	1.00	20.00	8
Gen. Mariano Alvarez	-	-	-	-
Silang	823.10	823.10	23,887.44	870
6th District	45.68	36.00	967.50	65
Amadeo	33.00	24.00	660.00	25
City of Gen. Trias	5.68	5.00	120.00	13
Tanza	-	-	-	-
Trece Martires City	7.00	7.00	187.50	27
7th District	560.45	417.50	11,022.70	1,004
Alfonso	81.45	80.45	1,994.00	128
Gen. E. Aguinaldo	9.00	6.00	90.00	30
Indang	46.20	46.20	1,386.00	24
Magallanes	12.00	8.00	165.00	15
Maragondon	6.00	6.00	99.50	5
Mendez	94.75	94.75	2,843.00	156
Naic	-	-	-	-
Tagaytay City	311.05	176.10	4,445.20	646
Ternate	-	-	-	-
Total	1,443.33	1,290.70	36,182.84	1,967

Source: Office of the Provincial Agriculturist, Trece Martires City

Mango

The common varieties of mango planted in Cavite are carabao, piko, indian and sapadera. These crops contributed a combined output of 18,164.22 metric tons. Mango production increased by 2,475.81 metric tons or 15.78% share as compared to 2016 data of 15,688.41 metric tons. The City of Dasmariñas ranked first in producing this crop contributing 23.64% share or 4,293.30 metric tons while ranked second with 14.11% output or 2,562.20 metric tons was registered at the municipality of Indang. The other top mango producers with a combined production of 8,452.23 metric tons or 46.53% share are the municipalities of Magallanes, Maragondon, Naic, Trece Martires City and the City of Imus (Table 4.12).

Table 4.12 Mango Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
1st District	10.00	10.00	178.00	25
Cavite City	-	-	-	-
Kawit	10.00	10.00	178.00	25
Noveleta	-	-	-	-
Rosario	-	-	-	-
3rd District	105.00	105.00	1,368.03	67
City of Imus	105.00	105.00	1,368.03	67
4th District	224.00	219.50	4,293.30	89
City of Dasmariñas	224.00	219.50	4,293.30	89
5th District	119.23	114.46	2,003.52	587
Carmona	20.06	17.52	252.00	158
Gen. Mariano Alvarez	22.00	20.00	333.42	75
Silang	77.17	76.94	1,418.10	354
6th District	193.77	186.77	2,429.70	268
Amadeo	13.75	13.75	196.1	85
City of Gen. Trias	60	53	433.3	38
Tanza	-	-	-	-
Trece Martires City	120.02	120.02	1,800.30	145
7th District	621.00	547.22	7,891.67	1,524
Alfonso	47.27	37.49	595.12	389
Gen. E. Aguinaldo	39.50	29.50	603.40	519
Indang	178.75	176.75	2,562.20	100
Magallanes	63.00	63.00	1,021.55	115
Maragondon	109.12	109.12	1,780.75	184
Mendez	7.86	7.86	117.90	173
Naic	164.00	114.00	1,063.50	10
Tagaytay City	-	-	-	-
Ternate	11.50	9.50	147.25	34
Total	1,273.00	1,182.95	18,164.22	2,560

Source: Office of the Provincial Agriculturist, Trece Martires City

Papaya

In 2017, an increase of 44.49% share or 1,603.85 metric tons was recorded in papaya production which reached to 5,208.69 metric tons as compared to 2016's harvest of 3,604.84 metric tons. This might be attributed to the result of continuous utilization of F1 varieties of papaya and extension services provided by the technical staff of OPA the proper management of this crop especially for the control of pests and diseases (*Office of the Provincial Agriculturist*).

As presented at Table 4.13, the municipality of Silang, having the widest planted area of 82.82 hectares remained the top producer of papaya contributing 39.74% share or 2,070.00 metric tons. This was followed by the municipality of Amadeo with 792.00 metric tons or 15.21% share while the municipalities of Indang and Alfonso posted production of 897.74 metric tons and 525.65 metric tons, respectively. The other papaya producers of the province were also shown in the Table.

Table 4.13 Papaya Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
5th District	84.82	84.82	2,111.20	405
Carmona	-	-	-	-
Gen. Mariano Alvarez	2.00	2.00	41.20	15
Silang	82.82	82.82	2,070.00	390
6th District	39.34	38.19	902.95	164
Amadeo	30.00	30.00	792.00	100
City of Gen. Trias	0.30	0.30	4.50	3
Tanza	3.15	2.00	15.35	11
Trece Martires City	5.89	5.89	91.10	50
7th District	128.71	119.91	2,194.54	749
Alfonso	42.82	41.02	525.65	215
Gen. E. Aguinaldo	7.40	7.40	192.50	45
Indang	38.50	38.50	897.74	139
Magallanes	15.00	8.00	130.00	36
Maragondon	2.30	2.30	52.58	5
Mendez	7.35	7.35	176.80	145
Naic	-	-	-	-
Tagaytay City	13.84	13.84	210.48	158
Ternate	1.50	1.50	8.79	6
Total	252.87	242.92	5,208.69	1,318

Source: Office of the Provincial Agriculturist, Trece Martires City

Peanut

Peanut production registered an increase of 74.15% or 131.45 metric tons harvests from 177.28 metric tons in 2016 to 308.73 metric tons in 2017. As indicated in Table 4.14, peanuts are harvested in the City of Dasmariñas, Trece Martires City, the top producer with 49.56% output or 153.00 metric tons, municipalities of Alfonso, Indang, Magallanes, Maragondon, Carmona, Silang and Amadeo.

Table 4.14 Peanut Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
4th District	10.50	10.50	14.00	16
City of Dasmariñas	10.50	10.50	14.00	16
5th District	76.25	77.05	100.98	200
Carmona	2.00	2.80	4.45	24
Gen. Mariano Alvarez	-	-	-	-
Silang	74.25	74.25	96.53	176
6th District	13.20	13.20	156.90	50
Amadeo	3.00	3.00	3.90	30
City of Gen. Trias	-	-	-	-
Tanza	-	-	-	-
Trece Martires City	10.20	10.20	153.00	20
7th District	27.25	27.25	36.85	105
Alfonso	21.25	21.25	28.20	60
Gen. E. Aguinaldo	-	-	-	-
Indang	1.00	1.00	1.30	26
Magallanes	3.00	3.00	5.00	12
Maragondon	2.00	2.00	2.35	7
Mendez	-	-	-	-
Naic	-	-	-	-
Tagaytay City	-	-	-	-
Ternate	-	-	-	-
Total	127.20	128.00	308.73	371

Source: Office of the Provincial Agriculturist, Trece Martires City

Sugarcane

In 2017, production of sugarcane was estimated at 331,400.00 metric tons, 1.60% higher than 2016's 326,185.00 metric tons output. The municipality of Magallanes was the major producer of this crop with 97.89% share or 324,400 metric tons. The other producers were the municipalities of Gen. E. Aguinaldo and Maragondon with combined production of 7,000.00 metric tons (Table 4.15).

Table 4.15 Sugarcane Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
Gen. E. Aguinaldo	5.00	5.00	250.00	6
Magallanes	3,100.00	2,800.00	324,400.00	250
Maragondon	225.00	225.00	6,750.00	45
Total	3,330.00	3,030.00	331,400.00	301

Source: Office of the Provincial Agriculturist, Trece Martires City

Blackpepper

Production of this crop rose by 27.65% or 166.73 metric tons, from 603.05 metric tons in 2016 to 769.78 metric tons in 2017. The major producer of this crop is the municipality of Gen. E. Aguinaldo which posted 57.81% share or 445.00 metric tons followed by the municipality of Alfonso having 113.56 metric tons harvests. The other producers are the municipalities of Indang, Magallanes, Mendez, Silang, Amadeo and Tagaytay City while the municipality of Maragondon though has 65 hectares planted with this crop, has no report on its production (Table 4.16).

Table 4.16 Blackpepper Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
Silang	134.99	134.99	92.08	247
Amadeo	25.00	23.00	23.10	60
Alfonso	108.58	108.58	113.56	422
Gen. E. Aguinaldo	340.00	330.50	445.00	700
Indang	9.60	9.50	10.56	52
Magallanes	125.50	90.00	70.00	100
Maragondon	65.00			43
Mendez	6.00	6.00	6.60	157
Tagaytay City	7.96	7.96	8.88	104
Total	822.63	710.53	769.78	1,885

Source: Office of the Provincial Agriculturist, Trece Martires City

Dragonfruit

Dragon fruit output recorded at 510.30 metric tons is 54.97% higher than 2016 production of 329.30 metric tons. As presented in Table 4.17, the province's planted area to this crop totaled to 53.49 hectares and these are particularly

located in the municipalities of Amadeo, Gen. E. Aguinaldo, Indang, Magallanes while in 2017, a combined 7.24 hectares from Mendez and Silang had been planted and harvested contributing an output of 153.60 metric tons. The municipality of Indang remained the major dragonfruit producer registering 57.32% of the total production or 292.50 metric tons.

Table 4.17 Dragon fruit Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
Silang	5.94	5.94	134.10	14
Amadeo	3.00	3.00	42.00	12
Gen. E. Aguinaldo	2.00	2.00	14.00	15
Indang	29.30	29.25	292.50	29
Magallanes	12.00	0.50	8.20	20
Mendez	1.30	1.30	19.50	50
Total	53.49	41.99	510.30	140

Source: Office of the Provincial Agriculturist, Trece Martires City

Other Fruit Trees and Other Fruits

Combined production of other fruit trees (avocado, cacao, citrus, guavano, jackfruit, lanzones, rambutan, santol) totaled to 13,185.36 metric tons. These declined by 43.76% or 10,259.16 metric tons compared to 2016 production of 23,444.52 metric tons which might be attributed to the continuous land use conversion in its production area (Office of the Provincial Agriculturist). The municipality of Indang topped in producing these crops with 8,758.99 metric tons or 66.43% output followed by the municipality of Mendez having 17.43% share or 2,298.80 metric tons production. In addition, Amadeo ranked third contributing 1,074.88 metric tons (Table 4.18).

Other fruits planted are muskmelon and watermelon by which the only producers in 2017 are the municipalities of Kawit and Tanza registering a total production of 149.10 metric tons. This declined by 193.65 metric tons or 56.50% compared to 2016's 342.75 metric tons harvests (Table _).

Bamboo, Cufflowers, Ornamentals and Sampaguita

Some farmers in the province also engaged in bamboo, cufflowers, ornamentals and sampaguita production. Bamboo which is one of the most popular raw materials used in furniture and decorations has a total planted area of 1,000.00 hectares. This was located at the municipality of Maragondon wherein production reached 746,850 poles. Compared to the 2016 data of 500,000 poles, the output posted an increase of 49.37% share or 246,850 poles produced.

Cutflowers and ornamentals decreased its production by 4.51% and 1.34%, respectively. In 2016, cutflowers produced was posted at 33,595 dozens while in 2017, it only reached 32,079 dozens. Meanwhile, ornamental production in 2016 was recorded at 125,487 pots and it dropped to 123,800 pots in 2017. The municipality of Silang is the major producer of cutflowers and ornamentals.

Furthermore, sampaguita with utilized area of 2.50 hectares located at Trece Martires City contributed production of 806.45 metric tons (Table 4.19).

Table 4.18 Other Fruit Trees and Other Fruits Production by City/Municipality, Province of Cavite: 2017.

City/Municipality	Hectares		Production (Metric Tons)	Number of Farmers
	Area Planted	Area Harvested		
Other Fruit Trees				
5th District	17.00	16.80	203.35	90
Carmona	-	-	-	-
Gen. Mariano Alvarez	17.00	16.80	203.35	90
Silang	-	-	-	-
6th District	138.23	115.74	1,506.88	484
Amadeo	89.00	86.00	1,074.88	202
City of Gen. Trias	22.46	7.00	71.50	44
Tanza	-	-	-	-
Trece Martires City	26.77	22.74	360.50	238
7th District	841.10	819.28	11,475.13	3,072
Alfonso	-	-	-	-
Gen. E. Aguinaldo	-	-	-	-
Indang	616.00	616.00	8,758.99	782
Magallanes	-	-	-	-
Maragondon	10.00	-	-	28
Mendez	171.04	165.34	2,298.80	1,821
Naic	-	-	-	-
Tagaytay City	39.56	34.25	387.11	421
Ternate	4.50	3.69	30.23	20
Total	996.33	951.82	13,185.36	3,646
Other Fruits				
Kawit	1.00	1.00	5.00	4
Tanza	9.60	7.10	144.10	13
Total	10.60	8.10	149.10	17

Source: Office of the Provincial Agriculturist, Trece Martires City

Table 4.19 Bamboo, Cutflowers, Ornamentals and Sampaguita Production by City/Municipality, Province of Cavite: 2017.

City/ Municipality	Area Planted/ Harvested	Production	Number of Farmers
Bamboo (in poles)	1,000.00	746,850.00	450
Maragondon	1,000.00	746,850.00	450
Cutflowers (in dozen)	15.98	32,079	528
Ornamentals (in pots)		123,800	
Sampaguita (in m.t.)		806.45	
Cutflowers	5.69	32,079	296
Silang	5.03	30,312	276
Trece Martires City	0.26	1,410	10
Gen. E. Aguinaldo	0.40	357	10
Ornamentals	7.79	123,800	212
Silang	6.79	122,045	207
Amadeo	1.00	1,755	5
Sampaguita	2.50	806.45	20
Trece Martires City	2.50	806.45	20

Source: Office of the Provincial Agriculturist, Trece Martires City

Livestock and Poultry

Livestock and Poultry Inventory refers to the actual number of animals (in head) present in the farm as of a specific reference date, also called as livestock and poultry numbers, stocks or population (*Philippine Statistics Authority*). Livestock and poultry have generated considerable interest among farmers as one of the profitable components of the farming system in the province. These play a vital role in agriculture, not only do they produce food directly, but for many smallholder farmers, these can be a ready source of cash to buy the inputs (seeds, fertilizers, and pesticides) they need to increase their crop production.

Backyard Livestock and Poultry Population

Aside from crop production, there are farmers who engaged in backyard livestock and poultry production to augment their farm income. Others engaged in contract growing scheme in poultry (broiler production) and swine. It is observed that swine raising was the top backyard livestock raising activity in the province with 34,021 heads while ranked second was cattle raising having 22,935 population. These were followed by goat raising with

16,446 heads. In addition, carabao, horse and sheep have a combined population of 5,864 heads. Likewise, it is noted that raising of chicken was the primary poultry raising activity by which the inventory was posted at 157,676 heads. Raising of ducks ranked second reported to have raised 25,754 heads while goose and quail raising was reported at 2,393 heads and 534 heads, respectively (Table 4.20).

Table 4.20 Backyard Livestock and Poultry Population by City/Municipality, Province of Cavite: 2017.

City/Municipality	Livestock Population (heads)						Poultry Population (heads)			
	Cattle	Carabao	Swine	Horse	Goat	Sheep	Chicken	Duck	Goose	Quail
1st District	180	7	330		283	3	3,063	994	144	2
Cavite City	-	-	87	-	-	-	13	226	4	2
Kawit	12	-	-	-	28	3	225	19	-	-
Noveleta	93	7	145	-	231	-	2,060	245	72	-
Rosario	75	-	98	-	24	-	765	504	68	-
2nd District	202	18	1,692	25	279	54	7,610	274	45	-
City of Bacoor	202	18	1,692	25	279	54	7,610	274	45	-
3rd District	672	97	1,976	28	694	-	12,868	3,960	-	-
City of Imus	672	97	1,976	28	694	-	12,868	3,960	-	-
4th District	1,667	287	2,349	15	1,329	-	16,119	2,520	351	-
City of Dasmariñas	1,667	287	2,349	15	1,329	-	16,119	2,520	351	-
5th District	2,070	317	5,362	1,051	2,040	11	20,393	1,902	163	235
Carmona	724	38	2,075	928	1,390	-	11,368	1,368	19	-
Gen. Mariano Alvarez	25	4	1,029	-	-	-	632	-	97	210
Silang	1,321	275	2,258	123	650	11	8,393	534	47	25
6th District	9,309	1,443	6,342	72	7,315	22	34,355	12,303	1,255	97
Amadeo	462	3	1,331	10	84	-	3,977	351	20	-
City of Gen. Trias	5636	1,045	3,910	23	5,318	-	24,516	8,084	590	-
Tanza	2,180	377	809	31	1,150	22	4,682	3,048	429	97
Trece Martires City	1,031	18	292	8	763	-	1,180	820	216	-
7th District	8,835	1,304	15,970	991	4,506	119	63,268	3,792	435	200
Alfonso	1,401	101	4,375	67	463	18	8,558	503	86	-
Gen. E. Aguinaldo	876		4,454	110	212	14	16,676	102	74	-
Indang	1,540	40	1,217	242	777	-	3,919	179	19	-
Magallanes	1,976	242	2,160	397	345	-	22,585	160	-	-
Maragondon	1,640	791	2,478	88	1,536	15	867	1,121	35	-
Mendez	96	14	256	23	132	-	1,543	292	31	-
Naic	601	90	387	2	581	-	4,795	545	70	200
Tagaytay City	548	12	103	60	250	72	-	-	-	-
Ternate	157	14	540	2	210	-	4,325	890	120	-
Total	22,935	3,473	34,021	2,182	16,446	209	157,676	25,745	2,393	534

Source: Office of the Provincial Veterinarian, Trece Martires City

Livestock and Poultry Population in Commercial/Semi-Commercial Farms

Table 4.21 shows the livestock and poultry population in commercial/semi-commercial farms. Cattle and carabao population with 126 and 15 farms respectively registered a combined population of 3,927 heads. Hog farms totaling to 362 make up the largest share of livestock population registered at 547,456 wherein the City of Gen. Trias posted the biggest contribution with 303,188 heads. Poultry population and number of farms were also presented in the table.

Table 4.21 Livestock and Poultry Population in Commercial/Semi-Commercial Farms by City/Municipality, Province of Cavite: 2017.

City/Municipality	Livestock Population (heads)					Poultry Population (heads)					
	Cattle	Carabao	Hog	Goat	Sheep	Duck	Quail	Breeder	Layer	Contract Broiler*	Gamefowl Breeder
1st District	-	-	-	-	-	-	2,000	-	-	-	1,837
Cavite City	-	-	-	-	-	-	-	-	-	-	1,837
Kawit	-	-	-	-	-	-	2,000	-	-	-	-
Noveleta	-	-	-	-	-	-	-	-	-	-	-
Rosario	-	-	-	-	-	-	-	-	-	-	-
2nd District	-	-	-	-	-	-	-	-	-	-	2,279
City of Bacoor	-	-	-	-	-	-	-	-	-	-	2,279
3rd District	-	-	1,539	-	-	-	-	-	38,700	-	651
City of Imus	-	-	1,539	-	-	-	-	-	38,700	-	651
4th District	618	20	14,528	347	-	100	-	-	45,500	265,000	1,919
City of Dasmariñas	618	20	14,528	347	-	100	-	-	45,500	265,000	1,919
5th District	288	-	18,859	50	63	-	-	17,000	192,300	1,052,300	63,247
Carmona	-	-	-	-	63	-	-	17,000	-	-	741
Gen. Mariano Alvarez	-	-	4,599	-	-	-	-	-	8,000	-	-
Silang	288	-	14,260	50	-	-	-	-	184,300	1,052,300	62,506
6th District	2,205	341	425,621	2,252	243	3,785	7,000	182,000	125,000	785,000	9,588
Amadeo	273	-	1,603	167	-	-	4,000	182,000	120,000	125,000	1,947
City of Gen. Trias	344	208	303,188	1,215	-	3,500	-	-	-	-	4,281
Tanza	1,194	133	77,010	297	243	285	-	-	-	100,000	1,834
Trece Martires City	394	-	43,820	573	-	-	3,000	-	5,000	560,000	1,526
7th District	455	-	86,909	431	93	995	45,000	1,107,609	327,100	3,870,000	18,596
Alfonso	-	-	3,361	-	-	-	-	127,609	17,100	-	3,095
Gen. E. Aguinaldo	-	-	15,218	29	-	-	-	110,000	67,500	1,874,000	1,805
Indang	38	-	33,273	-	-	-	35,000	374,000	47,500	175,000	3,230
Magallanes	55	-	2,351	129	30	-	10,000	301,000	45,000	1,239,000	799
Maragondon	362	-	1,693	273	-	-	-	-	5,000	157,000	7,489
Mendez	-	-	482	-	63	-	-	-	-	25,000	1,461
Naic	-	-	19,582	-	-	875	-	195,000	145,000	400,000	717
Tagaytay City	-	-	-	-	-	-	-	-	-	-	-
Ternate	-	-	10,949	-	-	120	-	-	-	-	-
Total	3,566	361	547,456	3,080	399	4,880	54,000	1,306,609	728,600	5,972,300	98,117
Number of Farms	126	15	362	89	7	9	5	32	31	181	583

* (4 cycle/year)

Source: Office of the Provincial Veterinarian, Trece Martires City

Fisheries

Fisheries refer to all activities relating to the act or business of fishing, culturing, preserving, processing, marketing, developing, conserving and managing aquatic resources and the fishery areas, including the privilege to fish or take aquatic resource thereof while fisheries production - is the quantity of fish unloaded in the landing center, caught in inland bodies of water and/or harvested/produced from aquafarms; presented in metric tons (*Philippine Statistics Authority*).

Fishery is also one of the vital areas of agriculture sector in the province. It is also one of the main sources of livelihood and food production source wherein the Cavite fisherfolks are engaged in such as smoked fish (tinapa) processing, fish drying (daing), fish paste (bagoong) making, fish sauce (patis) making and canning. Aside from the coastal areas of the province, there are also other lowland and upland municipalities and cities that have minimal areas devoted to fresh water fishponds (*The Provincial Local Government Units Agriculture and Fisheries Modernization Plan, 2015-2020*).

In 2017, there are 13,290 fishermen wherein they landed their caught fish at the fish landing areas located in Cavite City, Rosario, City of Bacoor, Tanza, Naic and Ternate (Table 4.22).

Table 4.22 Number of Fisherman and Fish Landing Area by Coastal City/Municipality, Province of Cavite: 2017.

Coastal City/ Municipality	Number of Coastal Barangay	Number of Fisherman	Fish Landing Area	
			Municipal	Commercial
Cavite City	36	1,633	Barangay 10B, Barangay 11, Barangay 37M, Barangay 48M, Dalahican (seasonal)	
Kawit	10	670		
Noveleta	6	540		
Rosario	11	1,444	Ligtong I	Pandawan or the Rosario Municipal Landing Center (Sapa II)
City of Bacoor	10	2,816	Digman and Alima	Sineguelasan Fishport
Tanza	13	1,735	Julugan I, Capipisa, Amaya VII	

Coastal City/ Municipality	Number of Coastal Barangay	Number of Fisherman	Fish Landing Area	
			Municipal	Commercial
Maragondon	1	443		
Naic	10	2,018	Munting Mapino, Labac, Bucana Malaki	
Ternate	8	1,991	San Jose	Poblacion 2
Total	105	13,290		

Source: Office of the Provincial Agriculturist, Trece Martires City

Aquaculture Fisheries

These comprise bangus/sugpo polyculture, tilapia production, and oyster and mussel production.

Thru intensified dispersal of bangus, sugpo and tilapia fingerlings/fry by government agencies like BFAR and provincial government thru the OPA-Fisheries Extension Unit, production totaled to 412.53 metric tons. This registered an increase of 47.43 metric tons or 12.99% compared to 2016's 365.10 metric tons level of production. Bangus production was posted at 303.99 metric tons by which the City of Bacoor contributed the highest catch of 150.00 metric tons. Sugpo producers are the municipalities of Kawit, Noveleta and Maragondon with combined output of 9.56 metric tons while tilapia production from the municipalities of Tanza, Naic and Ternate was registered at 98.98 metric tons (Table 4.23).

Oyster and mussel are also abundant and has made the province one of the places known for these delicacies. In 2017, oyster production went down by 85.13% posted to only 1,269.72 metric tons. This can be attributed to lesser oyster spats, high cost of other production inputs and a decrease in culture area. Infrastructure projects along Bacoor Bay and Cañacao Bay also discouraged mariculture operators in pouring additional investments in their farms resulting to low production (*Edrich H. Caparas, Office of the Provincial Agriculturist, Trece Martires City*).

Oysters are harvested from the municipalities of Kawit, the top producer with 1,150.72 metric tons, Tanza, Maragondon and Naic. Meanwhile, mussels which were harvested mostly from Cavite City and the City of Bacoor registered production of 6,372.55 metric tons (Table 4.24).

Table 4.23 Bangus, Sugpo and Tilapia Production by City/Municipality, Province of Cavite: 2017.

Coastal City/Municipality	Number of Operator	Production (Metric Tons)			
		Bangus	Sugpo	Tilapia	Total
Kawit	173	124.80	2.30	-	127.10
Noveleta	37	18.31	3.51	-	21.82
City of Bacoor	57	150.00	-	-	150.00
Tanza	69	6.80	-	30.18	36.98
Maragondon	25	-	3.75	-	3.75
Naic	103	4.08	-	36.60	40.68
Ternate	26	-	-	32.20	32.20
Total	490	303.99	9.56	98.98	412.53

Source: Office of the Provincial Agriculturist, Trece Martires City

Table 4.24 Oyster and Mussel Production by City/Municipality, Province of Cavite: 2017.

Coastal City/Municipality	Number of Operator			Production (Metric Tons)		
	Oyster	Mussel	Total	Oyster	Mussel	Total
Cavite City	-	50	50	-	3.10	3.10
Kawit	46	-	46	1,150.72	-	1,150.72
City of Bacoor	-	439	439	-	6,369.45	6,369.45
Tanza	35	-	35	14.00	-	14.00
Maragondon	10	-	10	25.00	-	25.00
Naic	80	-	80	80.00	-	80.00
Ternate	10	-	10	-	-	-
Total	181	489	670	1,269.72	6,372.55	7,642.27

Source: Office of the Provincial Agriculturist, Trece Martires City

Municipal Fisheries

Municipal fishing is fishing within municipal waters using fishing vessels of three (3) gross tons or less, or fishing not requiring the use of fishing vessels (Philippine Statistics Authority).

Unaffected by a slight decrease in the number of municipal fishing boats, an increase of 47.03% or 3,161.90 metric tons in municipal fisheries production was observed in 2017. Production went up from 6,722.85 metric tons in 2016 to 9,884.75 metric tons in 2017. This may be attributed through an interventions coming from the national government and the provincial government thru OPA-Fisheries Extension Unit in the form of gill nets, fishing boats and other fishing paraphernalia distributed to Caviteño fishers (Edrich H. Caparas, Office of the Provincial Agriculturist, Trece Martires City).

The municipality of Noveleta registered the highest production with 41.89% share or 4,141.16 metric tons followed by the municipality of Tanza having 1,409.91 metric tons production or 14.26%. The municipality of Naic posted 13.89% or 1,372.80 metric tons fish catch while the least production was recorded at the municipality of Maragondon with 251.63 metric tons (Table 4.25).

Table 4.25 Municipal Fishing Boat, Number of Fisherman, Production and Type of Gear Used, Province of Cavite: 2017.

Coastal City/Municipality	Number of Fishing Boat	Number of Fisherman	Production (Metric Tons)	Type of Gear Used
Cavite City	868	1,633	897.30	gillnet, hook & line, line set long
Kawit	267	368	306.72	gillnet, bintol
Noveleta	165	339	4,141.16	bottom set, gillnet, long line, squid jigger
Rosario	359	1,444	787.92	gillnet, hook & line
City of Bacoor	266	3,307	455.76	bottom set, gillnet, crab lift net, shrimp lift net, squid pots squid jigger
Tanza	672	1,760	1,409.91	gillnet, hook & line, crab net
Maragondon	120	443	251.63	gillnet, drive/ring/bamboo net, long line, trawl
Naic	885	2,018	1,372.80	gillnet, hook & line, pambarangay, pantanigue
Ternate	167	2,374	261.55	gillnet, hook and line
Total	3,769	13,686	9,884.75	

Source: Office of the Provincial Agriculturist, Trece Martires City

Commercial Fisheries

Commercial fishing is the catching of fish with the use of fishing boats with a capacity of more than three (3) gross tons for trade, business or profit beyond subsistence or sports fishing (*Philippine Statistics Authority*).

As presented in Table 4.26, there are 122 fishing vessels which were used by 1,172 fishermen engaged in commercial fishing. Total fish catch was registered at 3,193.80 metric tons, a decrease of 549.50 metric tons fish catch or 14.68% compared to 2016's 3,743.30 metric tons production. The municipality of Tanza posted the highest contribution with 1,503.80 metric tons followed by the municipality of Rosario with 1,458.00 metric tons.

Strict implementation of fishery laws and ordinances and empowerment of fisherfolk in the Province of Cavite contributed to the apprehensions of illegal commercial fishers exploiting the province's fishery resources. These resulted on the reduced fishing activities of illegal fishers and somehow reflected in the slight decrease in commercial fisheries production for 2017 (*Edrich H. Caparas, Office of the Provincial Agriculturist, Trece Martires City*).

Table 4.26 Commercial Fishing Vessel (CFV), Number of Fisherman, Production and Type of Gear Used, Province of Cavite: 2017.

Coastal City/ Municipality	Number of Commercial Fishing Vessel	Number of Fisherman	Production (Metric Tons)	Type of Gear Used
Rosario	48	359	1,458.00	purse seine, danish seine
Tanza	55	635	1,503.80	purse seine, gill net, handline, push net, ring net
Naic	19	178	232.00	hook and line, gill net, spear
Total	122	1,172	3,193.80	

Source: Office of the Provincial Agriculturist, Trece Martires City

Food Self-sufficiency Assessment

Self-sufficiency ratio (SSR) shows the magnitude of production in relation to domestic utilization. It is the extent to which a country's supply of commodities is derived from its domestic production or the extent to which a country relies on its own production resources. A ratio of less than 100 percent indicates inadequacy of food production to cope with the demand of the population; equal to 100 percent indicates that food production capacity of the sector is just enough to support the food needs of the population; ratio of greater than

100 percent indicates that local production is more than enough to support the domestic requirements (*Food Sufficiency and Security, Philippine Statistics Authority*).

Sufficiency level of each crop and livestock and poultry products based on the data gathered from Office of the Provincial Agriculturist and Office of the Provincial Veterinarian were shown at Table 4.27.

It is noted that sufficiency level of rice is only 10.86% while corn was registered at 18.00%. Root crops and coffee was recorded at 105.96% and 311.13%, respectively while pineapple was at 32.82%.

Meanwhile, sufficiency level for beef was reported at 80.00%, pork is posted at 38.50% and poultry meat at 12.30%.

Table 4.27 Sufficiency Level for Crops and Meat Products, Province of Cavite: 2017.

Crops & Meat Products	Per Capita Requirement	Production (metric tons)	Consumption (metric tons)	Sufficiency Level (%)
Crops				
Rice	0.10704	45,780.17	421,464.11	10.86
Corn	0.0062	4,394.79	24,412.16	18.00
Vegetables	0.039	22,240.23	153,560.36	14.48
Root crops	0.00429	17,898.11	16,891.64	105.96
Coffee	0.0006	7,350.24	2,362.47	311.13
Banana	0.028	32,586.17	110,248.46	29.56
Pineapple	0.028	36,182.84	110,248.46	32.82
Mango	0.028	18,164.22	110,248.46	16.48
Papaya	0.028	5,208.69	110,248.46	4.72
Meat				
Pork	0.013	19,708.00	51,186.79	38.50
Beef	0.00182	5,733.00	7,166.15	80.00
Poultry Meat	0.00814	3,941.14	32,050.80	12.30
2017 Projected Population	3,937,445			

Sources: Office of the Provincial Agriculturist and Office of the Provincial Veterinarian, Trece Martires City

Formula for Sufficiency Level:

Consumption = Population x Per Capita Requirement

% Sufficiency Level = Total Production/Total Consumption X 100

Agricultural Support Facilities

Production and post-harvest farm equipment is presented at Table 4.28. Details of these and other equipment that are not included in the table are available at the Office of the Provincial Agriculturist.

Table 4.28 Production and Post-Harvest Farm Equipment, Province of Cavite: 2017.

Farm Equipment	Number	Farm Equipment	Number
Rice		Thresher	130
Rice Mill	44	Tractor	334
Hydro Tiller	8	Hand Tractor	260
Rice Transplanter	3	Warehouse	53
Rice Reaper	5	Shredder	31
Coffee		Cultivator	11
Mill	25	Pruning Shear	170
Dryer	5	Pole Pruner	388
Depulper	4	Knapsack Sprayer	15
Roaster	8	Dryer	
Corn		Solar	2
Mill	3	Mechanical	5
Sheller	2	Flatbed	5
Dryer	1	Collapsible	5
Cassava Chipper/Grater/Presser	5	MPDP	7

Source: Office of the Provincial Agriculturist, Trece Martires City

Support facilities for livestock and poultry production include dressing plants, slaughterhouses and meat processing plants.

Dressing plants totaled to 65 by which 64 falls under locally registered meat establishment and one (1) at AA category while slaughterhouse posted at 75 wherein 68 are under locally registered meat establishment, five (5) at AA category and one (1) at AAA category. Furthermore, meat processing plant totaled to three (3) wherein two (2) of these are AAA category and one (1) falls under AA category. In addition, no facilities fall under class A category. These are presented at Table 4.29.

In addition, the list of locally registered meat establishments and other support facilities like feed mills, feed dealers/veterinary drugstores, veterinary clinics, pet shops and meat shops are available at Office of the Provincial Veterinarian.

Table 4.29 Number of Dressing Plant, Slaughterhouse and Meat Processing Plant by City/Municipality, Province of Cavite: 2017.

City/Municipality	Dressing Plant		Slaughterhouse		Meat Processing Plant	
	Number	Category	Number	Category	Number	Category
1st District	8		3			
Cavite City	2	LR	1	LR		
Kawit	5	LR	1	LR		
Noveleta	1	LR	1	LR		
Rosario	-		-			
2nd District	11		4			
City of Bacoor	11	LR	4	LR		
3rd District	23		2		1	
City of Imus	23	LR	2	AA	1	AA
4th District	1		2		1	
City of Dasmariñas	1	LR	2	AA/AAA	1	AAA
5th District	4		4			
Carmona	1	LR	-			
Gen. Mariano						
Alvarez	1	LR	1	AA		
Silang	2	AA/ LR	3	LR		
6th District	4		18		1	
Amadeo	-	LR	4	LR		
City of Gen. Trias	2	LR	10	LR	1	AAA
Tanza	2	LR	3	LR		
Trace Martires City	-		1	AA		
7th District	14		42			
Alfonso	2	LR	10	LR		
Gen. E. Aguinaldo	-		7	LR		
Indang	2	LR	1	LR		
Magallanes	-		9	LR		
Maragondon	3	LR	7	LR		
Mendez	-		2	LR		
Naic	4	LR	1	LR		
Tagaytay City	-		1	AA		
Ternate	3	LR	4	LR		
Total	65		75		3	

Source: Office of the Provincial Veterinarian, Trece Martires City

The following are defined by the Philippine Statistics Authority:

Slaughterhouse (also, Abattoir) refers to the premises that are approved and registered by a controlling authority in which food animals are slaughtered and dressed for human consumption.

Slaughterhouse, **Locally Registered** is a slaughterhouse that has not satisfied the set of criteria for accreditation by the National Meat Inspection Service (NMIS) but allowed by the Local Government Units (LGUs) i.e. city/municipal government institution to operate as such.

Slaughterhouse/Poultry Dressing Plant, Accredited is a slaughterhouse/poultry dressing plant that has satisfied the set of criteria for accreditation by the National Meat Inspection Service (NMIS) i.e. triple A (AAA), double A (AA) and A.

- Slaughterhouse /Poultry Dressing Plant, Accredited, **Single A (A)** is a slaughterhouse with facilities and procedures of minimum adequacy for making the meat of livestock and fowls slaughtered suitable for distribution and sale only within the city or municipality where the slaughterhouse is located.
- Slaughterhouse /Poultry Dressing Plant, Accredited, **Double A (AA)** is a slaughterhouse with facilities and operational procedures sufficiently adequate for slaughtering livestock and fowl, making the meat suitable for sale in any local or national market.
- Slaughterhouse /Poultry Dressing Plant, Accredited, **Triple A (AAA)** is a slaughterhouse with facilities and operational procedures appropriate for slaughtering livestock and fowl, making the meat suitable for sale in any domestic or international market.

Agrarian Reform

Department of Agrarian Reform is the lead implementing agency of Comprehensive Agrarian Reform Program (CARP). It undertakes land tenure improvement, development of program beneficiaries and agrarian justice delivery.

2017 DAR-Cavite Accomplishment Report

(By Trigedia J. Rebolledo, Planning Officer, DAR Cavite)

The implementation of CARP centers on three (3) major program components, namely Land Tenure Services, Agrarian Legal Services and Program Beneficiaries Development.

Land Tenure Services (LTS)

Land Tenure Services seeks to secure the tenurial status of the farmers and farm workers in the lands they till. It is operationalized either through land acquisition

and distribution (LAD) or leasehold operations. The other subprogram of LTS is Land Tenure Sustainability Programs which is categorized into (a) Subdivision and Re-documentation of Collective Certificate of Land Ownership Awards (CLOAs), (b) Documentation of Distributed but Not Yet Paid (DNYP) Lands, (c) Final Survey Documentation and (d) Preparation of Land Acquisition and Distribution Information Schedule (LADIS) and installation of ARBs.

- *Land Acquisition and Distribution (LAD)* involve the redistribution of government and private agricultural lands to landless farmers and farm workers. It secures farmers' tenure, promotes social equity, and provides them with necessary productive resources needed to ensure their economic viability and productivity.

The Land Acquisition and Distribution component have four milestones, namely: Claim Folder Documentation, Survey, Land Valuation and Emancipation Patent (EP)/Collective Certificate of Land Ownership Awards (CLOA) Registration.

The total funded target area for the year 2017 is 121 hectares wherein DAR was able to accomplish 43.2197 hectares. This came from the City of Bacoor and the municipalities of Naic, Silang and Tanza. Out of the accomplished area, 41.9925 hectares are CARPable which were allocated to 58 Agrarian Reform Beneficiaries (ARBs) while Non-CARP areas totaled to 1.2272 hectares (Table 4.30). Non-CARP area includes portions of landholdings that are retention areas for landowners and areas not suited for agriculture (roads, easements, creeks, eroded portions, etc.)

As of December 2017, DAR's land acquisition and distribution's cumulative accomplishment by city/municipality totaled to 10,186.5305 hectares wherein 9,079.0780 are private agricultural lands and 1,107.4525 are non-private agricultural lands. This benefited 9,725 agrarian reform beneficiaries (ARBs) (Table 4.31).

Table 4.30 Land Acquisition and Distribution (LAD) Accomplishment, Province of Cavite: for the Year 2017.

City/Municipality	Area (has)			Number of ARBs
	CARPable	Non-CARP	Total	
City of Bacoor	18.5323	0.0666	18.5989	41
Naic	4.3738	0.8184	5.1922	2
Silang	7.5636	-	7.5636	4
Tanza	11.5228	0.3422	11.865	11
Total	41.9925	1.2272	43.2197	58

Source: Department of Agrarian Reform, Trece Martires City

Table 4.31 Total Land Acquisition and Distribution (LAD) Accomplishment, Province of Cavite: as of December 2017.

City/Municipality	Private Agricultural Lands (PAL)		Non-Private Agricultural Lands (PAL)		Total Accomplishment	
	Area (hectares)	Number of ARBs	Area (hectares)	Number of ARBs	Area (hectares)	Number of ARBs
1st District	11.5651	6	-	-	11.5651	6
Cavite City	-	-	-	-	-	-
Kawit	11.5651	6	-	-	11.5651	6
Noveleta	-	-	-	-	-	-
Rosario	-	-	-	-	-	-
2nd District	115.5524	116	4.7873	3.0000	120.3397	119
City of Bacoor	115.5524	116	4.7873	3	120.3397	119
3rd District	191.7556	138	1.9195	1.0000	193.6751	139
City of Imus	191.7556	138	1.9195	1	193.6751	139
4th District	533.1834	441	174.6362	241.0000	707.8196	682
City of Dasmariñas	533.1834	441	174.6362	241	707.8196	682
5th District	926.4579	1,072	888.2138	1,426.0000	1,814.6717	2,498
Carmona	33.9053	59	464.7121	833	498.6174	892
Gen. Mariano Alvarez	79.2129	173	0.7106	2	79.9235	175
Silang	813.3397	840	422.7911	591	1,236.1308	1,431
6th District	1,877.5482	1,877	37.4273	22.0000	1,914.9755	1,899
Amadeo	31.2702	46	-	-	31.2702	46
City of Gen. Trias	997.0586	1,276	-	-	997.0586	1,276
Tanza	595.7174	350	7.6912	8	603.4086	358
Trece Martires City	253.5020	205	29.7361	14	283.2381	219
7th District	5,423.0154	4,380	0.4684	2.0000	5,423.4838	4,382
Alfonso	207.8911	245	-	-	207.8911	245
Gen. E. Aguinaldo	252.2646	246	-	-	252.2646	246
Indang	386.0332	375	-	-	386.0332	375
Magallanes	2,544.5880	2,052	-	-	2,544.5880	2,052
Maragondon	1,072.1032	638	-	-	1,072.1032	638
Mendez	7.9259	2	-	-	7.9259	2
Naic	678.5410	545	-	-	678.5410	545
Tagaytay City	242.2621	257	-	-	242.2621	257
Ternate	31.4063	20	0.4684	2	31.8747	22
Total	9,079.0780	8,030	1,107.4525	1,695.0000	10,186.5305	9,725

Source: Department of Agrarian Reform, Trece Martires City

transfer scheme. It covers all tenanted agricultural lands such those in the retained areas, not yet acquired for distribution under CARP, and those which may be validly covered under existing laws.

DAR's target in leasehold in 2017 is 20 hectares but it was able to accomplished 31.8606 hectares with 14 leaseholders

➤ Land Tenure Sustainability Program

For Subdivision and Re-documentation of collective CLOAs, DAR Cavite was able to accomplish 21 hectares for subdivision and 20 hectares for re-documentation activity having 7 ARBs with individual CLOAs while the annual target on documentation of DNYP Lands is 32 hectares wherein re-documentation folders of five (5) landowners with an area of 38 hectares was submitted to Land Bank of the Philippines. In addition, in Land Acquisition and Distribution Information Schedule (LADIS), the target was 50 ARBs by which DAR Cavite was able to submit to Land Bank of the Philippines the LADIS of 60 ARBS.

Agrarian Legal Services (ALS)

DAR is vested with the primary jurisdiction to determine and adjudicate agrarian reform matters and extend free legal assistance to farmer-beneficiaries affected by agrarian cases. The delivery of agrarian justice has two features: the Adjudication of Cases and Agrarian Legal Assistance.

➤ Leasehold Operations – Under this arrangement, the tenant-farmer enjoys full control and management of the land, the leaseholder pays the landowner an amount equivalent to 25% of his net harvest (www.dar.gov.ph). Leasehold Operation, on the other hand, is the alternative non-land

Agrarian legal assistance is comprised of resolution of agrarian law implementation (ALI) cases, ARB representation before judicial and quasi-judicial bodies, and mediation and conciliation. On the other hand, Adjudication of Cases involves the resolution of cases by the DAR Adjudication Board (DARAB) and any of its salas.

There are three types of cases under this program namely: judicial or court cases, quasi-judicial, and cases related to agrarian law implementation (ALI). The first two types involve representation of farmers by DAR lawyers before the regular courts and DAR Adjudication Board, respectively. The third type involves the administrative rendering of decision on exemption, conversion and retention. The DAR at present utilizes more aggressive alternative dispute resolution techniques in mediation to reduce conflicts maturing into court cases. The general objective is to persuade the contending parties to settle their disputes amicably or out of court before the DAR. Table 4.32 shows the ALS accomplishment for the year 2017.

Table 4.32 Accomplishment on Agrarian Legal Services, Province of Cavite: 2017.

Particulars	Target	Accomplished
Adjudication of Agrarian Reform Cases		
Case Resolution	52	49
Mediation	46	106
Post Judgement Proceedings	17	14
Implementation/Execution of Resolutions, Decisions, Orders	64	37
Cancellation of Certificate of Land Ownership Award (CLOA)	17	6
Agrarian Law Implementation		
Resolution of Cases	14	40
Land Transfer Cases	606	829
Referral Cases	16	16
Monitoring of Granted Conversion Order	75	80
Agrarian Legal Assistance		
Mediation Cases	238	345
Judicial Cases	48	32
Quasi-Judicial Cases	61	14

Source: Department of Agrarian Reform, Trece Martires City

Program Beneficiaries Development (PBD)

This third major component of the agrarian reform program aims to capacitate ARBs and provide them access to necessary support services to

make their land productive. It constitutes development interventions from DAR and other government agencies through training programs and construction and rehabilitation of infrastructure facilities. It is likewise concerned with the systematic delivery of support services needed to accelerate the socio-economic development of the ARBs and the rural communities where they live. Throughout the years, delivery of support services gradually evolved to become a holistic development approach that includes both physical and social infrastructure programs.

The program beneficiaries' development is implemented through the following sub-components: Social Infrastructure and Local Capability Building (SILCAB), Sustainable Area-based and Rural Enterprise Development (SARED), Access Facilitation Access Enhancement (AFAE), Support Services to Rural Women, Support Services to Landowners and Partnership Development. PBD accomplishment was shown on Table 4.33.

Table 4.33 Accomplishment on Program Beneficiaries Development, Province of Cavite: 2017.

Particulars	Target	Accomplished
SILCAB		
Training of ARBs in Agrarian Reform Community (ARCs) and non-ARCs	1,456	2,180
ARBs membership in organizations	400	166
Organizations assisted	27	27
SARED		
Number of products developed	3	3
Number of ARB Organizations provided with Agri-Technoloav/Aari-Extension Services (AES)	7	7
Number of ARB Organizations provided with Business Development Services (BDS)	7	7
Number of organizations provided with credit	14	14
Number of ARBs provided with credit	329	432
Number of ARBs provided with microfinance	250	496
Number of ARB Organizations developed as microfinance provider	5	7
AFAE		
Number of functional infrastructure maintained	20	20
Support Services to Rural Women		
Number of rural women served	20	53
Support Services to Landowners		
Number of landowners served	10	16
Partnership Development		
Number of projects implemented	3	3

Source: Department of Agrarian Reform, Trece Martires City

The Secondary Sector

The secondary sector of the economy includes industries that produce a finished, usable product or are involved in construction.

This sector generally takes the output of the primary sector and manufactures finished goods or where they are suitable for use by other businesses, for export, or sale to domestic consumers. This sector is often divided into light industry and heavy industry. Many of these industries consume large quantities of energy and require factories and machinery to convert raw materials into goods and products. They also produce waste materials and waste heat that may cause environmental problems or cause pollution. The secondary sector supports both the primary and tertiary sector (Wikipedia).

Industry

Industrialization is a process in which a society or country (or world) transforms itself from a primarily agricultural society into one based on the manufacturing of goods and services. Individual manual labor is often replaced by mechanized mass production and craftsmen are replaced by assembly lines. (Investopedia). Industry is group of manufacturers or businesses that produce a particular kind of goods or service. Workers in the industry design, fabricate, and sell. (Vocabulary).

Cavite is a highly industrialized province. It is considered the best-loved destination of investors manifested by increasing number of industries. The trust and confidence still remains in the province. It offers lower cost of labor and shows higher manpower capability so more businessmen have been encouraged to establish business outsource manufacturing jobs in the province.

For the year 2017, the number of industrial locators in the province is 1,226 in which the nature of business is export, logistics services, facilities and IT. Among those establishments, Rosario, where the Cavite Economic Zone is, has the highest number with 426 followed by Carmona with 262 and City of Dasmariñas with 181. The 1st District with 428 have the most number of operating industrial establishments followed by 5th District consisting of municipalities of Carmona, Silang and Gen. Mariano Alvarez with 379 and 4th District with 181 industrial establishments (Table 4.34).

Table 4.34 Number of Industrial Establishments by District, Province of Cavite: 2017.

City/Municipality	Number of Establishments
1st District	428
Noveleta	2
Rosario	426
Cavite Economic Zone	
2nd District	4
Bacoor	4
3rd District	20
Imus	20
Imus Informal Industrial Estate	5
Anabu Hills Industrial Estate	8
EMI Special Economic Zone	1
Outside Industrial Estate	6
4th District	181
City of Dasmariñas	181
First Cityland Heavy Industrial Center	1
First Cavite Industrial Estate	145
Dasmariñas Technopark	17
Robinsons Place- Dasmariñas	1
SMDM IT Center	1
Outside Industrial Estate	16
5th District	379
Carmona	262
People's Technology Complex-SEZ	66
Granville Industrial Complex	12
Mountview Industrial Complex I	30
Mountview Industrial Complex II	14
Southcoast Industrial Estate	19
Welborne Industrial Park	14
Golden Mile Business Park	56
Sterling Technopark	10

City/Municipality	Number of Establishments
Outside Industrial Complex	41
Gen. Mariano Alvarez	4
GMA-NHA Industrial Estate	4
Silang	113
Maguyam Industrial Complex	13
Daiichi Industrial Park SEZ	16
Greenway Business Park	9
Sterling Technopark SEZ	21
Cavite Light Industrial Park	19
Meridian Industrial Park	10
Outside Industrial Complex	25
6th District	167
Trece Martires City	36
Gen. Trias	96
Cavite Economic Zone II	6
New Cavite Industrial City	23
Gateway Business Park	28
Manggahan Industrial Estate	2
Golden Gate Business Park-CEPZ	22
Outside Industrial Estate	15
Tanza	35
Lu Chu Industrial Estate	4
Suntrust Ecotown	22
Outside Industrial Estate	9
7th District	47
Tagaytay City	3
Alfonso	10
Indang	6
Magallanes	1
Cavite Biofuels Ecozone	1
Naic	27
Petroleum industry Economic Zone	1
Cavite Technopark Special Economic Zone	13
Outside Industrial Complex	13
TOTAL	1,226

Source: PEZA, Taguig City, Industrial Estates/Economic Zones, City/Municipal Planning and Development Offices, Province of Cavite

Industrial Products

Food and beverages; textile, wearing apparel and leather industries; wood and wood products, including furniture and fixtures; paper and paper products, including printing and publishing; chemical and chemical products,

coil, rubber and plastic products; non-metallic mineral products; basic metal products; fabricated metal products, machinery and equipment; electronic, electrical and telecommunication parts and equipment; agri-business, livestock and poultry; toys, games and sporting goods; services; and others are the main products produced by different industrial firms in Cavite (Table 4.35).

In 2017, majority of the industrial establishments (348) in Cavite are into services which accounts to 28.38 percent of the total 1,226. This is a wide range industry involved in giving third party services to other companies like engineering designs, contact centers, manpower services, warehousing services, etc. This is followed by electronics, electrical and telecommunication parts and equipment industry with 14.03 percent. The third major industry is into fabricated metal products, machinery and equipment equivalent to 11.26 percent of the total industrial establishments. (Table 4.35).

Table 4.35 Number of Industrial Establishments by Product Category, Province of Cavite: 2017.

Product Category	Number of Industries	Percent Distribution
1 Food and Beverages	37	3.02
2 Textile, Wearing Apparel and Leather Industries	97	7.91
3 Wood and Wood Products, including Furniture and Fixture	12	0.98
4 Paper and Paper Products, including Printing and Publishing	26	2.12
5 Chemical and Chemical Products, Coil, Rubber & Plastic Products	135	11.01
6 Non-Metallic Mineral Products	60	4.89
7 Basic Metal Industries	19	1.55
8 Fabricated Metal Products, Machinery and Equipment	138	11.26
9 Electronic, Electrical and Telecommunication Parts & Equipment	172	14.03
10 Agri-business, Livestock and Poultry	39	3.18
11 Toys, Games and Sporting Goods	11	0.90
12 Services	348	28.38
13 Others	94	7.67
14 No Data	38	3.10
TOTAL	1,226	100.00

Source: PEZA, Taguig City, Industrial Estates/Economic Zones, City/Municipal Planning and Development Offices, Province of Cavite

In terms of equity participation, Filipinos remain to be the top investors in Cavite despite heavy investments coming from the outside. They comprised 25.77 percent or 316 out of the 1,226 industrial establishments located in the province, followed by Japanese with 201 and Koreans with 177. Other investors of various nationalities and other companies with no available data totaled to 427 or 34.83 percent. The data shows that Filipinos still play an active role in the economy of the country even in the province of Cavite (Table 4.36).

Table 4.36 Number of Industrial Establishments by Equity Participation, Province of Cavite: 2017.

Nationality	Number of Investors	Percent Distribution
1 Filipino	316	25.77
2 Japanese	201	16.39
3 Korean	177	14.44
4 Taiwanese	32	2.61
5 Chinese	28	2.28
6 American	19	1.55
Singaporean	19	1.55
7 Malaysian	7	0.57
8 Others	427	34.83
TOTAL	1,226	100.00

Source: PEZA, Taguig City, Industrial Estates/Economic Zones, City/Municipal Planning and Development Offices, Province of Cavite

Industrial Estates and Economic Zones

As defined by World Bank, industrial estates are specific areas zoned for industrial activity in which infrastructure such as roads, power, and other utility services is provided to facilitate the growth of industries and to minimize impacts on the environment. The infrastructure may include effluent treatment; solid and toxic waste collection, treatment, and disposal; air pollution and effluent monitoring; technical services on pollution prevention; quality management (quality assurance and control); and laboratory services.

In the Philippines, Philippine Economic Zone Authority (PEZA) is the government agency attached to the Department of Trade and Industry created to help promote investments in the export-oriented manufacturing industry into the country by assisting investors in registering and facilitating their business operations and providing tax incentives. PEZA also assists investors who locate in service facilities inside selected areas in the country (areas are called PEZA Special Economic Zones) which are usually business process outsourcing and knowledge process outsourcing firms. Other activities also eligible for PEZA registration and incentives include establishment and operation within special economic zones for tourism, medical tourism, logistics and warehousing services, economic zone development and operation and facilities providers (Wikipedia).

Land use plan of the province defines the location of industrial zones for the strategic provision and optimization of support facilities needed by industries. As per PEZA definition both operating and proclaimed economic zone is an area which was granted PEZA status by virtue of a Presidential Proclamation pursuant to Republic Act No. 7916, an act providing for the legal framework and mechanisms for the creation, operation, administration, and coordination of special economic zones in the Philippines, creating for this purpose, the Philippine Economic Zone Authority (PEZA), and for other purposes.

Operating economic zones are those which was amended already with PEZA-registered locators while proclaimed is without PEZA - registered locators yet. Development in progress is an area granted with a pre-qualification clearance by the PEZA Board, subject to issuance of a Presidential Proclamation.

In Cavite, industrial estates/economic zones are located in Cavite City, Kawit, Noveleta, City of Bacoor, City of Imus, City of Dasmariñas, Carmona, Gen. Mariano Alvarez, Silang, Trece Martires City, City of Gen. Trias, Tanza, Naic, Magallanes, and Tagaytay City.

As of 2017, Cavite has established a total of 65 economic zones/industrial estates wherein 33 are operating, 7 are proclaimed and 25 are still in process of development. Specifically, there were twenty-one (21) Non-PEZA industrial estates/ economic zones registered and with PEZA there were fifteen (15) operating, seven (7) proclaimed and twenty-five (25) developments in progress (Table 4.37).

In terms of quantity by district, most industrial estates are in the 5th district with a total of 18 estates followed by the 6th district with 17 estates. In terms of city/municipality, majority of industrial estates are located in City of Gen. Trias (11), followed by Carmona (9). Moreover, a new industrial estate which is in development process is established in City of Bacoor.

Since 1982 until 2017, PEZA and Non-PEZA industrial estates/economic zones have kept operating in the entire province. It is noted that Cavite Economic Zone (CEZ) in the municipality of Rosario and City of Gen. Trias, have the highest number of industrial establishments (426), it covers the widest land area of 280.6725 hectares, followed by Imus Informal Industrial Estate with 200 hectares and Suntrust Ecotown in Tanza with 116.22 hectares (Table 4.38).

Economic zones that are still doing some land development and are not yet fully occupied by locators are classified as development in progress. The largest economic zone with status of development in progress is located in the City of Gen. Trias, the PEC Industrial Park with 177 hectares followed by Marcelo IPG Industrial and Aqua Farming Park at Bacoor Bay, Cavite City with 150 hectares. This would mean a lot of available resources to accommodate the incoming investments and industrial locators in Cavite.

Table 4.37 Number of Economic Zones/Industrial Estate by District and City/Municipality, Province of Cavite

City/Municipality	Operating	Proclaimed	Development in Progress	Total
1st District	1	2	5	8
Cavite City			3	
Kawit		1	1	
Rosario	1	1	1	
2nd District	0	1	2	3
Bacoor		1	2	
3rd District	4	0	2	6
Imus	4		2	
4th District	5		3	8
City of Dasmariñas	5		3	
5th District	13	2	3	18
Carmona	7	1	1	
Gen. M. Alvarez	1			
Silang	5	1	1	
6th District	8	2	7	17
Trece Martires City		1	2	
Gen. Trias	6	1	4	
Tanza	2		1	
7th District	2	0	3	5
Naic	1		2	
Magallanes	1			
Tagaytay City			1	
Total	33	7	24	64

Source: Philippine Economic Zone Authority, Taguig City

Entrance to Cavite Export Processing Zone (Rosario Side)

Source: Wikipedia.com

Table 4.38 List of Industrial Estates/Economic Zones.

Table 4.66 List of Industrial Estates/Economic Zones			Date			Developer/Operator	Nature	Land Area (Has.)
No.	Economic Zones	Location	Approved	Proclaimed	Registered			
Operating - PEZA								
1	Cavite Biofuels Ecozone	Caluangan, Magallanes	15-Jan-10			Penwood Project Land Corporation	AIEZ	24.5699
2	Cavite Economic Zone	Rosario	1980	30-May-80		Phil. Economic Zone	MSEZ	280.6725
3	Cavite Economic Zone II	Bacao, City of Gen. Trias	15-Jul-11			Majestic Technical Skills Development and Landscape Corporation	MSEZ	66.9325
4	Cavite Technopark-Special Economic Zone	Sabang, Naic				Laguna Technopark, Inc.	MSEZ	109.8606
5	Daiichi Industrial Park	Maguyam, Silang	24-Jan-96	23-Sep-97	22-Oct-97	Daiichi Property Ventures,	MSEZ	55.020
6	EMI Special Economic Zone	Anabu II, City of Imus	14-May-02	14-Oct-02	22-Nov-02	EMI-Jolou Realty, Inc.	MSEZ	12.1997
7	First Cavite Industrial Estate	Langkaan, City of Dasmariñas	15-May-91		28-Jun-91	First Cavite Industrial Estate, Inc.	MSEZ	71.7723
8	Gateway Business Park	Javalera, City of Gen. Trias	4-Oct-91		25-Feb-92	Gateway Property Holdings, Inc.	MSEZ	113.0555
9	Golden Gate Business Park-Cavite Export Processing Zone	Buenavista, Gen. Trias				Just Realty Incorporated	MSEZ	46.7492
10	Golden Mile Business Park	Governor's Drive, Maduya, Carmona	15-Apr-02	12-Jun-07	18-Jun-07	Golden Mile Resources Development Corporation	MSEZ	45.0643
11	Peoples Technology Complex	Maduya, Carmona	18-Feb-98	3-Jul-00	7-Sep-00	People's Technology Complex Locator's Association	MSEZ	58.9893
12	Robinsons Place Dasmariñas	Aguinaldo H-way cor Governor's Drive, Sitio Pala-pala, Sampaloc, City of Dasmariñas				Robinsons Land Corporation	IT CENTER	4.5581
13	SMDM IT Center	Sitio Pala-pala, Sampaloc 1, City of Dasmariñas				Consolidated Prime Development Corporation	IT CENTER	12.178
14	Suntrust Ecotown Tanza (formerly Cavite Productivity Economic Zone)	Sahud-Ulan, Tanza	9-Jun-99	10-Jan-00	23-Mar-01	Suntrust Ecotown Developers, Inc.	MSEZ	116.2244
15	Suntech IPark	Lancaster Estates, City of Imus				Property Company of Friends, Inc.	IT PARK	11.95
Operating – Non-PEZA								
1	Anabu Hills Industrial Estate	City of Imus	1996				Private IE	10.852
2	Imus Informal Industrial Estate	City of Imus	1988				Private IE	200
3	DasmariñasTechnopark	City of Dasmariñas	1996				Private IE	38
4	First Cavite Industrial Estate-	City of Dasmariñas	1991				Private IE	82.73
5	First Cityland Heavy Industrial	City of Dasmariñas	1988				Private IE	32.1
6	Granville Industrial Complex	Carmona	1991				Private IE	7
7	Mountview Industrial Complex	Carmona	1993				Private IE	24

No.	Economic Zones	Location	Date			Developer/Operator	Nature	Land Area (Has.)
			Approved	Proclaimed	Registered			
8	Mountview Industrial Complex	Carmona	1995				Private IE	22.3
9	Southcoast Industrial Estate	Carmona	1993				Private IE	13.4
10	Welborne Industrial Estate	Carmona	1996				Private IE	12
11	Cavite-Carmona Industrial	Carmona	1982				Private IE	41.01
12	GMA-NHA Industrial Estate	Gen. Mariano Alvarez	1982				Public IE	10
13	Cavite Light Industrial Park	Silang	2000				Private IE	37.404
14	Greenway Business Park	Silang	1996				Private IE	10.5
15	Maguyam Industrial Estate	Silang	1994				Private IE	16.4
16	Meridian Industrial Park	Silang					Private IE	23
17	Gateway Business Park	City of Gen. Trias	1989				Private IE	69.95
18	Golden Gate II Industrial Estate	City of Gen. Trias	1997				Private IE	16.58
19	Manggahan Industrial Estate	City of Gen. Trias	1988				Private IE	10.2
20	New Cavite Industrial City	City of Gen. Trias	1988				Private IE	52
21	Lu Chu Industrial Estate	Tanza	1995				Private IE	8.8
Proclaimed – PEZA								
1	Cavite Eco-Industrial Estate	Pasong Kawayan II, Gen. Trias	14-Jan-98	5-Jun-98	23-Jun-98	Cavite Eco-Industrial Estate Corp.	MSEZ	104.9518
2	Fil-Estate Industrial Park	Trece Martires City & Covelandia Rd.,	23-Dec-96	25-May-00		Fil-Estate Industrial Park Inc.	MSEZ	80.62
3	Island Cove Tourism Economic Zone	Binakayan, Kawit	29-Aug-05	10-Oct-05	8-Nov-05	Island Cove Corporation	TEZ	13.8935
4	San Lazaro Leisure & Business Park	Brgy., Lantic, Carmona	18-Dec-06	26-May-08	5-Jun-08	Manila Jockey Club, Inc.	TEZ	54.2294
5	SM City Bacoor	Habay II, City of Bacoor	25-Aug-06	30-Apr-07	2-May-07	SM Prime Holdings, Inc.	IT CENTER	4.1285
6	SM City Rosario IT Center (Bldg flr area = 57,559.31 sq.m)	Brgy. Tejero, Rosario	11-Nov-10	15-Sep-11	2-Nov-11	SM Prime Holdings, Inc.	IT CENTER	5.4889
7	South Forbes Cyber Park	South Forbes Golf City Inchican, Silang	12-Aug-09	9-Jun-10	24-Jun-10	Cathay Land, Inc.	IT Park	28.3122
Development in Progress – PEZA								
1	Anya Resort and Residences	Magasawang Ilat, Tagaytay City	14-Jun-12			Roxaco Land Corporation	TEZ	5.7900
2	Ara Vista	Biclatan (Manggahan), Gen. Trias	17-Apr-09			Picar Development Incorporated	IT Park	9.5200
3	Cambridge Intelligent Park	Malinta, City of Dasmariñas	23-Dec-96			McSpec Realty Ventures Corp.	MEZ	86.0000
4	Cavite BPO Project	Anabu II-D, City of Imus	16-Aug-11			Cavite Commercial Town Center, Inc.	IT CENTER	2.7500
5	Cavite City International IT Park	San Roque, Cavite City				Titan Primestate Realty & Development Corporation	IT Park	1.2000
6	CBC Asia Technozone	Emilio Aguinaldo Highway, Barangay Talaba VII, Bacoor City, Cavite				CBC_Asia Realty and Development Incorporated	IT CENTER	0.7000

No.	Economic Zones	Location	Date			Developer/Operator	Nature	Land Area (Has.)
			Approved	Proclaimed	Registered			
7	Dasmariñas Technopod	Molino-Paliparan Rd., City of Dasmariñas	15-Jul-11			Arvo Commercial Corporation	IT CENTER	1.8700
8	EDAMPI Industrial Park	Palangue, Naic				Ecozone Development & Management Phils., Inc.	MEZ	25.00
9	EDAMPI Technopark	Km. 44, Tanza-Trece Martires Road, Punta, Tanza				Ecozone Development & Management Phils., Inc.	IT Park	2.35
10	Equity Industrial Estate	Langkaan, City of Dasmariñas				Equity Homes, Inc.	MEZ	143.00
11	Filinvest Technology Park Cavite	Hugo Perez, Trece Martires City	3-Dec-96			Filinvest Land, Inc.	MEZ	86.00
12	Filoil Special Economic Zone II	Rosario, Cavite	13-Nov-98			Filoil Development & Management Corp.	MEZ	122.2800
13	FRC Supermall	Palico, City of Imus	24-Oct-12			Cuevasville Realty & Dev't. Corp.	IT CENTER	0.7400
14	Gimco Sangley Point Special Economic Zone	Sangley Point Military Base, Cavite City	11-Jul-06			Gimco Development, LLC	MEZ	40.0000
15	Kawit Development Project Special Eco-Tourism Zone	Binakayan, Kawit	20-Dec-10			Agua-Tierra Oro Mina Development Corp.	TEZ	42.7200
16	Marcelo IPG Industrial and Aqua Farming Park	Bacoor Bay, Cavite City	10-Dec-01			Marcelo Biotech, Inc.	MEZ	150.0000
17	PEC Industrial Park	Buenavista Gen. Trias	2-Oct-97			Philippine Estate Corporation	MEZ	177.0000
18	Petroleum Industry Economic Zone	Munting Mapino, Naic	29-Aug-02			Jetti Industrial Dev'T Corp.	MEZ	15.0000
19	Sterling Technopark	Maguyam Sialng & Bamcal & Lantic, Carmona	29-Nov-99			SP Properties Inc	MEZ	100.0000
20	Sumpco Industrial Estate Special Economic Zone	Hugo Perez, Trece Martires City	9-Dec-04			Morgan Dev't & Ind'l Corp.	MEZ	53.8100
21	Supima Manggahan IT Park	Manggahan, Gen. Trias				Supima Holdings, Inc.	IT Park	4.3700
22	Taipan Gold Industrial Park	De Fuego & San Francisco, Gen. Trias	22-Jan-97			Taipan Golden Empire Corporation	MEZ	100.0000
23	Tricom Industrial Park	Maguyam, Silang				Tricom Dev't Corp.	MEZ	27.0000
24	VistaHub BPO Molino	Daang Hari Road, Molino IV, City of Bacoor				Masterpice Asia Properties, Inc.	IT CENTER	0.5200

Source: Philippine Economic Zone Authority, Taguig City

Description of IEs/Economic Zones

Operating

Manufacturing

1. Cavite-Carmona Industrial Estate (CCIE) – The fast developing municipality of Carmona is the site of the 100-hectare Cavite-Carmona Industrial Estate accommodating light and medium-scale industries. This is also the site of People's Technology Complex (PTC), a 58.99 hectare industrial complex which was declared as a special economic zone by former President Joseph Estrada on July 3, 2000 under Proclamation No. 336. This ecozone is a joint project of Technology and Livelihood Resource Center (TLRC), Province of Cavite and the municipality of Carmona, and was developed to generate employment opportunities and upgrade the manpower and livelihood skills of the residents of Carmona and of the province of Cavite as a whole, and to accelerate the growth of labor intensive and export oriented small and medium scale industries as previously mentioned.

To date, there are 66 companies operating at CCIE.

2. Granville Industrial Complex – Established in 1991, this seven (7)-hectare industrial complex located along Governor Drive at Barangay Bancal, Municipality of Carmona is home to twelve (12) industries which are in full commercial operation.
3. Mountview Industrial Complex I – Only 30-minute drive from Manila via the South Expressway, and about 600 meters from the Southcoast Industrial Estate, the 24-hectare Mountview Industrial Complex is the fourth industrial estate established in Bancal, Carmona. Located along Governor Drive, this complex is fully developed with well-paved roads, water, sewer and power lines. At present, there are 30 companies in the area.
4. Mountview Industrial Complex II – Also designed for light and medium scale industries does Mountview's second phase comprise an additional 22.3-hectare area which is also located in Bgy. Bancal, Carmona with fourteen (14) companies currently operating.

5. Southcoast Industrial Estate – It is a 13.4-hectare fully landscaped industrial complex with modern stainless steel entrance gate and guard house; 18 meters wide concrete entrance road; 17 meters concrete main road; concrete sidewalks with street lamps; concrete curbs and gutters; underground reinforced concrete pipe storm drainage;

MERALCO's 3-phase wire and a centralized water system with 15,000-gallon water tank, located in Bancal, Carmona. Nineteen (19) companies are already operating in the area.

6. Welborne Industrial Park – A 12-hectare industrial park situated at Barangay Bancal, Carmona which is just an hour drive from Metro Manila with a short distance of only 6 kilometers from South Superhighway, likewise geographically engineered and designed for light and medium industries. It has a reinforced concrete underground drainage system with complete curb and gutters.

MERALCO installs a complete electric system and it can provide 3-phase connection for higher electricity load. There is also a centralized water system to ensure adequate and constant supply of water. Presently,

Welborne Industrial Park has fourteen (14) operating companies

7. First City Land Heavy Industrial Center – At the hub of the industrial zone in the City of Dasmariñas with one (1) operating company stands First Cityland Heavy Industrial Center. Portion of the 32.1 hectare lot adjacent to the national highway has been converted to commercial area, even though complete with facilities and ready to serve the requirements of its tenants.
8. First Cavite Industrial Estate (FCIE) – The First Cavite Industrial Estate is a 154.5-hectare industrial subdivision built to service all basic needs of any manufacturing concern of the light-to-medium scale industry. It is a joint project of the three prestigious companies – National Development Company (NDC), Marubeni Corporation and Japan International Development Organization (JAIDO).

Situated in Langkaan, City of Dasmariñas, the estate offers the following common infrastructures, facilities and services to its locators: a General Industrial Zone and an Export Processing Zone, plot configuration of 1,000 sq. m. and 1 hectare up to 20 hectares, electrical power, telecommunications, water supply, on-site road network which is a 4-lane concrete main road 14 meter wide and 2 lane concrete auxiliary roads 7

meter wide. Its locational advantage are abundance of labor and assurance of industrial peace, a very secure industrial subdivision and situated in an industrial peace zone teeming with an enthusiastic, multi-skilled, highly trained and easily trainable labor force.

Other on-site common service facilities within the Administration Building and surrounding area are also available at FCIE. Major access routes are through Aguinaldo Highway, Carmona-Ternate Road and General Trias Road.

To date, 145 companies operate in the zone.

9. Dasmariñas Technopark – A 38-hectare industrial estate located at Paliparan, City of Dasmariñas, Cavite wherein 17 companies are in full operation. Its development features include grand entrance gate with guard house and 24 hours security, perimeter fence, interconnected water supply system with two elevated water tanks, 3-phase electricity served by MERALCO, underground drainage system, concrete road network designed for industrial use, and administration building with business center. Telephone service providers and lots for commercial purposes are also available in this area.

This techno park is highly accessible via South Superhighway-Carmona Exit, Aguinaldo Highway via Coastal Road, Molino-Paliparan Road and Manila Southwoods Road.

10. New Cavite Industrial City – The New Cavite Industrial City is a haven for investors engaged in medium-to-heavy scale industries. Located in City of General Trias conveniently adjacent to Governor Drive which is a national highway, this 52-hectare industrial city has underground drainage and centralized water distribution from its 200,000-gallon elevated water tank.

There are 23 companies operating in this industrial area today.

11. Gateway Business Park (GBP) – Gateway Business Park is nestled in 180 hectares of gently rolling terrain in Javalera, City of General Trias, Cavite. This park was carefully planned and developed to meet the high technological demands of all types of industries. It has all the features of the best business parks in the world – excellent road network, reliable power, adequate water supply, and state-of-the-art telecommunication infrastructure. It implements a park management system that ensures uninterrupted operations in a clean, safe and well-secured work place.

The park also has a centralized, technologically advanced Waste Water Treatment Plant, which guarantees pollution-free operations and sustainable industrial productivity. This 1.2-hectare facility processes daily several thousand gallons of wastewater into river-quality water.

At present, twenty-eight (28) companies are operating at GBP.

12. Manggahan Industrial Estate – The Manggahan Pivotal Industrial Area, a 10.2-hectare informal industrial complex which is only about 32 kilometers from Manila, is the third industrial estate established in the City of Gen. Trias.

This industrial estate is presently a home to two (2) company locators.

13. Golden Gate II Industrial Estate – A 16.580-hectare industrial estate located at Panungyanan, City of Gen. Trias, Cavite.
14. Gen. Mariano Alvarez - NHA Industrial Estate – GMA-NHA Industrial Estate comprises ten (10) hectares of land in the municipality of Gen. Mariano Alvarez. Types of industries preferred for this estate are those which are non-pollutive, labor-intensive, export-oriented, and non-hazardous such as the four (4) companies that have located therein.

15. Imus Informal Industrial Estate – On a straight drive from Manila is the Imus Informal Industrial Estate located just along the stretch of Gen. Aguinaldo Highway in the City of Imus, Cavite. The 200-hectare lot is for companies involved in the manufacture of products for industrial use.

Five (5) industries have already located in the area.

16. Anabu Hills Industrial Estate – This 10.852-hectare industrial estate is located at Anabu, Imus with eight (8) operational industrial establishments.
17. EMI Special Economic Zone – This is 12.20-hectare special economic zone along Aguinaldo Highway in City of Imus which is popularly known as the site of Yazaki.
18. Cavite Economic Zone – This fully developed economic zone with well-paved roads, water and sewer lines, power lines and access to communication facilities and sewerage treatment plant – aeration type lies on a flat terrain of lands geographically within the municipalities of Rosario and City of Gen. Trias. It is created by virtue of Presidential

Proclamation Nos. 1980, 2017 and 1259 dated May 30, 1980, September 19, 1980 and June 22, 1998, respectively.

Now fully occupied CEZ is a convenient home to 426 companies.

19. Maguyam Industrial Complex – Established in 1994, the 16.4-hectare industrial complex is an informal industrial center located in Barangay Maguyam in the northeastern part of the municipality of Silang.

This complex is now the site of thirteen (13) light-to-medium-scale industries.

20. Daiichi Industrial Park Special Economic Zone – Situated in Maguyam, Silang, Cavite, Daiichi Industrial Park Zone is created by virtue of Presidential Proclamation No. 1095 on September 23, 1997. It is a 55.02-hectare special economic zone developed with interior road network of 22 meter wide main road and 15 meter wide secondary road, 3-phase wire electrical supply, underground reinforced concrete pipe drainage system, domestic waste water sewage treatment plant, elevated water tank, a grand entrance gate and CHB & cyclone wire fence and telecommunication facilities by PLDT and Globe Telecom lines.

Presently, Daiichi Industrial Park has 16 operating companies.

21. Greenway Business Park – This is a 10.5-hectare industrial estate located at Bulihan, Silang, Cavite with nine (9) operational companies.
22. Meridian Industrial Park – Meridian is a 23-hectare industrial park located in Maguyam, Silang, Cavite with ten (10) operating establishments.
23. Cavite Light Industrial Park – This light industrial park is located in Maguyam, Silang. It is a 37.404-hectare area with nineteen (19) operating establishments.
24. Lu Chu Industrial Estate – Developed in 1995, this 8.8-hectare industrial estate is the first of its kind established in Amaya, Tanza. At present, it is the location of four (4) fully operating companies.
25. Golden Mile Business Park – It is a 45.06 industrial subdivision at Barangay Maduya, Carmona with 56 operating industries.

26. Suntrust Ecotown Tanza (formerly Cavite Productivity Economic Zone) – An economic zone with an area of 116.22 hectares with 22 locators situated at Sahud-Ulan, Tanza, this economic zone was proclaimed on January 10, 2000 under Presidential Proclamation No. 226. Preferred industries are electrical machinery, electronics and semi-conductor products.
27. Cavite Special Economic Zone II – It is a 53.7151-hectare Special Economic Zone located at Bacao, City of Gen. Trias, Cavite with six (6) operating companies.
28. Golden Gate Business Park – This is a 65.155-hectare park located at Buenavista II, City of Gen. Trias, Cavite. The 46.75 hectares was approved as a special economic zone by PEZA with twenty-two (22) operating industries.
29. Cavite Technopark – 109.8606 hectares Special Economic Zone with 13 companies operating located at Sabang, Naic.

IT Center

1. Robinson's Place-Dasmariñas – A single IT company operating at Gen. Aguinaldo Highway cor. Governor Drive, Sitio Palapala, City of Dasmariñas, with an area of 4.56 hectares. (Building floor area = 74,039 sq.m.).
2. SMDM IT Center – IT Center located at Sitio Pala-pala, Barangay Sampaloc I, City of Dasmariñas with one (1) company operating and with an area of 12.18 has. (Building floor area = 29,599.43 sq.m.).

IT Park

1. Suntech IPark – IT Park located at Lancaster Estates, City of Imus with an area of 38 hectares.

Agro-Industrial Economic Zone

1. Cavite Biofuels Ecozone – Located at Barangay Caluangan, Magallanes, where Cavite Biofuel Producers Inc. is located with a total land area of 24.57 hectares.

Proclaimed

Manufacturing

1. Cavite Eco-Industrial Estate – This industrial estate is located at Pasong Kawayan II, City of Gen. Trias with a 104.95-hectares area and is designed for light to medium, non-polluting industries. This was proclaimed on June 5, 1998 under Presidential Proclamation No. 1241.
2. Fil-Estate Industrial Park – This industrial park, with an area of 80.62 hectares, is located within the geographic area of Trece Martires City & Tanza. Preferred industries are electronics products, food processing, garments, leather products, toys, gifts and housewares.

IT Park

1. South Forbes Cyber Park – This IT Park, with an area of 28.31 hectares is located in South Forbes Golf City, Barangay Inchican, Silang, Cavite.

IT Center

- 1 SM CITY Bacoor – This is a 4.13-hectare It Park Center in Gen. Aguinaldo Highway cor. Tirona Highway, Habay II, City of Bacoor, Cavite where TeleTech Customer Care Management Phils. is located.
- 2 SM City ROSARIO IT, Center – A 5.49-hectare IT Center located at Barangay Tejero, Rosario, Cavite (Building floor area = 57,559.31 sq.m.).

Tourism

- 1 Island Cove Tourism Economic Zone – Located at Covelandia Road, Binakayan, Kawit, Cavite with an area of 13.89 hectares.
- 2 San Lazaro Leisure and Business Park – A 54.23 hectares situated at Lantic, Carmona, Cavite

Development in Progress

Manufacturing

- 1 Sterling Technopark – A 100-hectare technopark located at Maguyam, Silang and Carmona with twenty-one (21) operating establishments.
- 2 Cambridge Intelligent Park – Located at Malinta, City of Dasmariñas with a total area of 86 hectares
- 3 Filinvest Technology Park Cavite – Located at Hugo Perez, Trece Martires City with a total area of 86 hectares
- 4 FilOil Economic Zone II – A 122.28-hectare economic zone located at Rosario, Cavite
- 5 Marcelo IPG Industrial and Aqua Farming Park – A 150-hectare industrial and farming park located at Bacoor Bay, Cavite City
- 6 PEC Industrial Park – A 177-hectare industrial park located at Buenavista, City of Gen. Trias, Cavite
- 7 Petroleum Industry Economic Zone – Located at Munting Mapino, Naic with a total area of 15 hectares
- 8 Sumpco Industrial Estate Special Economic Zone – Located at Hugo Perez, Trece Martires City with a total area of 53.810 hectares
- 9 Taipan Gold Industrial Park – A 100-hectare industrial park located at De Fuego & San Francisco, City of Gen. Trias, Cavite
- 10 Equity Industrial Estate – situated at Langkaan, City of Dasmariñas with an area of 143 hectares.
- 11 Tricom Industrial Park – a 27-hectare park located at Maguyam, Silang.
- 12 EDAMPI Industrial Park – Located at Palangue Naic with a land area of 25 hectares.

Tourism

- 1 Kawit Development Project Special Eco-Tourism Zone – A 42.72-hectare tourism ecozone located at Barangay Binakayan, Kawit, Cavite.
- 2 Anya Resort and Residences – Located at Barangay Mag-asawang-Ilat, Tagaytay City with a land area of 5.79 hectares.

IT Park Center

- 1 Ara Vista – Located at Barangay Biclatan (Manggahan), City of Gen. Trias, Cavite with a total land area of 9.52 hectares
- 2 Cavite City International IT Park – Located at San Roque, Cavite City with an area of 25 hectares.
- 3 EDAMPi Technopark – A. 2.35 has. IT Park located at Km 44, Tanza-Trece Martires Road, Punta, Tanza
- 4 Supima Manggahan IT Park – Located at Manggahan, City of Gen. Trias with an area of 4.3693 hectares

IT Center

- 1 Cavite BPO Project – This is a 2.7455-hectare park located at Aguinaldo Highway, Anabu II-D, City of Imus
- 2 Dasmariñas Technopod – Located at Molino-Paliparan Road, City of Dasmariñas with a total land area of 1.8700 hectares
- 3 FRC Supermall, Imus – Located at Km. 20 General Emilio Aguinaldo Highway, Palico, City of Imus with a land area of 0.74 hectares.
- 4 Lumina Point – Located at Aguinaldo H-way cor. Nuevo Avenue, Tanzang Luma I, City of Imus with 0.2100 has.
- 5 VistaHub BPO Molino – A. 0.52 has. IT Center located at Daang Hari Road, Molino IV, and City of Bacoor.
- 6 CBC Asia Technozone – 0.7000 hectares industrial park located at Emilio Aguinaldo Highway, Barangay Talaba VII, City of Bacoor.

Employment Generated by Economic Zones

Employment is a relationship between two parties, usually based on a contract where work is paid for, where one party, which may be a corporation, for profit, not-for-profit organization, co-operative or other entity is the employer and the other is the employee.[1] Employees work in return for payment, which may be in the form of an hourly wage, by piecework or an annual salary, depending on the type of work an employee does or which sector she or he is working in. Employees in some fields or sectors may receive gratuities, bonus payment or stock options. In some types of employment, employees may receive benefits in addition to payment. Benefits can include health insurance, housing, disability insurance or use of a gym. Employment is typically governed by employment laws, regulations or legal contracts (Wikipedia).

For the year 2017, industrial establishments located at PEZA economic zones have a total employment of 159,216. In relation to this, Cavite Economic Zone in Rosario/City of Gen. Trias has the highest direct employment of 69,088 followed by Cavite Economic Zone II in City of Gen. Trias with 18,393 employees (Table).

Value of Exports Generated by Economic Zones

The term export means shipping the goods and services out of the port of a country. The seller of such goods and services is referred to as an "exporter" and is based in the country of export whereas the overseas based buyer is referred to as an "importer".

In Cavite province, the value of exports is 5,782.223 million US dollars based on 2017 PEZA data. Cavite Economic Zone in Rosario/Gen. Trias has the highest value of exports amounting to 2,434.456 million US dollars followed by Cavite Economic Zone II in City of Gen. Trias and People's Technology Complex in Carmona, with \$1,097.533 million and \$735.792 million, respectively (Table 6.39).

Value of Imports Generated by Economic Zones

Based on 2017 PEZA data Cavite has a total value of imports amounting to \$5,799.920 USD. Cavite Economic Zone in Rosario/Gen. Trias has the highest value of imports amounting to 2,201.539 million USD followed by Gateway Business Park in the City of Gen. Trias with \$1,372.939 then by Cavite Economic Zone II in City of Gen. Trias with 917.758 million USD.

Table 4.39 Value of Exports/Imports and Number of Employment: Province of Cavite; 2017.

Economic Zones	City/ Municipality	Employment	Export (In Million US \$)	Import (In Million US \$)
Cavite Biofuels Ecozone	Magallanes	20		5.840
Cavite Economic Zone	Rosario/City of Gen Trias	69,088	2,434.456	2,201.539
Cavite Economic Zone II	City of Gen. Trias	18,393	1,097.533	917.758
Daiichi Industrial Park	Silang	2,545	20.907	53.533
EMI Special Economic Zone	City of Imus	8,081	251.510	145.784
First Cavite Industrial Estate	City of Dasmariñas	15,252	386.466	254.234
Gateway Business Park	City of Gen. Trias	17,610	595.159	1,372.939
Golden Gate Business Park-CEPZ	City of Gen. Trias	16		0.223
Golden Mile Business Park	Carmona	10,045	202.946	215.015
Peoples Technology Complex	Carmona	7,638	735.792	620.186
Suntrust Ecotown	Tanza	1,161	5.253	12.869
Robinsons Place Dasmariñas	City of Dasmariñas	2,286	14.589	
SMDM IT Center	City of Dasmariñas	6,298	37.612	
Suntech IPark	City of Imus	783		
TOTAL		159,216	5,782.223	5,799.920

Source: Philippine Economic Zone Authority, Taguig City

The Tertiary Sector

The tertiary sector is the segment of the economy that provides services to its consumers, including a wide range of businesses such as financial institutions, schools, and restaurants. It is also known as the tertiary industry or service sector (Investopedia).

Banks and Non-Banks Financial Institutions

Financial Institution is defined by Investopedia as "an establishment that conducts financial transactions such as investment, loans and deposits". Bangko Sentral ng Pilipinas (BSP) classifies financial institutions in the Philippines into two categories: (1) the broad category of banks constituting the Philippine banking system composed of universal and commercial banks, thrift banks, and rural and cooperative banks; and (2) non-banks with quasi-banking functions such as financial cooperatives, savings and loans associations, pawnshops and microfinance institutions.

Banking Institutions

Banking institution is an establishment licensed to receive deposits and make loans. It may also provide financial services such as wealth management, currency, exchange and safe deposit boxes (Investopedia). In the Philippines, the banking system is composed of universal and commercial banks, thrift banks, rural and cooperative banks. These systems are defined by BSP as follows:

Universal and commercial banks are the largest single group, resource-wise, of financial institutions in the country which provides a wide variety of financial services, including commercial and investment services. In addition to the function of an ordinary commercial bank, universal banks are also authorized to engage in underwriting and other functions of investment houses, and to invest in equities of non-allied undertakings.

The thrift banks have a primary focus on taking deposits and devising home mortgages. The thrift banks do not usually offer the same range of financial services offered by major banks like brokerage and investment services. It is

composed of savings and mortgage banks, private development banks, stock savings and loan associations and microfinance thrift banks.

Rural and cooperative banks are the financial institutions mostly known in rural communities. They are differentiated from each other by ownership and are organized by cooperatives or federation of cooperatives. Their role is to promote and expand the rural economy in an orderly and effective manner by providing the people in the rural communities with basic financial services.

Cavite has a total of 369 registered banks as of September 2017 which increased by 3.65 percent from 356 registered banks in 2016. Most banks in Cavite are universal/commercial banks which accounts to 51.22 percent (189) of the total number of registered banks in the province. On the other hand, a total of 129 registered banks (34.96%) are thrift banks and 51 (13.82%) are rural banks. Moreover, the increase in the number of registered banks in Cavite was due to the additional universal/commercial banks and thrift banks in the province.

City of Dasmariñas has the most number of banking institutions in Cavite with a total of 64 registered banks accounting to 17.34 percent of the total number of banking institutions in the Province. It is followed by City of Bacoor with a total of 54 registered banks (14.63%). Other cities with a large number of banking institutions are City of Imus (47), City of General Trias (25), and City of Tagaytay (24). General Aguinaldo and Magallanes have the least number of banking institutions with one each. However, Amadeo has no banking institutions (Table 4.40).

It is also notable that the rural areas in Cavite have a small number of banking institutions, like the municipalities in the 7th District, while the majority of banking institutions are located in the urban areas of Cavite.

Table 4.40 Number of BSP Supervised Banking Institutions by City/Municipality, Province of Cavite: 2015 – 2017.

City/Municipality by District	Universal/Commercial Banks			Thrift Banks			Rural Banks			Total		
	2015	2016	2017*	2015	2016	2017*	2015	2016	2017*	2015	2016	2017*
1st District	30	30	30	17	15	15	5	2	2	52	47	47
Cavite City	9	9	9	4	3	3	1	1	1	14	13	13
Kawit	5	5	5	4	5	5	1	-	-	10	10	10
Noveleta	1	1	1	5	4	5	1	1	1	7	6	7
Rosario	15	15	15	4	3	2	2	-	-	21	18	17
2nd District	23	25	25	23	21	21	8	8	8	54	54	54
City of Bacoor	23	25	25	23	21	21	8	8	8	54	54	54
3rd District	25	24	24	14	14	15	7	8	8	46	46	47
City of Imus	25	24	24	14	14	15	7	8	8	46	46	47
4th District	33	35	35	18	19	23	5	6	6	56	60	64
City of Dasmariñas	33	35	35	18	19	23	5	6	6	56	60	64
5th District	22	24	24	19	19	24	7	6	6	47	49	54
Carmona	11	12	12	4	4	4	3	2	2	17	18	18
Gen. Mariano Alvarez	3	4	4	7	7	10	1	1	1	11	12	15
Silang	8	8	8	8	8	10	3	3	3	19	19	21
6th District	25	28	28	18	17	11	8	7	7	51	52	46
Amadeo	-	-	-	-	-	-	1	-	-	1	-	-
City of General Trias	13	16	16	5	4	4	4	5	5	22	25	25
Tanza	5	5	5	7	7	7	1	1	1	13	13	13
Trece Martires City	7	7	7	6	6	-	2	1	1	15	14	8
7th District	20	21	23	14	13	20	14	14	14	48	48	57
Alfonso	-	-	-	1	1	2	1	2	2	2	3	4
Gen. Emilio Aguinaldo	-	-	-	-	-	-	1	1	1	1	1	1
Indang	-	-	-	2	2	2	1	2	2	3	4	4
Magallanes	-	-	-	-	-	-	2	1	1	2	1	1
Maragondon	-	-	-	1	1	1	1	1	1	2	2	2
Mendez (Mendez-Nuñez)	-	-	-	1	1	1	3	2	2	4	3	3
Naic	6	6	6	3	2	2	3	3	3	12	11	11
Tagaytay City	14	15	17	6	6	6	1	1	1	21	22	24
Ternate	-	-	-	-	-	-	1	1	1	1	1	7
Total	178	187	189	123	118	129	54	51	51	354	356	369

Source: Financial Institution Library System (FILS), Bangko Sentral ng Pilipinas, Pasay City

*data as of September 30, 2017

Non-Bank Financial Institutions

Non-bank financial institutions (NBFIs) are financial institutions that do not have a full banking license but facilitate bank-related financial services, such as investment, risk pooling, contractual savings and market brokering. Only NBFIs with quasi-banking functions (NBQBs) and those without quasi-banking function but are subsidiaries and affiliates of banks and NBQBs are subject to BSP supervision.

NBQBs are financial institutions authorized by BSP to borrow funds from 20 or more lenders for their own account through issuances, endorsement or assignment with recourse or acceptance of deposit substitutes for purposes of re-lending or purchasing receivables and other obligations.

Non-banks without quasi-banking functions in the Philippines are categorized as pawnshops, financing companies, and non-stocks savings and loan associations. Pawnshop is a business entity that lends money to an individual in exchange for personal property as equivalent collateral. If the loan is repaid in the contractually agreed time frame, the collateral may be repurchased at its initial price plus interest; else, the collateral may be liquidated by the pawnshop through a pawnbroker or secondhand dealer through sales to customers (Business Dictionary). Republic Act 8367 defined Non-Stock Savings and Loan Associations as non-stock, non-profit corporations engaged in the business of accumulating the savings of its members and using such accumulations for extending credit to them.

In Cavite, a total of 817 non-banking financial institutions (NBFIs) are registered as of September 30, 2017 which is categorized into 815 NBFIs without quasi-banking and 2 NBFIs with quasi-banking. Majority of the NBFIs are pawnshops with a total of 808 institutions, which covers 98.90 percent of all NBFIs in Cavite. Most NBFIs are located in City of Dasmariñas which contributes 17.99 percent to the NBFIs' population in Cavite. This is followed by City of Bacoor and City of Imus with 139 and 131 NBFIs, respectively. However, Amadeo and Gen. Aguinaldo have no registered NBFI as of September 30, 2017. Moreover, it is evident that the city and municipalities in the 7th district is less compared to other places in Cavite. It is also notable that the number of NBFIs in Cavite is decreasing gradually from 2015 to 2017 (Table 4.41).

Figure 4.1 Number of BSP Supervised Banking Institutions by type; Province of Cavite: 2017.

Figure 4.2 Number of BSP Supervised Non-Banking Institutions by type; Province of Cavite: 2017.

Table 4.41 Number of BSP Supervised Non-Banking Financial Institutions by City/Municipality, Province of Cavite: 2015 – 2017.

City/ Municipality by District	NBFIs without Quasi-Banking Function									NBFIs with Quasi-Banking Function			Total		
	Pawnshops			Financing Companies			Non-Stock Savings and Loan Association			Financing Companies					
	2015	2016	2017*	2015	2016	2017*	2015	2016	2017*	2015	2016	2017*	2015	2016	2017*
1st District	146	131	128	-	-	-	4	4	4	-	-	-	150	135	132
Cavite City	59	54	53	-	-	-	4	4	4	-	-	-	63	58	57
Kawit	38	39	38	-	-	-	-	-	-	-	-	-	38	39	38
Noveleta	19	16	16	-	-	-	-	-	-	-	-	-	19	16	16
Rosario	30	22	21	-	-	-	-	-	-	-	-	-	30	22	21
2nd District	140	139	139	-	-	-	-	-	-	-	-	-	140	139	139
City of Bacoor	140	139	139	-	-	-	-	-	-	-	-	-	140	139	139
3rd District	122	129	128	1	1	1	1	1	1	1	1	1	125	132	131
City of Imus	122	129	128	1	1	1	1	1	1	1	1	1	125	132	131
4th District	161	146	146	-	1	-	-	-	-	-	1	1	161	147	147
City of Dasmariñas	161	146	146	-	1	-	-	-	-	-	-	1	161	147	147
5th District	99	89	88	-	-	1	-	-	-	-	-	-	99	90	89
Carmona	17	18	17	-	-	-	-	-	-	-	-	-	17	18	17
Gen. M. Alvarez	30	27	27	-	-	1	-	-	-	-	1	-	30	28	28
Silang	52	44	44	-	-	-	-	-	-	-	-	-	52	44	44
6th District	104	104	103	-	-	-	-	-	-	-	-	-	104	104	103
Amadeo	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-
Gen. Trias	50	46	46	-	-	-	-	-	-	-	-	-	50	46	46
Tanza	38	41	40	-	-	-	-	-	-	-	-	-	38	41	40
Trece Martires City	15	17	17	-	-	-	-	-	-	-	-	-	15	17	17
7th District	82	76	76	-	-	-	-	-	-	-	-	-	82	76	76
Alfonso	6	7	6	-	-	-	-	-	-	-	-	-	6	7	6
Gen. E. Aguinaldo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Indang	11	8	9	-	-	-	-	-	-	-	-	-	11	8	9
Magallanes	1	1	1	-	-	-	-	-	-	-	-	-	1	1	1
Maragondon	4	5	5	-	-	-	-	-	-	-	-	-	4	5	5
Mendez	6	4	4	-	-	-	-	-	-	-	-	-	6	4	4
Naic	29	29	29	-	-	-	-	-	-	-	-	-	29	29	29
Tagaytay City	23	20	20	-	-	-	-	-	-	-	-	-	23	20	20
Ternate	2	2	2	-	-	-	-	-	-	-	-	-	2	2	2
Total	854	814	808	1	2	2	5	5	5	1	2	2	861	823	817

Source: Financial Institution Library System (FILS), Bangko Sentral ng Pilipinas, Pasay City

*data as of September 30, 2017

Automated Teller Machine Network

An automated teller machine (ATM) is an electronic banking outlet that allows customers to complete basic transactions without the aid of a branch representative or teller. There are two primary types of ATMs. Basic units allow customers to withdraw cash and receive reports of their account balances only. The more complex machines accept deposits, facilitate line-of-credit payments and report account information. To access the advanced features of the complex units, a user must be an account holder at the bank that operates the machine. (Investopedia) It is also classified as on-site ATMs or those located in bank premises and off-site ATMs or those located in other establishments that off the bank premises

The customer is identified by the machine by inserting a card, which contains his card number and other security information, and by entering his Password Identification Number (PIN). As a form of electronic money, the ATM card can be used to buy things like a credit card but without the interest on spending since it debits from the cardholder's existing account.

A total of 832 ATMs, of which 372 of it are on-site ATMs and 460 are off-site, was recorded in Cavite as of September 2017, Most ATMs belongs to universal and commercial banks wherein it makes up to 85.82 percent of the ATMs in Cavite. Additionally, thrift bank group has a total of 108 ATMs while rural and cooperative bank has only 10 ATMs. It is also notable that most of the ATMs in the province are located in the lone districts and cities of the province, wherein most number of ATMs are in the City of Dasmariñas (161 ATMs). On the other hand, municipalities of Alfonso, General Emilio Aguinaldo, Magallanes and Mendez only have one ATM while Ternate does not have any at all (Table 4.42).

Table 4.42 Number of ATMs by classification and by City/Municipality; Province of Cavite; as of September 30, 2017.

City/Municipality by District	Total		
	On-Site	Off-Site	Total
Universal and Commercial Bank	305	409	714
Thrift Bank Group	59	49	108
Rural and Cooperative Bank	8	2	10
1st District	65	67	132
Cavite City	25	13	38
Kawit	12	5	17
Noveleta	5	4	9
Rosario	23	45	68
2nd District	45	69	114
City of Bacoor	45	69	114
3rd District	46	87	133
City of Imus	46	87	133
4th District	72	89	161
City of Dasmariñas	72	89	161
5th District	49	40	89
Carmona	22	17	39
Gen. M. Alvarez	14	6	20
Silang	13	17	30
6th District	57	62	119
Amadeo	2	1	3
Gen. Trias	27	36	63
Tanza	13	9	22
Trece Martires City	15	16	31
7th District	38	46	84
Alfonso	1	-	1
Gen. E. Aguinaldo	1	-	1
Indang	3	5	8
Magallanes	-	1	1
Maragondon	-	2	2
Mendez	-	1	1
Naic	10	4	14
Tagaytay City	23	33	56
Ternate	-	-	-
Total	372	460	832

Source: Financial Institution Library System (FILS), Bangko Sentral ng Pilipinas, Pasay City

Foreign Exchange Dealers, Money Changers, and Remittance Agents

Foreign exchange dealer (FXD) is a type of financial institution that has received authorization from a relevant governing body to act as a dealer involved with the trading of foreign currencies. Dealing with authorized foreign exchange dealers ensure that the transactions are executed legally.

Remittance agents (RA) refer to persons or entities that offer to remit, transfer or transmit money on behalf of any person to another person and/or entity. These include money or cash couriers, money transmittance agents, remittance companies and the like – *BSP Circular No 471, Section 1*, as amended. Local remittance agents including money changers (MCs) and pawnshops are considered non-bank financial institutions, and the regulated and governed by the Bangko Sentral ng Pilipinas (BSP) through the Manual of Regulations for Non-Bank Financial Institutions (MORNFI). Before they can start operation, they are required to apply registration with government offices like Department of Trade and Industry, Securities and Exchange Commission (SEC) – for partnerships and corporations, and local government unit/Mayor's office then register with the BSP.

As of September 2017, a total of 137 FXD, RA and MC are registered in the Province of Cavite which decreased by 3.65 percent than last year. Most entities are remittance agents which makes up to 48.48 percent of the total number of institutions.

Most FXDs, MCs, and RAs are located in City of Imus with a total of 148 institutions; followed by City of Bacoor and Dasmariñas with a total of 136 and 132 institutions, respectively. It can be observed that all cities and municipalities have at least one of these entities except for the municipalities of Amadeo, General Emilio Aguinaldo and Magallanes (Table 4.43).

Table 4.43 Number of foreign exchange dealers (FXD), Money changers (MC) and Remittance Agents (RA) by City/Municipality; Province of Cavite: 2016 - 2017.

City/Municipality	FXD/MC		FXD/MC/RA		RA		TOTAL	
	2016	2017*	2016	2017*	2016	2017*	2016	2017*
1st District	8	8	47	45	42	38	97	91
Cavite City	5	5	15	13	21	20	41	38
Kawit	1	1	12	12	5	6	18	19
Noveleta	2	2	4	4	4	3	10	9
Rosario	-	-	16	16	12	9	28	25
2nd District	15	17	67	68	62	51	144	136
City of Bacoor	15	17	67	68	62	51	144	136
3rd District	37	40	53	53	60	55	150	148
City of Imus	37	40	53	53	60	55	150	148
4th District	11	12	56	56	70	64	137	132
City of Dasmariñas	11	12	56	56	70	64	137	132
5th District	6	6	38	39	36	32	80	77
Carmona	1	1	8	8	9	8	18	17
Gen. M. Alvarez	-	-	11	11	15	14	26	25
Silang	5	5	19	20	12	10	36	35
6th District	12	12	40	42	47	41	99	95
Amadeo	-	-	-	-	-	-	-	-
City of Gen. Trias	7	7	16	19	23	19	46	45
Tanza	2	2	14	13	15	14	31	29
Trece Martires City	3	3	10	10	9	8	22	21
7th District	15	16	35	33	34	30	84	79
Alfonso	1	1	2	2	3	2	6	5
Gen. E. Aguinaldo	-	-	-	-	-	-	-	-
Indang	-	-	3	3	4	4	7	7
Magallanes	-	-	-	-	-	-	-	-
Maragondon	3	3	2	2	1	1	6	6
Mendez	-	-	2	2	2	2	4	4
Naic	1	2	13	11	8	7	22	20
Tagaytay City	10	10	12	12	16	14	38	36
Ternate	-	-	1	1	-	-	1	1
Total	104	111	336	336	351	311	791	758

Source: Financial Institution Library System (FILS), Bangko Sentral ng Pilipinas, Pasay City

*data as of September 30, 2017

DTI Registered Business Names

Department of Trade and Industry (DTI) oversees the registration of business names. Through registration, a firm is able to get various documents and permits for business to go on full operation. It also distinguishes the products and services from its competitors and helps establish the firm's identity in the market place. DTI intends to rollout further online initiatives that would integrate business registration – related processes across business registration agencies to facilitate ease of doing business, promote transparency, curb corruption and reduce red tape in the bureaucracy.

A total of 26, 289 local businesses are registered in Cavite as of 2017. The number of registered businesses has increased by 30.63 percent from 20,125 businesses last year. The figure continues to increase annually since many businesses are being set up by the micro, small, and medium enterprises (MSME) sector due to existing favorable market forces and business environment.

Furthermore, business names registered in Cavite in 2017 are all micro level since registration is only available for single proprietorship type of businesses. Corporations, partnership, cooperatives and association are not included in the Business Name (BN) Registry.

One Town One Product

One Town, One Product (OTOP) Philippines is a priority stimulus program for MSMEs as government's customized intervention to drive inclusive local economic growth. The program enables localities and communities to determine, develop, support, and promote products or services that are rooted in its local culture, community resource, creativity, connection, and competitive advantage. As their own 'pride-of-place', these are offerings where they can be the best at or best renowned at. OTOP covers tangible products and skills-based services. Experiences, tourism activities, and festivals are not covered. It includes processed foods, agri-based products, arts and crafts, home and fashion/creative artisanal, services (skills-based) and others. (DTI)

In Cavite, products such as coffee, dairy products, bamboo products, native delicacies, marine products and agriculture products are promoted. Non-food products are also part of OTOP in the province. Below is the list of OTOP by type in Cavite as of 2017.

Table 4.44 OTOP Next Gen MSME's 2017 by Category; Province of Cavite.

Product	Description	Contact Information
Processed Foods General Trias Dairy Raisers – DAIRY PRODUCTS <i>images source: gentrisbest.com</i>	General Trias is considered as one of the new frontiers of Growth and Dev't among the CALABARZON area as attested by a giant industrial subdivision located in city. The city is also popular with its dairy products such as Kesong Puti , the Filipino version of mozzarella, flavored milk , yoghurt , pastillas , and yema . These products are made of carabao's milk that gives a distinctively strong flavor.	Desiree Paras 0923 737 1579
Gordola Food Enterprise – PEANUT BUTTER <i>image source: facebook.com</i>	Preceded by the Kalamay Buna, Daniella Peanut Butter sets a new milestone as another OTOP from the municipality of Indang. Gordola Food Enterprise offers different flavors of the creamy and delicious peanut butter.	Arnulfo Gordola 0921 209 2003

Product	Description	Contact Information
<p>La Noceda Food Products, Inc. – JACOBINA</p> <p><i>image source: jacobinabiscuits.com</i></p>	<p>Started as a small bakery in Mendez, Cavite, Noceda Bakery has established an excellent reputation in baking delicious bread. Its best-selling biscuit is the square biscuits known as JACOBINA which was registered as a trademark in 1955. La Noceda Food Products, Inc. was established and its sole function is the production of Jacobina.</p>	<p>Nonato Noceda 0908 894 7470</p>
<p>Alano Lees Food Manufacturing– MUSHROOM CHICHARON</p> <p><i>Image source: golokal.dti.gov.ph</i></p>	<p>Alano Lees Farm Manufacturing, located in Indang, Cavite, is the manufacturer of the healthy alternative snack food known as "JA Lees Farms Mushroom Chicharon". In 2017, the healthy snack is considered one of the OTOP of the municipality of Indang.</p>	<p>Jeannie Lees 09985388240</p>

Product	Description	Contact Information
<p>Amira's Buco Tart – TARTS and COOKIES</p> <p><i>Images source: amirasbucotart.com</i></p>	<p>Tagaytay City is one of the major tourist attractions in the province. Amira's Buco Tart became the most famous stop-over in Tagaytay for pasalubongs and one of Tagaytay's flavor attractions. The store is best known for their pioneer Buco tarts which are made of coconut fillings in a creamy and crunchy crust. They also offer different flavored tarts, the like of cheese tarts, egg tarts, blueberry and cheese tarts and mango tarts, as well as oatmeal cookies.</p>	<p>Virginia Malipol 0916 360 2849</p>
<p>Manikhorlo Inc. – BIGNAY TEA</p> <p><i>Image source: benduryatea.com</i></p>	<p>Manikhorlo Inc. is a company producing herbal products ranging from herbal toothpaste to organic soap, with addition of Bignay and Guyabano tea. Bignay tea render countless benefits, including weight loss, healthier heart, and lower cholesterol levels. The company has a branch in Bacoor City.</p>	<p>Flint Lee 0917 528 9763</p>

Product	Description	Contact Information
<p>Silang Farm Harvest – TURMERIC TEA</p> <p><i>Images source: facebook.com</i></p>	<p>Silang, like most towns in the province, depends mainly on agricultural economy. The primary crops in the area are coconut, coffee, corn, banana, pineapple, and tree crops like mango, lanzones, caimito. Jackfruit, guava, and avocado. Silang's OTOP is now turmeric tea that is widely known for its health benefits. The tea is manufactured by Silang Farm Harvest Enterprise. The said enterprise also offers different types of tea aside from turmeric.</p>	<p>Michael Sandig 0919 818 2613</p>
<p>Agri-based Products PDOCCI – TOFU</p> <p><i>Images source: pdocci.org</i></p>	<p>Person with Disability Organization of Carmona, Cavite INC. (PDOCCI) was established in Carmona, Cavite in April 2012. To A barangay livelihood project was started to help the PWDs in the municipality. Tofu, one of the products vended by the PWD's Brgy. Livelihood, is now the OTOP of the municipality of Carmona. PDOCCI also offers different products like peanut butter, coco jam, and atsara.</p>	<p>Dalisay Canada 0909 722 8359</p>

Product	Description	Contact Information
<p>Ocean Fresh Tahong – TAHONG CHIPS</p> <p><i>Image source: orangemagazine.ph</i></p>	<p>Tahong is one of Bacoor's major produce and one of the major sources of income for the city's constituents. Tahong Chips is rich in iron, iodine, calcium and a great alternative for commercial junk foods. The rich-tasting and crunchy chips are ideal for snacks, side dish, toppings or for use in any healthy food recipe. Ocean Fresh Tahong Chips is a snack from green mussel's meat, seasoned with choice of flour, special spices and with no added preservatives.</p>	<p>Bing Angeles 0998 571 8629</p>
<p>Delfas Food Inc. - TURMERIC</p> <p><i>Image source: http://www.wheretogointagaytay.ph/delfas.html</i></p>	<p>Alfonso is one of the agricultural towns in Cavite. With that, Alfonso has produced different products related to agriculture ranging from tablea, turmeric, coffee, pepper, etc. Delfa's Food Inc. took advantage of the rich agriculture in the municipality turning it to different products. Its signature product is the Turmeric Powder (7-in-1 Herbal Drink) which gained positive feedbacks from the customers regarding its health benefits. Aside from the 7-in-1 Herbal</p>	<p>Ma. Isabel Punzalan 0998 842 3387</p>

Product	Description	Contact Information
	Drink, the entity started manufacturing other agri-based, all natural products such as Tablea de Cacao(Tsokolate Alfonso), pickled papaya, ube halaya, leche flan, coco jam, civet coffee, black coffee, and pastillas.	
MAWCO – MUSCOVADO SUGAR <i>Images sources: wowcavite.com & explora.ph</i>	<p>Magallanes is the farthest town in the province. It is an agriculture-based municipality whose primary source of income and living is in sugarcane farming. Raw or unrefined sugar locally known as muscovado is produced from the sugarcane juice that is evaporated to make mountain sugar or muscovado sugar. As early as Spanish time, muscovado was produced by inherent Magallanes, the same old method is extensively practice to carry-on tradition of substantial imperfection from one generation to another. Muscovado sugar is now popular among the health-conscious individuals because of its nutritional content.</p>	<p>Lea Galvez 0956 641 2845</p>

Product	Description	Contact Information
<p>E-harvest Corp – ARTISANAL TUYO</p> <i>Image source: https://karton.ph/sellers/eharvestcorp</i>	<p>Indang, being rich in culture and resources, has another OTOP registered, the artisanal tuyo of E-harvest Corp. The artisanal tuyo is made from selected premium dried herring fillet in soya oil blended with choice spices. E-harvest Corp also produces gourmet and artisanal dulong, gourmet guinamos, home0made muesli, kaong products, organic farmed lettuce, arugula, and selected agricultural crops.</p>	<p>Gela Amora 0917 843 4301</p>
<p>Café Amadeo – COFFEE</p> <i>Image source: MountainBrewCoffeeShop.com</i>	<p>Café Amadeo Development Cooperative partakes in the massive processing, promotion, distribution, repacking and marketing of especially brewed coffee. Acoffee festival – PAHIMIS is annually celebrated as thanksgiving for a bountiful harvest. Café Amadeo came up with a mixture of Robusta, Excelsa, Arabica, and Liberica which produce an aroma and stimulating coffee brew called PAHIMIS BLEND.</p>	<p>Ma. Agnes 0917 503 9574</p>

Product	Description	Contact Information
Arts and Crafts MKC Weavers - HANDICRAFTS LGU Maragondon – BAMBOO	<p>Maragondon, “bamboo capital of Cavite”, is an upland town which is rich in natural resources. People live basically on what the surroundings have to offer. The town's virgin forest with vast and sturdy bamboo grasses is a rich blessing from nature.</p> <p>Maragondon aims to encourage small and medium scale industries particularly those utilizing indigenous raw materials such as bamboo to attain self-sufficiency.</p>	<p>Lolita Alfaro 090 742 4639</p> <p>Marivic Contrano 0926 227 9249</p>
 <p><i>Image source: cavite.info</i></p>		
Home & Fashion/Creative Artisanal Shell Elena Capiz Enterprise – LAMINATED CAPIZ HANDICRAFTS	<p>Dasmariñas city has led to a rapid development due to the growing congestion and outward urban expansion of the Metropolitan Manila Area. This inevitable growth is manifested by the influx of industries, the presence of large education and health institutions, and the growing number of subdivisions elevating its economy. One of the industries that rose in the city is the Shell Elena</p>	<p>Elena Acompanado 0927 297 0426</p>
 <p><i>Image Source: https://twitter.com/elena_shells</i></p>		

Product	Description	Contact Information
	Capiz Handicrafts, a micro enterprise that produces handcrafted decorations made out of capiz shells. The enterprise makes house ornaments and dinner wares out of laminated capiz. These handicrafts are registered as the OTOF Next Gen of Dasmariñas for 2017.	
Sweet Style Beadworks – JEWELRY	<p>Imus is one of the cities of the province which experience fast paced industrialization. One of the micro businesses that rose in the city is the Sweet Style Beadworks that vends fashionable but affordable accessories that are made of gemstones, semi-precious stones and pearls from Hong Kong. Acrylic beads, woods and shells are also used in the creations. This jewelry line is considered the OTOF of the city of Imus.</p>	<p>Eleazara Asis 0919 384 4309</p>
 <p><i>Image source: https://m.facebook.com/SweetStyleBeadworksZEC</i></p>		
Shoreline Kabalik – BAGS	Naic	Melba Casama 0950 593 5088
Shoreline Candle – HAYAG CANDLE	Maragondon	Josefina Calixto 0916 833 8139
4K - GIFTS DÉCOR		Desiree Mabazza 0977 706 7309

Source: Department of Trade and Industry Cavite Provincial Office

Registered Cooperatives

Cooperatives is defined by the Republic Act no. 9520, known as the "Philippine Cooperative Code of 2008", as "an *autonomous and duly registered association of persons, with a common bond of interest, who have voluntarily joined together to achieve their social, economic, and cultural needs and aspirations by making equitable contributions to the capital required, patronizing their products and services and accepting a fair share of the risks and benefits of the undertaking in accordance with universally accepted cooperative principles*". The declared purpose of the law, among others, is to foster the creation and growth of cooperatives as a practical vehicle for promoting self-reliance and harnessing people power towards the attainment of economic development and social justice.

A total of 219 cooperatives in Cavite were registered in the Cooperative Development Authority in 2017. Based on the data collected from the Provincial Cooperative, Livelihood, and Entrepreneurial Development Office (PCLEDO), the City of Dasmariñas has the most number of registered cooperatives, having 31 cooperatives (14.16%). It is followed by the cities of Bacoor and Imus with 30 and 28 cooperatives, respectively. The municipalities of Amadeo, Maragondon, and Mendez have the least number of registered cooperatives, having each a cooperative. However, the municipality of Ternate has no registered cooperative as of 2017. In addition, most of the registered cooperatives in the province are of the multi-purpose category accounting to 65.30 percent of all the cooperatives in the province. Multi-purpose cooperatives are cooperatives that do combined two or more business activities of the other types of cooperatives. It is followed by service cooperatives, one which engages in medical and dental care, hospitalization, transportation, insurance, housing, labor, electric light and power, communication, professional and other services, covering 20.93 percent of the population. (Table 4.45)

Out of the 219 registered cooperative, 213 cooperatives are primary cooperatives. The primary cooperatives membership totaled to 101,081. The city of Bacoor remains on top with 21,099 members followed by city of Imus, 16,039 members, and city of Dasmariñas, 15,240 members. Moreover, a total

of 11,026 direct employments have been generated wherein the City of Dasmariñas contributed the most with 5,780 direct employments (52.42%). This is followed by the municipality of Rosario and city of Tagaytay employing 2,102 and 1,098 persons, respectively. Furthermore, these figures went up from 94,131 members and 9,945 direct employments of year 2016 (Table 4.47).

In the economic aspect, a total amount of Php2,701,760,680.70 loans was granted to members which is much lower compared to the previous year. The volume of sales, on the one hand, sums up to Php1,798,259,461.72 and the total volume of transactions amounts to Php4,500,020,142.42. It is notable that the total amount of loans and the volume of transactions have decreased from 2016 to 2017 by 79.57 percent while the volume of sales increased by 54.83 percent (Figure 4.3).

Figure 4.3 Total amount of loans granted to members, volume of sales, and total volume of transaction of cooperatives; Province of Cavite: 2013-2017.

Table 4.45 Total Number of Registered Cooperatives by Type and City/Municipality, Province of Cavite: 2017.

City/Municipality by District	Credit	Consumers	Producers	Marketing	Service	Multi-Purpose	Workers	Transport	Housing	Federation	Union	Coop Bank	Total
1st District	3	1	1	-	-	11	-	-	-	-	-	-	16
Cavite City	1	1	-	-	-	2	-	-	-	-	-	-	4
Kawit	1	-	-	-	-	4	-	-	-	-	-	-	5
Noveleta	1	-	-	-	-	1	-	-	-	-	-	-	2
Rosario	-	-	1	-	-	4	-	-	-	-	-	-	5
2nd District	4	-	1	-	9	16	-	-	-	-	-	-	30
City of Bacoor	4	-	1	-	9	16	-	-	-	-	-	-	30
3rd District	8	1	-	-	2	16	-	-	-	1	-	-	28
City of Imus	8	1	-	-	2	16	-	-	-	1	-	-	28
4th District	3	2	-	1	4	21	-	-	-	-	-	-	31
City of Dasmariñas	3	2	-	1	4	21	-	-	-	-	-	-	31
5th District	-	4	2	-	4	27	-	-	-	1	-	-	38
Carmona	-	-	-	-	1	11	-	-	-	-	-	-	12
Gen. Mariano Alvarez	-	1	-	-	2	5	-	-	-	-	-	-	8
Silang	-	3	2	-	1	11	-	-	-	1	-	-	18
6th District	2	3	1	-	4	25	-	-	1	-	1	-	37
Amadeo	-	-	-	-	-	1	-	-	-	-	-	-	1
City of General Trias	1	1	1	-	4	12	-	-	-	-	-	-	19
Tanza	1	-	-	-	-	6	-	-	1	-	-	-	8
Trece Martires City	-	2	-	-	-	6	-	-	-	-	1	-	9
7th District	5	2	-	-	4	27	-	-	-	-	-	-	49
Alfonso	1	-	-	-	1	3	-	-	-	-	-	-	5
Gen. Emilio Aguinaldo	-	-	-	-	-	4	-	-	-	-	-	-	4
Indang	1	-	-	-	1	2	-	-	-	-	-	-	4
Magallanes	1	-	-	-	-	1	-	-	-	-	-	-	3
Maragondon	-	-	-	-	-	1	-	-	-	-	-	-	1
Mendez	-	-	-	-	-	1	-	-	-	-	-	-	1
Naic	-	-	-	-	1	6	-	-	-	-	-	-	7
Tagaytay City	2	2	-	-	1	9	-	-	-	-	-	-	14
Ternate	-	-	-	-	-	-	-	-	-	-	-	-	-
Total	25	13	5	1	27	143	-	-	1	2	1	-	219

Source: Provincial Cooperative, Livelihood and Entrepreneurial Development Office (PCLEDO), Trece Martires City

In the financial aspect, the registered primary cooperatives' paid up capital amounted to Php2,035,185,000.12. This is higher by 8.36 percent compared from the former total equity of Php1,878,246,265.23 in 2017 (Figure4.4). The city of General Trias has the highest aggregated capital with 452,969,580.22 or 22.26 percent of the total capital that has been paid by the primary cooperative members of Cavite (Table4.46).

Moreover, primary cooperatives have total assets of Php4,329,473,952.99. The figure rose up by 11.43 percent from the total assets of Php3,885,416,768.78 in 2017 (Figure4.4). City of Dasmariñas accounted most to the total assets covering 16.18 percent of Cavite's total assets.

Figure 4.4 Total paid-up capital and total assets of cooperatives; Province of Cavite: 2013-2017.

Table 4.46 Capital Structure and Total Assets of the Registered Primary Cooperatives by City/Municipality; Province of Cavite: 2017.

City/ Municipality	Paid-Up Capital (in Pesos)	Total Assets (in Pesos)
1st District	193,519,386.27	350,312,554.56
Cavite City	22,948,681.65	65,386,067.63
Kawit	4,321,004.66	8,214,397.58
Noveleta	5,231,000.00	9,772,933.72
Rosario	161,018,699.96	266,939,155.63
2nd District	138,667,680.02	337,906,097.75
City of Bacoor	138,667,680.02	337,906,097.75
3rd District	325,235,599.22	599,467,271.39
City of Imus	325,235,599.22	599,467,271.39
4th District	263,752,213.22	700,642,419.74
City of Dasmariñas	263,752,213.22	700,642,419.74
5th District	350,123,691.79	1,081,239,711.26
Carmona	162,900,996.63	555,584,128.00
Gen. Mariano Alvarez	31,685,595.91	56,313,503.54
Silang	155,537,099.25	469,342,079.72
6th District	601,625,368.81	909,547,856.38
Amadeo	12,745,900.00	23,496,287.67
City of General Trias	452,969,580.22	608,646,514.07
Tanza	53,056,984.88	150,829,966.42
Trece Martires City	82,852,903.71	126,575,088.22
7th District	162,261,060.79	350,358,041.91
Alfonso	18,232,361.97	29,880,600.03
Gen. Emilio	16,585,281.19	39,069,801.71
Indang	35,016,875.31	66,986,897.81
Magallanes	11,863,526.96	17,127,100.12
Maragondon	22,885.46	754,131.30
Mendez	5,871,938.71	7,518,787.03
Naic	9,199,405.00	22,355,974.44
Tagaytay City	65,468,786.19	166,664,749.47
Ternate	-	-
Total	2,035,185,000.12	4,329,473,952.99

Source: Provincial Cooperative, Livelihood and Entrepreneurial Development Office (PCLEDO), Trece Martires City

Table 4.47 Membership and Employment Generated of Registered Primary Cooperatives by type and city/municipality; Province of Cavite: 2017.

City/Municipality by District	Total number of Primary Cooperative	Total Membership in Primary Cooperative	Average Members per Cooperative	Total Number of Employees Generated	Average Employees per Cooperative
1st District					
Cavite City	4	2,144	536	13	3
Kawit	5	389	78	9	2
Noveleta	2	469	235	4	2
Rosario	5	4,652	930	2,102	420
2nd District					
City of Bacoor	30	21,099	703	178	6
3rd District					
City of Imus	28	16,039	573	952	34
4th District					
City of Dasmariñas	31	15,240	492	5,780	186
5th District					
Carmona	12	6,005	500	126	11
Gen. Mariano	8	5,463	683	48	6
Silang	18	7,512	417	148	8
6th District					
Amadeo	1	284	284	24	24
City of General Trias	19	7,132	375	90	5
Tanza	8	1,743	218	64	8
Trece Martires City	9	2,844	316	287	32
7th District					
Alfonso	5	1,175	235	31	6
Gen. Emilio	4	1,049	262	22	6
Indang	4	1,325	331	16	4
Magallanes	3	550	183	7	2
Maragondon	1	32	32	2	2
Mendez	1	150	150	12	12
Naic	7	606	87	13	2
Tagaytay City	14	5,179	370	1,098	78
Ternate	-	0	-	0	-
Total	219	101,081	462	11,026	78

Source: Provincial Cooperative, Livelihood and Entrepreneurial Development Office (PCLEDO), Trece Martires City

Tourism

Tourism is traveling away from home for a recreational, leisure or business experiences. Tourist meanwhile can be defined as a person who travels or leave his town to do recreational activities, leisure or business purposes or a person who visits one place for experiences and entertainment. It has become a popular global leisure activity. Tourism is important, and in some cases, vital for many countries. One way for the countries to be known in the world is through their tourism. It was recognized in the Manila Declaration on World Tourism of 1980 as "an activity essential to the life of nations because of its direct effects on the social, cultural, educational and economic sectors of national societies and on their international relations.

Surrounded by abundance natural and historical attractions, the Philippines is indeed a very blessed nation. Similarly, Cavite abounds with great objects, and subjects, of culture and history. It is the birthplace of several great Filipino heroes and it has an interesting range of sites related to the Philippine Revolution of 1896. The residence of the first president of the republic, Emilio Aguinaldo is located at the province of Cavite; it is also the site where the Philippine Republic was proclaimed on June 12, 1898. Yet Cavite stands proudly as a place with a glorious past. It's warm and friendly people, whose ancestors fought for a noble cause, manifest industry and patience in various skills and professions, openly receptive to the entry and exchange of culture and technology that are of value to this wondrous province.

Cavite teems with natural resources and fantastic landscapes. It is home to second summer capital which is Tagaytay City, next to Baguio City. Tagaytay City is also where the world-famous Taal formation can be viewed, a crater within an island within a lake. Coconut groves dot the ridges of Tagaytay and classy accommodations give the visiting tourists place to relaxed overlooking the Taal volcano. Places in Cavite such as Indang, Ternate, and many more has a wonderful resorts and beaches.

Cavite is truly a land blessed with galore of natural wonders, making it gleaming and a perfect place for a memorable eco-holiday. It is a picturesque, attractive province providing a place conducive for both business and leisure. The province has some of its most wonderful mountains, cave and falls which can truly fascinate its numerous visitors. Natural wonders

in Cavite are mostly found in the upland areas. Meanwhile a number of historical and religious sites are also located in the province, which have defined remarkable past and have illustrated human creativity and cultural traditions. Each site tells its own distinctive story. Some of these sites are sacred and some are commemorating battlefields. More importantly, the culture, histories and the places make Cavite bolder and united.

Major Growth Corridors

As a premiere tourist destination where variety of attractions and entertainment facilities are available, Cavite's six (6) cities and seventeen (17) municipalities are clustered into three tourism nodal points for the particular interests of visitors belonging to different market segments:

Metro Tagaytay – "Metro Tagaytay" is one major growth corridor of the Province. This includes the Municipalities of Silang, Alfonso, Mendez, Amadeo, Indang, Magallanes, Gen. Emilio Aguinaldo (Bailen), Maragondon, Ternate and Tagaytay City. These municipalities are famous for natural tourist attractions and conducive for meditating, sight-seeing, picnicking and other countryside activities considering the desirable weather condition and proximity to Tagaytay City, the center of tourism in Cavite.

Since Tagaytay City has its own identity as a popular tourist destination due to its cool environment and attractions, it would be utilized seemingly as a "lead anchor" to tow its adjacent municipalities into prominence as well as a viable tourism alternative, e.g. Alfonso has its Flower festival and Silang known for its fruits. The end view of the tourism undertakings is to entice tourists to prolong their stay in the area and allow them to discover the innate tourism flavor of the province.

Ternate - Corregidor - Naic-Maragondon Area is popularly attractive because of the presence of world-class beach resorts complementing the area's historical attractions.

Kawit - Cavite City Area, Cavite's focal point for the pieces of rich historical legacies the great Caviteño forefathers gave for the birth of Philippine Independence.

Visitors/Tourists Arrival

As to the Provincial Tourism Office, 5,557,823 visitors/tourists visit the province in 2017. Local Tourist/Domestic travelers visits the Province the most with 1,984,830, 830 while the number of foreign tourists who visits Cavite is 36,043. Among the cities/municipalities in Cavite, Tagaytay City is the most tourist visited place with 3,536,950 visitors. This is due to its cold weather and mesmerizing view. Second to Tagaytay City is the City of Dasmariñas with 815,242 tourists (Table 4.48).

Cavite and its people will always remain what they are with its magnificent history, marvelous place and culture, and a brave people to live a life and die worth a cause.

Table 4.48 Tourist Arrivals, Province of Cavite: 2017

City/Municipality	Domestic	Foreign	Total
1st District			
Cavite City	62,358	12,225	74,583
Kawit	292,916	3,046	295,962
Rosario	141,274	-	141,274
2nd District			
City of Bacoor	502,112	10,599	512,711

City/Municipality	Domestic	Foreign	Total
3rd District			
City of Imus	70	-	70
4th District			
City of Dasmariñas	814,983	259	815,242
5th District			
Carmona	31,031	1,389	32,420
Silang	2,996	12	3,008
6th District			
City of General Trias	2,685	-	2,685
Amadeo	16,250	2,276	18,526
Trece Martires City	-	-	-
7th District			
Tagaytay City			3,536,950
Alfonso	44,636	51	44,687
Bailen	2,843	2	2,845
Indang	5,514	22	5,536
Magallanes	5,625	-	5,625
Maragondon	20,744	1,262	22,006
Mendez	20,648	1,525	22,173
Ternate	18,145	3,375	21,520
Total	1,984,830	36,043	5,557,823

Source: Provincial Tourism Office, Trece Martires City

Major Historical Attractions

"Every inch of Cavite's soil is historic", that is from the words of great Caviteño who truly understands history, and being the Cockpit of Philippine Revolution and Birthplace and Cradle of Philippine Independence, Cavite has glorious places of historical legacy such as historical sites, landmarks, houses and museums. Major historical attractions in the province narrate specific stories about the past and have made Cavite the officially recognized Historical Capital of the Philippines. Among these historical attractions are described as follows:

Cavite City

Corregidor Island

The largest of the five islands guarding the entrance to Manila Bay, tadpole-shaped Corregidor Island was once a fishing village with a lighthouse and signal station for all ships entering and leaving the Manila Bay.

Cañacao Bay in Cavite City

Best viewed from Paseo de Barangay at the back of the City Hall, the Bay was port to both the Spanish galleons and the Pan Am Clipper seaplanes. The skyline of Manila is visible when looking at the mouth of the Bay.

Fort San Felipe Museum

Fort San Felipe Museum is an old structure dating back to 1609 when the Spaniards built it to protect part of the growing city.

Julian R. Felipe Monument

A monument stands proud for a great son of a Caviteño, the composer of the Philippine National Anthem - Professor Julian Felipe. The Filipino lyrics of the stirring composition of Don Julian Felipe were supplied by Jose Palma. January 28, the birth anniversary of Professor Felipe was declared Special Public Holiday in the City of Cavite by virtue of Republic Act 7805 approved on July 26, 1993.

Cavite City Millenium Capsule Marker

Significant events, great personalities, trivia, etc. happened, transpired and emerged in Cavite City which influenced in small or great measure the

history and transformation of not only Cavite City but the whole country as well.

Ladislao Diwa Shrine

Don Ladislao Diwa is well remembered as the co-founder of the KKK (Kataastaasang, Kagalanggalangan, Katipunan). The National Historical Institute (NHI) declared this ancestral home as a national shrine. On November 30, 1996, his mortal remains were transferred to the Ladislao Diwa Mausoleum on the grounds of the Shrine.

Old Spanish Slipway

Built in 1874, this is where galleons were built. The old steam boiler and other equipment are still operational.

Sunset View

By the checkpoint of Cavite City, the view offers the mountain of Bataan, the island of Corregidor, the outline of Mt. Buntis and of course at the end of the day the world-famous Manila Bay Sunset.

Muralla in Cavite City

This well lighted bay front offers promenades cool breezes during night time. The view of Bacoor Bay shows the tower of the Aguinaldo Mansion as well as the many oyster beds that dot the bay. This area was once called the isthmus of Rosario and at one time featured a drawbridge.

Sangley Point

This was used by the Chinese pirate Limahong in 1574 as his refuge when he

ran away after a failed attempt to take Manila. Sangley Point was also used as a military base by the American and Japanese troops. It is now occupied by the Philippine Navy for ship repair & dry docking.

Thirteen (XIII) Martyrs Centennial Plaza

Built in 1906 to honor Cavite's revered martyrs. The remains of six of the martyrs are still interred in the monument. Through the assistance of the Department of Tourism, the former monument was transformed into a Centennial Plaza after the celebration of its 100th year anniversary. It is designed to present the picture of their struggle, trial and execution.

Ang Bahay Ni Baldomero Aguinaldo

This national heritage site is the residence of Gen. Baldomero Aguinaldo, Gen. Emilio Aguinaldo's first cousin and right hand. He was the president of the Magdalo Council which was established in Imus, and the first president of the Asociacion de los Veteranos de la Revolucion Filipina.

Noveleta

Tribunal Ng Noveleta

This is the site where Gen. Emilio Aguinaldo wrestled with two guardia civil on duty on August 31, 1896.

Labanan Sa Kalero

The Calero Bridge was also a battle ground during the Philippine revolution where the bravery of Filipinos prevailed over Spanish forces.

Rosario

Tejeros Convention Site

This was the place where the Filipino

Revolutionaries held their 115th convention on March 22, 1897 and approved the establishment of a Revolutionary Government headed by Gen. Emilio Aguinaldo.

City of Bacoor

Padre Mariano Gomez

He was born on August 2, 1799 at Sta. Cruz, Manila. He became parish priest of Bacoor on June 2, 1824. He was executed using Garote on February 17, 1872.

Zapote Battlefield

On this site the Filipino Revolutionary Forces fought two decisive battles, one against the Spanish Forces on 17 February 1897, in which Filipino General Edilberto Evangelista was killed, the other, against the American forces on 13 June 1899, led by General H.W. Lawton, who later was killed in San Mateo Rizal, by Filipino General Licerio Geronimo.

City of Imus

Battle of Alapan

It was Gen. Emilio Aguinaldo's first victory after returning from overseas (Singapore) on May 19, 1898. Alapan I Elementary School now stands on the site of the battle.

Imus Cathedral (Originally part of Cavite El Viejo)

Gen. Emilio Aguinaldo's revolutionary army laid siege on the Imus Church (now Cathedral) to capture the friars but found to have fled to the recollect Estate House after the capture of the Tribunal of Kawit on August 31, 1896.

Isabel Bridge

A concrete arch bridge with marker, it signifies the battle that took place during the Philippine -Spanish war.

Julian Bridge

A concrete structure with an old battered cannon and bullets where the bloodiest battle against the Spanish conquerors took place in 1899.

Pasong Santol Marker

The marker was constructed to commemorate the battle against Spanish forces in 1897.

Puente De Ysabel

The bridge was built by Brother Matias Carbonell OSRA in 1857 and situated along Calle Liko and spans the Rio de Imus linking the town of Imus to Bacoar.

City of Dasmariñas**Dasmariñas Catholic Church**

Inside this church, now renovated, hundreds of Filipino families were killed by Spaniards during the Lachambre offensive to recover lost territory in late August, 1897.

Amadeo**St. Mary Magdalene Parish Church**

Built in 1872, St. Mary Magdalene Parish Church is situated at the heart of Amadeo. The restoration of the church was completed with the proceeds from coffee beans. It is now more impressive and has become an inspiring symbol on how do faith can do great things.

Gen. Trias**House where Andres Bonifacio Lived**

This is the place where the country's revolutionary leader Andres Bonifacio lived. The façade of the house is red brick and adobe. Although renovated several times over, its original Spanish style has not changed.

Gen. Trias Municipal Hall and Old Church

The site of one of the uprisings in Cavite. It was in this old church where the senior band members rehearsed the national anthem, Marcha Filipina before it was played during the declaration of the Philippine Independence on June 12, 1898.

Tanza**Ang Parokya ng Santa Cruz**

This was where Gen. Emilio Aguinaldo took his oath as President of the Revolutionary Government with other elected officials in the Tejeros Convention in the evening of March 23, 1897.

Indang**Bonifacio Shrine**

It was on this site, in the small barrio of Limbon, Indang where Ciriaco Bonifacio was killed and Andres Bonifacio was captured and wounded.

Gat Andres Bonifacio Marker

A marker was erected, near the municipal town hall of Indang, at the site where Bonifacio was jailed prior to his execution in Maragondon.

Maragondon

Don Vicente Zamora House

A wealthy Chinese Mestizo who also assisted the Revolutionary Government of Pres. Emilio Aguinaldo. He is better known as one of the founders of the Filipino Chamber of Commerce & Representative of Mati (Davao) in Malolos Congress.

Emilio Riego De Dios Ancestral House

Old structure reminiscent of the houses during Spanish Period, this house belongs to the illustrious Riego de Dios clan of Maragondon.

Gat. Andres Bonifacio Memorial Shrine Mt. Nagpatong

Site of the execution of Andres and Procopio Bonifacio on May 10, 1897.

House where Bonifacio was Court Martialled

In the house, erected in 1889 by its owner Teodorico Reyes, Andres Bonifacio, founder of the Katipunan was tried with his brother Procopio on May 1887 by a court martial headed by Brigadier General Mariano Noriel. He was shot, May 10, 1897 at Mt. Buntis.

Naic

The Battle of Naik Site

The place where Aguinaldo's forces decided to defend and make their last stand in Naic Church and made their compact. Signs of Spanish cannonballs may still be found on the façade and sides of the church.

Recollect State House

Located near the Catholic Church, this is where Bonifacio and his followers entered into the Naik Military Agreement in which they form an army corps headed by Gen. Pio del Pilar, one of the bravest Generals in the Battle of Binakayan.

Tagaytay City

Tagaytay Ridge Landing

Site of the First Parachute landing in the Philippines executed by the 511th Parachute Infantry Regiment, 11th Airborne Division 8th Army, USA under Lt. Gen. Robert Eighelberger with Major John P. M. Swing, GG on 3 February 1945.

41st Division USAFFE Marker

Tagaytay was a strategic site during World War II. Filipino soldiers found refuge in its vast forests and ridges. It was used as landing site and sanctuary for paratroopers on their way to the Liberation of Manila.

Natural Attractions

Tagaytay Ridge, Tagaytay City – Tagaytay City is known as the country's second summer capital next to Baguio. Its famous Tagaytay Ridge is actually part of the crater of an ancient volcano that collapsed many years ago. Within its collapsed volcano are the Taal Lake and Taal Volcano – renowned as the smallest volcano in the world. The ridge offers a panoramic view of this natural wonder, as well as picnic spots, accommodations and other recreational facilities.

Cabag Cave, Maragondon - The cave with an underground river that runs 50 meters inward is found amidst lush foliage at the foot of a steep slope. A brook forms a small pool at the mouth of the cave.

Matala Cave, Limbon, Indang - Good site for exploratory excursion.

Palsahingin Falls, Kaytapos, Indang - A 50-ft tall gushing water into a dome-like river. Four chamber caves with stone formations are visible within the falls, three-meter stretch from the entrance.

Mts. Palay Palay and Mataas Na Gulod National Park, Ternate, Cavite – The lone national park declared under the National Integrated Protected Areas

(NIPAS) Law is located in Ternate and Maragondon. The park covers three (3) peaks (Pico de Loro, Mt. Palay Palay and Mt. Mataas na Gulod). The park is noted for its indigenous and rare species of flora and fauna.

Piitan Cave, Daine, Indang - Good site for exploratory excursion and camping.

Balite Falls, Amadeo - Two falls could actually be seen in the area, one of which flows naturally gushing strong clear water while the other one is outfitted with pipes and bamboo tubes to aid the flow of water with a deep part for adults and a shallow part for children.

Malibiclibic Falls, Lumipa, Aginaldo - A valley borders of Malibiclibic Falls, where boulders cut across the middle of the gushing river waters cascading from the falls. Other rivers flow near the falls' large pond which could be viewed from atop one of the border hills of the valley. A large pool of water forms at the base of the falls while coconut trees, shrubs and other greenery flank both sides.

Timbugan River, Boundary of Lumipa and Kaypaaba, Gen. Aginaldo - With overflow bridge that serves as dike to impound water at the upstream of river sufficient for swimming.

Flower, Vegetables and Coffee Farms, Upland Cavite - Along the windy slopes of the Tagaytay Ridge are greenhouse grown picture-pretty flowers and ornamental plants. The cool climate and rich soil of Alfonso, Amadeo and Silang nurture many floral varieties such as chrysanthemums, carnations, gerberas, different kinds of roses and anthuriums. Crisp greens plump tomatoes and other vegetables also grow in abundance in the uplands.

Culture and Traditions

Caviteños are proud of their century-old traditions and very rich culture. Aside from the celebrations of town fiestas which are presented at Table 6.50, the province of Cavite celebrates festivals as forms of thanksgiving for bountiful harvest and in honor of its patron saints. Some of these festivals are also observed in honor of the historical legacies passed from one generation to another generation.

There are also cultural rituals and special dances of thanksgiving in Cavite which manifest inherent religiosity, God-fearing attitude, warmness & hospitality, and potent greatness of Caviteño citizenry.

Festivals

1. **Regada Festival** - Also called the "Water Festival", the festival is comprised of games, street dancing, photo exhibit, trade fair, concert and water splashing. The festival is done three days from June 22-24 in celebration of Feast of St. John the Baptist of Cavite City.
2. **Maytinis Festival** - An original Kawit tradition that takes place every Christmas Eve, a dramatic retelling of the Virgin Mary and Joseph's search in bethlehem for a place to stay called "Panunuluyan". This reenactment happens on the streets of Kawit with different floats depicting different biblical scenes from Adam and Eve up to Mary and Joseph. The "Panunuluyan" takes place in several houses and is done in singing until it reaches the 300-year-old St. Mary Magdalene Church of Kawit where the Virgin Mary and Joseph are welcomed by angels in a giant "belen" (Nativity Scene) which covers the whole Retablo or Altar of the church. The songs performed by the angels acted by little girls are mostly in Spanish and Tagalog. It is celebrated every December 24.
3. **Tinapa Festival** - The festival is celebrated in the town to promote and perpetuate the image of Rosario as the place where smoked fish called "Tinapang Salinas" originates. Celebrated every October (no definite date).
4. **Bakood Festival** - A celebration of the Bacoors' founding anniversary featuring a grand marching band competition.

5. **Marching Band Festival** – To promote the musical heritage of the City of Bacoor and boost tourism through its number of marching bands around the country. Celebrated every 2nd weekend of May in honor of St. Michael the Archangel and Our Lady of the Most Holy Rosary.
6. **Tahong Festival** - Different cuisines with tahong as main ingredient are on exhibit at the Bacoor town plaza every September 29. Culinary contests are held annually. Various activities are done such as beauty contest. Tahong symposium and seminars are held for culture of Tahong.
7. **Kakanindayog Festival** – The festival is celebrated to promote the native kakanin and other delicacies which the city of Imus is well known for such as Puto Lunsong. Celebrated every month of October in honor of the city's patroness Nuestra Señora del Pilar and the founding anniversary of the city through street dancing and the traditional "Karakol" procession.
8. **Wagayway Festival** - Every household display of Philippine flag is encouraged during the festival, and simultaneous waving of flags in the streets of Cavite. Different activities such as exhibits, trade fair, product display is held. This is held every May 28.
9. **Paru-paro Festival** - Beautiful and colorful costumes can be seen during this festival in Dasmarinas. People from all walks of life gather around the City to watch the parade of costumes of butterfly led by the local elected officials. Done every 26th of November with a series of activities that last for a week.
10. **Sorteo Festival** - Local festival in Carmona every February which is held every three years to relive the old practice of distributing agricultural lots to deserving farmers through raffle draws.
11. **Silang Prutas Festival** – A celebration and thanksgiving for bountiful fruits harvested in the municipality of Silang, Cavite. Activities include street dancing, trade fair and culinary contest with fruits as the main source of income. Celebrated every February 2 in honor of the town's patroness Our Lady of Candelaria.
12. **Sumilang Festival** - Recognized as an agriculture event in Silang with the participation of the dancers who come from agricultural sector.
13. **Pahimis Festival** - Also called the "Coffee Festival" as way of thanksgiving for abundant harvest of coffee in the municipality of Amadeo. It is held every 2nd week of February. Trade fair, street dancing, beauty pageant, and coffee convention are the usual activities done during the occasion. Free flowing drinking of coffee is offered to everybody.
14. **Valenciana Festival** – A local fiesta in honor of the Blessed Virgin Mary. It also showcases the local delicacy of Gen. Trias which is called "Valenciana", a Filipino Paella-like rice dish.
15. **Sanghiyang Festival** – Recently conceived to preserve the local custom of "Sanghiyang", a dance ritual combining folk, religion and magic, performed every 1st week of December by the locals of Alfonso as thanksgiving for a bountiful harvest.
16. **Indang Day** – Founding anniversary of Indang. It features grand parade, job fair and Mr. & Ms. Indang pageant.
17. **Lohitor Festival** – held every February 28, the "Lohitor", an acronym for "lobo" (balloon), "Higante" (giant), and "toro" (bull) showcases a grand street dancing, parade of bands, and other colorful activities for the feast of Tata Usteng (Saint Augustine), the town's patron saint.
18. **Sapyaw Festival** - Street dancing is done all over the streets of the municipality of Tanza every August 20 with their attractive and very colorful costumes. Various barangays join the dancing in honor of the feast of St. Augustine.
19. **Mardicas** – Held in the municipality of Ternate every January 18. Fluvial parades carrying the image of Sto. Niño are held and continue in the streets of the municipality and ends in the churchyard. Karakol and street dancing in beautiful and colorful costumes with marching band music are held.

20. **Pista ng mga Puso Festival** - Festival held annually on Valentine's Day in celebration of their Patron Saint's feast day. There are Karakol dancers parading and marching all over Tagaytay City.
21. **Bihisaka Festival** - The festival celebrates the feast of San Isidro Labrador, patron of farmers. Carabaos and other farm animals are dressed, painted colorfully and adorned with other produce from the farm. People gather in a vacant space to watch the parade of these farm animals. The ritual is done every year as a way of thanksgiving for a bountiful harvest. Done every 15th day of May at San Roque, Naic, Cavite.
22. **Naikgikan Festival** – A festival celebrated every 1st day of May in Naic.
23. **Muzcovado Festival** – Celebrated every 14th of August, this festival was initiated by Magallanes Women's Multi-purpose Cooperative (MAWCO) as a means to further promote Muzcovado de Magallanes.
24. **Kawayan Festival** - First conceived and staged on September 7, 2003 coinciding with the Maragondon Day Celebration with group of street dancers paraded in indigenous materials, exhibit of bamboo products in the town plaza.

Cultural Rituals and Special Dances

1. **Mardicas Dance** - A war dance that has become a custom in the town of Ternate.
2. **Karakol Dance** - A street dancing with their patron saint being paraded on the streets followed by fluvial procession.
3. **Sanghiyang/Sayaw sa Apoy** - A pre-colonial ritual celebrated by firewalkers of Alfonso. It combines elements of folk religion, magic and Christian faith. It is a gesture of thanksgiving and a rite to cure the sick. People conducted "Sanghiyang" rituals as an offering to Bathala for a bountiful harvest, thanksgiving for a recovery from illness, or deliverance from death. The ritual is believed to have started from Naic long before the arrival of the Spaniards and the friars suppressed

its observance. The people learned to incorporate same Catholic elements into the rituals and the majority of the spirits invoked are presumed Christian saints. Celebrated every 2nd week of December.

4. **Live via Crucis or Kalbaryo ni Hesus** - A cultural tradition which is being done during Holy Week. This tradition which started in Cavite City was staged for the first time on Holy Tuesday of 1974. It was in response to the challenge of the late parish priest, Msgr. Baraquiel E. Mojica of San Roque, Cavite City to create a venue for a more meaningful celebration of the Holy Week.

Churches

Cavite's old churches stand as glorious reminders of how the Catholic faith bloomed from the time Spain conquered our dear province until the time that Caviteños revolted to achieve freedom. These places did not only serve as places of worship but as silent refuge and witnesses of revolutionary activities. Likewise, today's generation can enjoy the bliss of seeing museums where the precious treasures of Cavite's past, norms, culture, and lifestyle are housed and showcased for viewing and appreciation.

The following are the old churches in the province:

1. **San Pedro Apostol Church, Cavite City** - a revival of the old church of the same name which was put up between 1586 and 1591
2. **Our Lady of Candelaria Church, Silang** - built in 1595
3. **Our Lady of Assumption Church, Maragondon** - Built in 1618. Declared by the National Historical Institute as historical and cultural site; one of the 26 Oldest Churches in the Philippines; noted for its intricate retablos, unique features are the impressive doors with very interesting curving.
4. **St. Francis of Assisi Church, Gen. Trias** - built as early as 1611
5. **St. Mary Magdalene Church, Kawit** - Built not earlier than 1618 but not later than 1629. It was in this church where the first president Gen. Emilio Aguinaldo was baptized.
6. **San Roque Church, Cavite City** - built in 1632
7. **Sto. Niño Church, Ternate** - built in 1969
8. **St. Gregory the Great Church, Indang** - The structure originated from a chapel which was built in 1611. Construction of the church was completed before 1710.
9. **Our Lady of the Pillar Church, City of Imus** - built between 1825 – 1837.

10. **Holy Cross Church, Tanza** - built in 1839 and restored in 1873 after a strong earthquake had caused its collapse. The original structure was the site where Emilio Aguinaldo took his oath as President of the Revolutionary Government.
11. **St. John Nepomucene Church, Alfonso** - built on January 20, 1861
12. **La Purisima Concepcion Church, Naic** - built between 1867-1888
13. **St. Michael the Archangel Church, City of Bacoor** - Established as a parish in 1752

Fiestas

Table 4.49 Fiesta Dates by Parish and Municipality, Province of Cavite: 2017.

City/Municipality	Patron Saint	Fiesta Date
1st District		
Cavite City	San Roque	2 nd Sunday of November
Kawit	St. Mary Magdalene	every July 22
Noveleta	Holy Cross	May 2-3
Rosario	Most Holy Rosary	every May 22
2nd District		
City of Bacoor	St. Michael the Archangel	2 nd Sunday of May
3rd District		
City of Imus	Our Lady of the Pillar	every October 12
4th District		
City of Dasmariñas	Immaculate Concepcion	every December 8
5th District		
Carmona	St. Joseph	every March 19
Gen. Mariano Alvarez	Holy Family	4 th Sunday of January
Silang	Our Lady of Candelaria	every February 2
6th District		
Trece Martires City	St. Jude Thaddeus	every October 28
Amadeo	St. Mary Magdalene	Last Sunday of April
City of Gen. Trias	St. Francis of Assisi	every October 4
Tanza	Holy Cross	every August 28
7th District		
Tagaytay City	Our Lady of Lourdes	every February 11
Alfonso	St. John Nepomucene	every May 16
General E. Aguinaldo	St. Joseph	2 nd Sunday of February
Indang	St. Gregory the Great	2 nd Sunday of May
Magallanes	Nuestra Señora de Guia	last Sunday of January
Maragondon	Our Lady of Assumption	every August 15
Mendez	Saint Augustine	1 st Sunday of May
Naic	Immaculate Conception	every December 8
Ternate	Sto. Niño	every January 6

Diocese of Imus

Table 4.50 List of Parishes and Parish Priest by Episcopal District and Vicariate; Diocese of Imus: 2017.

Parishes	Titular	Priest
Bishop of Imus: Most Rev. Reynaldo G. Evangelista, D.D.		
Bishop Emeritus: Most Rev. Manuel C. Sobreviñas, D.D.		
Vicar General: Rev. Fr. George A. Morales		
North Cavite: Episcopal District of St. Matthew		
Episcopal Vicar: Fr. Ruel D. Castañeda		
Bacoor Proper	St. Michael The Archangel	Fr. Oliver L. Genuino Fr. Ryan serafin P. Sasis Fr. Gilberto D. Urubio
Andrea	St. Martin De Porres	Fr. Ariel M. Lisama
Perpetual Village VII	Our Mother of Perpetual Help	Fr. Benito D. De Castro
Aniban	San Lorenzo Ruiz	Fr. Rodolfo A. Pascual
Salinas, Bacoor	Our Lady Queen of Peace	Fr. Alex R. Varias
San Nicolas/ Bayanan	Holy Trinity	Fr. Honorato N. Naty
Vista Verde, Mambog, Bacoor	St. Jude Thaddeus	Fr. Emmanuel O. David
Vicariate of Sto Niño		
Vicar Forane: Fr. Danilo B. Paraiso, JR.		
Soldier's Hills	Our Lady of Fatima	Fr. Efren M. Bugayong
Queen's Row	Our Lady Queen of Peace	Fr. Calixto C. Lumandas Fr. Adrian Nicolas L. Rañola
Camella Springville	Inay Maria ng Magnificat	Fr. Antonio A. Roxas
Springville Heights	Our mother of Perpetual Help	Fr. Carlito J. Laureta
Molino	Sto. Niño De Molino	Fr. Ruel D. Castañeda Fr. Alvin M. Presco
Addas Village 2	Nuestra Sra. De la Paz Y Buenviaje	Fr. Danilo B. Paraiso, Jr.
Citihomes Subdivision	Our lady of the sacred heart	Fr. Ginu Pathiyaka, MSFS Fr. Anishmon Joseph, MSFS Fr. Nathaniel E. Masendo, MSFS
Georgetown Heights Chapel	St. Joseph The Worker	Fr. Jundie Sumagaysay, MSFS Fr. Rono Fernandis, MSFS
Vicariate of Our Lady of the Pillar		
Vicar Forane: Fr. Benjamin A. Francisco		
Imus Cathedral	Our Lady of the Pillar	Fr. George A. Morales Fr. Ned P. Nazareno Fr. Knoriel A. Alvarez Fr. Ronel O. Dizon, TC
Anabu I	Our Lady of Fatima	Fr. Benjamin A. Francisco
Anabu II	Our Lady of Fatima	Fr. Teodorico D. Santiago

Parishes	Titular	Priest
Bucandala	Immaculate heart of Mary	Fr. Bernardo I. Gacelo Fr. Ryan M. Baltazar
Lancaster	Holy Family	Fr. Engelbert A. Bagnas
Malagasang II	Mary Mother of God	Fr. Teodoro B. Bawalan
Greengate, Malagasang II	St. Martha	Fr. Melencio F. Sandoval
Buhay na Tubig	St. James the Greater	Fr. Danilo C. Tiong
North-West Cavite: Episcopal District of St. John Episcopal Vicar: Fr. Leoben O. Peregrino		
Vicariate of St. Mary Magdalene Vicar Forane: Fr. Alfredo A. Maramba		
Kawit Proper	St. Mary Magdalene	Fr. Armando P. Manaog Fr. Dominador C. Duroy, Jr.
Sta. Isabel, Kawit Binakayan	Nuestra Sra. De La Soledad Our Lady of Fatima	Fr. Alfr.edo A. Maramara Fr. Leonardo R. Bagos Fr. Julius R. De Sagun
Noveleta	Holy Cross	Fr. Paul D. De Leon Fr. Achilles Secio, OSA
San Pedro, Cavite City San Antonio, Cavite City	San Pedro Apostol San Antonio De Padua	Fr. Hector S. Arellano Fr. Ferdinand A. Leaño
San Roque, Cavite City	San Roque	Fr. Dominador B. Medina Fr. Dennis P. Dueñas
Vicariate of Holy Cross Vicar Forane: Fr. Ronel D. Ilano		
Rosario	Most Holy Rosary	Fr. Leoben O. Peregrino Fr. Renato C. Alegre
Ligtong, Rosario Tanza Proper	San Isidro Labrador Santa Cruz	Fr. Monico E. Tagulao Fr. Virgilio S. Mendoza Fr. Glenn C. De la Peña
Amaya, Tanza Julugan, Tanza Paradahan, Tanza	Our lady of the Holy Rosary Resurrection of the Lord St. John Paul II	Fr. Roberto C. Capino Fr. Elorde T. Gomez Fr. Ronel D. Ilano
Vicariate of Our Lady of Assumption Vicar Forane: Fr. Samuel D. Lubrica		
Magallanes Maragondon Bucal, Maragondon Ternate Naic Proper	Nuestra Sra. De Guia Our Lady of the Assumption San Antonio De Padua Sto. Niño De Ternate Immaculate Concepcion	Fr. Jerry C. Belen Fr. Mario G. De Leon Fr. Samuel D. Lubrica Fr. Nestor P. Chavez Fr. Nestor Isagani P. Aviñante Fr. Daniel F. Polzer
San Roque, Naic Bancaan, Naic	San Isidro Labrador Sto. Niño De Bancaan	Fr. Lordencio D. Honrada Fr. Frederick A. Tacderas

Parishes	Titular	Priest
East Cavite: Episcopal District of St. Luke Episcopal Vicar: Fr. Agustin M. Baas		
Vicariate of St. Francis of Assisi Vicar Forane: Fr. Herminigildo M. Asilo		
Trece Martires City Cavite	St. Jude Thaddeus	Fr. Agustin M. Baas Fr. Mayolene Joseph G. Mayola Fr. Alain P. Manalo (Resident) Fr. Gilbert G. Villas
Inocencio, Trece Martires Gen. Trias Proper	San Gregorio Magno St. Francis of Assisi	Fr. Inocencio B. Poblete, Jr. Fr. Armando C. Timajo Fr. Doroteo S. Andres
Pasong Camachile, Gen. Trias San Francisco, Gn. Trias Manggaham, Gen. Trias Javalera, Gen. Trias	The Annunciation San Gabriel Arkangel St. Vincent Ferrer Our Lady of Guadalupe	Fr. Maximo S. Pangilinan Fr. Herminigildo M. Asilo Fr. Jose S. Demoy
Vicariate of Our Lady of Immaculate Conception Vicar Forane: Fr. Antonio P. Perez, Jr.		
Dasmariñas Proper	Immaculate conception	Fr. Orlando R. Santos Fr. Reinier R. Dumaop
Amuntay, Dasmariñas Salitran, Dasmariñas Pala Pala, Dasmariñas Buro (Summerwind), Dasmariñas Langkaan, Dasmariñas	Our lady of miraculous medal Our lady of Fatima Ang Mabuting Pastol San Lorenzo Ruiz St. Paul	Fr. Jesus G. Nasinopa Fr. Gilbert L. Reyes Fr. Antonio P. Perez, Jr. Fr. Henrico T. Tagalog Fr. Manuelito L. Villas
Vicariate of Our Mother of Perpetual Help Vicar Forane: Fr. Miguel R. Concepcion III		
DBB-A, Dasmariñas	Our Mother of Perpetual Help	Fr. Linon N. De Castro Fr. Geofr.ey G. Zacarias
DBB-C, Dasmariñas DBB-E, Dasmariñas Bautista, Dasmariñas (LUZVIMINDA IV) Paliparan, Dasmariñas Salawag, Dasmariñas	Sacred heart of Jesus St. Mary Euphrasia Heus Nazareno Kristong Hari Mary Immaculate	Fr. Percival L. Sapin Fr. Francis D. Fr.ane Fr. Teofilo Perey, SVD Fr. Glorioso Salvatierra, SVD Fr. Claro P. Sumague Fr. Erwin Tom A. Esquejo, SHMI Fr. Alberto J. Failago, SHMI Fr. Miguel R. Concepcion III
San Marino City, Salawag	Pope St. John XXIII	

Parishes	Titular	Priest
South-East Cavite: Episcopal District of St. Mark		
Episcopal Vicar: Fr. Conrado N. Amon		
Vicariate of Our Lady of Candelaria		
Vicar Forane: Fr. Luisito C. Gatdula		
Carmona Lantik, Carmona	San Jose Nuestra Sra. Del Santissimo Rosario	Fr. Maximo B. Bermudez Fr. Orlando A. Jimenez
General Mariano Alvarez (GMA) San Jose, General Mariano Alvarez	The Holy Family St. Joseph the Worker	Fr. Marino P. Limbag Fr. Herald Mart C. Arenal Fr. Roberto D. Peralta, OFMCap Fr. Roberto V. San Diego, OFMCap
Silang Proper	Our Lady of Candelaria	Fr. Marty A. Dimaranan Fr. Eric M. Orcullo
Bulihan, Silang Pooc, Silang	The Risen Christ San Antonio De Padua	Fr. Eleomer G. Dendiego Fr. Luisito C. Gatdula Fr. Michael P. Dulnuan
Westgrove, Silang Lalaan II, Silang Biluso, Silang Olaes, GMA	St. Benedict St. John Marie Vianney Divine Mercy Santa Teresita ng Niño Hesus	Fr. Conrado N. Amon Fr. Arnel R. Valderama Fr. EFr.en S. Araracap, JR. Fr. Guiseppe Carrara, PIME
Vicariate of the Seven Archangels		
Vicar Forane: Fr. Allan C. Valero		
Gen. Aguinaldo Mendez	St. Joseph St. Augustine	Fr. Christian B. Borabo Fr. Allan C. Valero Fr. Dennis B. Beltran
Amadeo Alfonso Proper Indang Proper	St. Mary Magdalene St. John Nepomucene St. Gregory the Great	Fr. Alvin C. Chavez Fr. Ariel A. De Los Reyes Fr. Alex Melchor P. Tupas Fr. Dionisio Vargas Palingping Fr. Josue R. Muldon, Fdccc Fr. Geoffr.ey E. Ebalobo Fr. William T. Bustamante, OFMCap Fr. Flavio M. Lacson, OFMCap Fr. Francis M. Mesina, OFMCap Fr. Zacarias M. Parra, OFMCap Fr. Edmundo A. Tiamson, OFMCap Fr. Agapito Feniz, OFMCap
Kaytitinga, Alfonso Lumampong, Indang Lourdes, Tagaytay City	St. Joseph St. Vincent Ferrer Our Lady of Lourdes	
Sungay, Tagaytay City	Ina ng Laging Saklolo	
Vicariate of the Chaplains of Migrant Workers		
Nice, France		Fr. Bernie B. Alejo Fr. Guerrero C. Clavero (retired)

Parishes	Titular	Priest
Barcelona, Spain		Fr. Antonio J. Laureta
Special Assignments		
Episcopal Vicar for Catholic Education and Superintendent of Diocesan Schools		Fr. Alain P. Manalo
Tahanan ng Mabuting Pastol Seminary- Mag-asawang Ilat, Tagaytay City	Rector Spiritual director	Fr. Michael Reuben R. Cron Fr. Randel M. Marero
Our Lady of the Pillar Seminary, Buhay na Tubig, Imus Cavite	Rector Spiritual Directors	Fr. James M. Andes Fr. Randy S. De Jesus Fr. Serafin S. Parcon, Jr.
De La Salle University-Dasmariñas	Chaplain	Fr. Mark Anthony T. Reyes
DLSU-Health Sciences Institute, Dasmariñas, Cavite	Chaplain	Fr. Aloysius Joseph M. Cosina
DLSU-UMC, Dasmariñas, Cavite	Chaplain	Fr. Istevanus Suharna, MS
Pinagpalang Kamay Healing Center, Binakayan, Kawit, Cavite	Healing Minister	Fr. Corsie S. Legaspi
Spiritual Directors		
Adoracion Nocturna Apostolado ng Panalangin Catholic Women's League Charismatic Movement Couples for Christ (Foundation for Family and Life) Couples for Christ (Global) Cursillo Movement Divine Mercy Apostolate Knights of the Altar Knights of Columbus Legion of Mary Mother of Butler Guild Neocatechumenal way Worldwide Marriage Encounter Association of St. John Marie Vianney		Fr. Luisito C. Gatdula Fr. Jose S. Demoy Fr. Armando P. Manaog Fr. Benjamin A. Francisco Fr. Oliver L. Genuino Fr. Oliver L. Genuino Fr. Doroteo S. Andres Fr. EFr.en S. Araracap, Jr. Fr. Roberto C. Capino Fr. Ronel D. Ilano Fr. Renato C. Alegre Fr. Oliver L. Genuino Fr. Alfr.edo A. Maramara Fr. Alain P. Manalo Fr. Arnel R. Valderama

Source: Diocese of Imus, City of Imus, Cavite

Retreat Houses

1. Academy of World Healing Foundation
150 Sicat Rd., Alfonso, 4123, Cavite
2. Talita' Kumi
Brgy. Bilog, Alfonso, Cavite
3. Bahay San Rafael Order of the Hospitaller
Salaban, Amadeo, Cavite
4. Daughters of St. Joseph of Caburlotto
Buho, Amadeo, Cavite
5. San Ricardo Pampuri Center Order of the Hospitaliers
Salaban, Amadeo Cavite
6. Light of The World Retreat Center
Brgy. Pasong, Silang Cavite
7. Bounty Harvest Farm
Ilog Ulo Road, Buna Cerca, Indang
8. Angels Hills
#17 Arnoldus Rd. Maitim II East, Tagaytay City
9. Barnabites Clerics Regular of St. Paul San Jose
Purok 163 San Jose, Tagaytay City
10. Canossa House of Spirituality, Canossan Daughters of Charity
Silang Crossing East, Tagaytay City
11. CBCP - NASSABEC Development Center
Asisan, Tagaytay City
12. Contemplative Sisters of the Good Shepherd
Km 59 Sungay West, Tagaytay City
13. Daughters of St. Dominic
Mendoza St. Country Homes I Silang Crossing East, Tagaytay City
14. Dominican of Virgin Mary Immaculate
Brgy. Sungay West Tagaytay City
15. Franciscan Immaculative Sister
San Jose, Tagaytay City
16. Franciscan Missionaries of Mary Immaculate Heart Of Mary Convent
Crossing Silang San Jose, Tagaytay City
17. Holy Spirit Mission Service Center Missionary Servant of the Holy Spirit
San Jose, Tagaytay City
18. Landas Buhay Retreat House Franciscan Missionaries of Mary
San Jose, Tagaytay City
19. Little Angels Home Orphanage House of Spirituality
Silang Crossing, Tagaytay City
20. Merciful Sisters Mother of Mercy Spiritual Center
Brgy. San Jose SVD Rd. Mag-asawang
21. Mission Society of the Philippines MSP Seminary
Brgy. Mag-asawang Ilat, Tagaytay City
22. Munting Bukal Community Missionaries of Charity
Munting Bukal Golden Rd. Maitim II East, Tagaytay City
23. Pink Sisters Adoration Convent of Divine Mercy
Holy Spirit Drive Brgy. Maitim II East, Tagaytay City
24. Religious Missionaries of St. Dominic
Tolentino West, Tagaytay City
25. Saint Augustine Major Seminary Apostolic of Vicariate of Calapan
San Jose, Tagaytay City
26. Saint Paul Seminary
Lalaan I, Silang Cavite
27. San Pablo Theological Formation House
San Jose Tagaytay City
28. Sister of the Angels Holy Trinity Novitiate
San Jose, Tagaytay City
29. Society of the Divine Word
San Jose, Tagaytay City
30. St. Mary's House
Brgy. San Jose, National Road, 4120 Tagaytay City
31. Tahanan ng Mabuting Pastol
Mag-Asawang Ilat SVD Road, Tagaytay City
32. Ursuline Sister of the Agonizing Heart of Jesus
212 Maitim II East, Tagaytay City

Museums

Table 4.51 List of Museums, Province of Cavite: 2017.

Name of Museums	Location
Reptiland Adventure	Brgy. Palumlum, Alfonso
15th Strike Wing	Cavite City
Cavite City Library & Museum	Cavite City
Naval Museums	Naval Museum facility Pascual Ledesma Sangley Point, Cavite City
Cavite Studies Center	De La Salle University - Dasmariñas
Museo De La Salle	De La Salle University - Dasmariñas
GBR Museums	Gateway Business Park, Brgy. Javalera, Gen. Trias
Baldomero Aguinaldo Shrine	Kawit, Cavite
Gen. Emilio Aguinaldo Shrine	Kawit, Cavite
Museo Ng Paglilitis Ni Bonifacio (Bonifacio Trial House)	Maragondon, Cavite
Noveleta Tribunal House	Poblacion, Noveleta
PNPA Museums	Camp Gen. Mariano N. Castañeda, Silang, Cavite
Museo Orlina	Hollywood Subd. Rd., Brgy. Tolentino East, Hollywood Subd., Tagaytay City
Puzzle Mansion (Specialty Museum)	Purok 4 Cuadra St. Brgy Asisan,
Cavite Provincial Library	Legislative Bldg. Provincial Capitol, TMC

Accommodation, Entertainment & Leisure Facilities

Complementing Cavite's wide variety of tourists attractions are prominent and world-class hotels and resorts, training institutions, and other tourism

establishments which ease stress as experienced by visitors who come from the busy streets of Manila and the neighboring towns and provinces.

Visitors are captivated by the beauty of Tagaytay City, the highest point of the province which is famous for its Taal Volcano view, the smallest active volcano in the world. Moreover, a legion of accommodation facilities offered in the coastal towns and the historic Corregidor Island are also best suited to particular preferences of guests belonging to different market segment

Microtel, General Trias Cavite

Source: www.outoftownblog.com

Tagaytay Highlands Golf Course 1

Source: www.dotproperty.com.ph

Restaurants

Table 4.52 List of Restaurants, Province of Cavite: 2017.

Name of Restaurants	Location
Cavite City	
Aurora's Snacks and Steakhouse	P. Burgos Ave Loro
Bernie's Kitchennette Restaurant	843 Molina Street Caridad
Café Antix	Barlan 6
Che- Foo	945 Padre Burgos St
Cofftea Zone Restaurant	851 Manila Cavite Road, Dalahican
Doña Felisa	557 P. Burgose Ave. Caridad
Flames to Go Grill	Location: P. Burgos Ave.
Lago De Dalahican	MSP Petron Gasoline Station, Dalahican
Marseilla Café Restaurant	064 Marseilla Street
Mellow Mood Café	Epza Diversion Road Bacao

Name of Restaurants	Location
Nolboo Restaurant Patio- Encarnation Samala Kitchen Delights and Restaurant	Cavite City 14415 Cavite City Padre Pio
Kawit	
Cedz Ester Robina Fishing Village Hidden Tapsi Ibarra's Portico Del Sol Josephine Restaurant Pampini Halo Halo Atbp. Pelican Bleu Sangley Point Steak House Countryside Asiao Grill and Restaurant	Gahak Binakayan Island Cove Hotel and Leisure Park Wakas EPZA Diversion Rd Panamitan, Josephine Village Romehand Bldg, 9059 Centennial Rd Binakayan Island Cove Hotel and Leisure Park Binakayan 318 P. Burgos St.
Noveleta	
Leslie's Forest Garden Restaurant Inc. Malen's (Fine Dining) Tara Pumwesto	Location: EPZA Diversion Road Noveleta 45 Gen. P. Alvarez St. San Rafael III
Rosario	
Chibugan Servando's Restaurant	Location: 172 Marseilla Km. 30 Gen. Trias Drive
City of Bacoor	
Angel Blossoms Bar and Restaurants Bessie's Restaurant Bialetti Café Bobby Velasco's Café De Malate Buona Vita Restorante Italiano Casa Iberica DCMV Digman's Special Halo-Halo G&C Cafe Gerry's Grill	Niog 1 195 Molino 2 Revilla Business Park Aguinaldo, H-way Greenboro Bldg. Verdana Vill. Cntr. 2nd level, Green borough Bldg. Daang Hari Road, Verdonea Dulong Bayan 82 Rumilo St. Brgy. Digman Molino Road 2nd Floor SM City Bacoor

Name of Restaurants	Location
Hidden Tapsi Kainan Sa Balsa Kreuters German Cuisine Men at Work Grill Ming's Garden Sebo Pacific Tirona's Grill The Paradiso Terrestre Via Romana Restaurant Water Village Restaurant	Dulong Bayan Evangelista Street Banalo 7065 Gen Tirona Highway Unit 7 Cuevasville Commercial Bldg., Daang Hari Rd SM City Bacoor 332 Diamond Street Perpetual Village 4, Panapaan 8 501 Tirona Hi-Way Brgy. Dulong Bayan Molino Highway Lot 1-A and B Pad-04 170933P. Burgos Avenue, Molino Aguinaldo Hi-way Panapaan
City of Imus	
Aling Tonya's Seafood Restaurant Casa De Celo Gryn Sushi Bar Lady Christine's Baby Back Ribs	City of Imus 123 Gen. E. Topacio St. 5180 Gen. E. Aguinaldo Hwy Advincula Rd
City of Dasmariñas	
Aristocrat Restaurant Bacolod Chicken House Express Baek Yuen David's Hot Pot & Tea Hauz Dencio's Bar and Grill Fr. Iomix Restaurant Giligan's Restaurant Glaemssall Enterprise Wine Cellar Hap Chan Restaurant Holy Cow Steak Ranch and American Grill Jardin De Dasmariñas Resort and Restaurant Juol Kyeo Chat Gi	Upper Ground Floor, New Annex Wing SM City Dasmariñas Governors Drive 2/F C&C Bldg. Cor Villa Isabel Mangubat Ave., Burol Main Aguinaldo Hi-way Aguinaldo Hi-way, UG/F, Robinsons Place Dasmariñas Annex, Terraza Dasma Congressional Restaurant Governor's Drive Pala-pala City of Dasmariñas City of Dasmariñas SM Dasmariñas, Governor's Drive Sabang D. Mangubat Ave. Brgy. Burol Main

Name of Restaurants	Location
Karate Kid	SM Dasmariñas
Max's Restaurant	General Emilio Aguinaldo Highway
Mi Ga Restaurant	Pala-Pala
Rsm Lutong Bahay	Sampaloc III
Pizza Hut	Brgy. Zone IV
Popay Grill	Mangubat Ave.
Seferino's Shabu-Shabu	2nd Level Robinsons
Max's Restaurant	Gen. Emilio Aguinaldo Highway
Carmona	
Guzto Ko! Bar & Grill Restaurant	Cavite Brgy. Maduya
Le Garden Hongkong Seafood Restaurant	Governor's Drive (Paseo de Carmona)
Sac-I Sizzling Hauz	
RSM Lutong Bahay	
Silang	
Balinsasayaw (Fine Dining)	Aguinaldo Hi-way via Pass Silang
Bawai's Vietnamese Kitchen	Hernandez Street, Purok 5, Bucal
Café Amadeo (Coffee Shop)	Lalaan
Caffe' Sant' Antonio (Coffee Shop)	Km. 51.8 Aguinaldo Hi-way Lalaan 2
Cecil's Café	CVI Bldg, ATI Complex, Sta Rosa-Tagaytay Rd
Chateau Hestia Garden Restaurant	Purok 5, Brgy. Bukal
Concha's Garden Café	Richland Estate 1, Sta. Rosa Tagaytay Road, Brgy. Puting Kahoy
Gourmet Café	Km. 52 Lalaan 2 nd
Massimo's Ristorante	J. Toledo Street
Ming's Garden Restaurant	Brgy. Pasong Langka
Rekados Café and Restaurante	Sta Rosa Tagaytay Rd
Santis Deli Delicatessen	Km 62 Buho
The Domaine Restaurant	Patindig Araw Street, Purok 1, Malabag
The Dining Room at Gourmet Farms	Km 52, Aguinaldo Highway, Lalaan 2
Amadeo	
Café Belardo (Coffee Shop)	Loma
Tanza	
Calle Real Restaurant & Catering	Sta. Cruz

Name of Restaurants	Location
Towns Delight	
Antoninos Restaurant	Daang Amaya II
Pat & Kat	Amaya
Kaibigan Bakeshop	Biwas
City of Gen. Trias	
Chicboy	City of Gen. Trias
King Bee Restaurants	City of Gen. Trias
Restaurant Urishima	C-6 Rd. Bacao 2
Trece Martires City	
Cavite Republic	San Agustin
Lolo Claro's Restaurant	Trece Martires City
Ka Roger's Restaurant	San Agustin
Alfonso	
The Gingerbread House	Brgy. Palumlum
Marcia Adam's Tuscany	J.P. Rizal St, Brgy Sikat
Mon's Restaurant	Alfonso-Maragondon Rd, Brgy. Taynawak Ilaya
Lime and Basil Thai Restaurant	9014 J. Rizal St., Brgy. Sikat
Mon's Restaurant	Alfonso-Maragondon Rd
Sonya's Bed & Breakfast Inc	Buck Estate
Indang	
Banaderos Cuisine	Banadero St.
Flowers and Bees	Elmia Bldg. San Gregorio St., Poblacion I
Pambansang Ulam Adobo	Indang
Maragondon	
Lolo Claro's Restaurant	Gov. Drive, Garita A
City of Tagaytay	
Antonio's	Purok 138, Barangay Neogan
A Taste of Heaven Food House	Neogan
Amaroma Ristorante Italiano Inc.	Tolentino East
Ayen's	Luza's Plaza, Santa Rosa Road
Andanita Taj of Tagaytay	5059 Aguinaldo Highway Laurel, Metro-Tagaytay
Bar & Grill	Sungay West
Antonio's Farm & Restaurant	Neogan
Antonio's Grill	Silang Crossing West
Army Navy Burger Inc.	Maharlika

Name of Restaurants	Location
Avengoza's Asian Fusion Restaurant	Maharlika East
Bacolod Chicken Inasal	Level 2 Summit Ridge
Bag of Beans	Mendez Road
Barrio Fiesta (Panama)	Silang, Crossing
Balbakuwa	Tagaytay City
Balay Dako	Tagaytay City
Bali Seafood Paluto	Tagaytay City
Balinsasayaw	7180 Aguinaldo Highway
Breakfast at Antonio's	Aguinaldo Highway Barangay Bagong Tubig
Bo's Coffee Club	Vista Point
Buon Giorno Café and Bistro	Maharlika East
Bulalo Point	Vista Point
Balay Dako	Tagaytay-Nagsugbu Highway, Tagaytay
Café Carmencita Fine Cuisine and Cakes	Aguinaldo Highway, Brgy. Kaybagal South
C2 Classic Cuisine Inc.	Summit Ridge Complex
Casa Marcosa Bed and Breakfast	Francisco rd., Brgy. Francisco
Café Breton	Cliffhouse
Café Veranda	Taal Vista Hotel, Km60 Aguinaldo Highway
Carlos Pizza Restaurant	Silang Crossing West
Casa De Carlo	Las Bisas de Tagaytay crossing Mendez West
Celina's Restaurant	5915 Aguinaldo Highway, Barangay Kaybagal
Chandlers Restaurant	Neogan
Chf Donatello	PAGCOR Casino Tagaytay
Chicboy	168 Aguinaldo Hi-way Silang Crossing
China Palace	Palace Drive
Chine Bar & Restaurant	Tagaytay City
Cliffhouse	Maharlika
Craving Food Services	Summit Ridge Hotel, Aguinaldo Hi-way
Cravings Food Services Inc.	Summit Ridge Complex
Crisanta Of Tagaytay Inn and Restaurant	163 Aguinaldo Highway, Brgy. Neogan

Name of Restaurants	Location
Café Carmencita Fine Cuisene & Cakes	Aguinaldo Highway Brgy. Kaybagal South
Café Voi La	Hillcrest Plaza Aguinaldo Hi-way
Emillins Cuisine (Shabu-Shabu)	Tagaytay City
Colossian Gardens	Neogan
D' Banquet	Aguinaldo Highway, Cor. Arnoulduz Road Maitim 2 nd East
Don Limone Grill	4870 Aguinaldo Highway, Mendez Crossing East
Eway's Grill	Aguinaldo Highway, Crossing Mendez East
Filbert's Food Giligan's Resto	Summit Ridge Robinson Place Maharlika West
Firelake Grill	Maharlika East
Gemma's Kitchen and Pasalubong	Sta.Rosa Road Barangay San Francisco
Gerry's Grill	Maharlika West
Green Ats Bulalohan Restaurant	Aguinaldo H-way Brgy. Sambong
Golfer's Lounge	Tagaytay Highlands, Bellevue Drive
Hawaiian Barbeque Grill	45 Aguinaldo H- way Crossing Silang East
Highlands Prime Steakhouse	Bellevue Drive
Java Jazz Café	442 Tagaytay-Calamba Road, Sungay West
Joaquins Bed & Breakfast	Aguinaldo Highway Maharlika, Tagaytay-Nasugbu Highway
John Peter Bed & Breakfast	52 Aguinaldo Hi-way, Crossing Mendez East
Josephine Restaurant (Fine Dining)	Km. 58 Maharlika East
Jt Manukan Grill & Resto	Kaybagal South, Aguinaldo Highway in between Petron and Allied Bank
Knuckles Bar and Grill	One Destination Aguinaldo Hi- way West
Kon Tiki Bar and Restaurant	Silang Crossing West
Kubo-Kubo Restaurant	Kaybagal South
La Trobada Restaurant	Aguinaldo Hi- way Mendez Crossing
Le Bistro Coffee Shop	PAGCOR Casino Tagaytay
Lee Botique	Tagaytay Calamba Road, San Jose
Leslie's Restaurant (Fine Dining)	Silang Crossing East

Name of Restaurants	Location
LZM Restaurant	Second Floor, Magallanes Square, Aguinaldo Highway
Mano's Greek Tavern	Tagaytay - Calamba Road San Jose
Max's Restaurant	4120 Maharlika East
Memory Lane	Magallanes Drive
Mile Hi Diner	Silang Crossing West
Milagros Private Kitchen	640 Maglabe Drive, Guinhawa South
Moon Garden	SVD Road, Brgy. San Jose
Morlaix Inc. Café Breton	Cliff House Maharlika East
Mushroom Burger	Kaybagal South
Nanay Cirilas' Kapeng Barako	Mayors Drive
Oiwellness Living Restaurant	Aguinaldo highway, Brgy. Maharlika East
Pamana Restaurant (Fine Dining)	1315 Aguinaldo Hi-way Crossing Silang East
Pancake House Inc.	One Destination 168 Aguinaldo H-way Silang Junction
Pasta Romanza	Aguinaldo Highway, Robinson's Summit Ridge Promenade
Platoo Coffee Shop	Cliff House General Emilio Aguinaldo H-way
Puritan Services Inc. Resto	Casino Filipino Building Aguinaldo H- way South
Ralph's Wines and Spirits	Gen. Emilio Highway, Olivarez Junction
Razon's Of Guagua	2/Lvl. 107, 13 Summit Ridge Promenade
Restaurant Verbena	Discovery Country Suites, 300 Calamba Rd
Rsm Seafoods Garden (Fine Dining)	Tagaytay City
Rekados Café and Restaurante	Santa Rosa-Tagaytay Road, Barangay Pasong Langka, Purok V
Siglo Modern Filipino	3500 Calamba Road, Sungay East
Station 15 Restobar	Maharlika West
Summer Breeze Restaurant Inc.	Silang Junction North Road
T-House	Sungay West
The Purple Owl	Gardenia Loop, Villa Pura
The Lake District Restaurant and Lounge	Maharlika West

Name of Restaurants	Location
Taaleña Restaurant (Fine Dining)	Casa Taal km 54 Silang Crossing West
Ted's Oldtimer Lapaz Batchoy	Summit Ridge Robinsons Maharlika West
The British Bulldog Pizza Pub & Sports Bar	5950 Aguinaldo Highway
The Boutique Bed and Breakfast	45 Aguinaldo Hi - way Crossing Silang East
The Teahouse of Qiwellness Living	Aguinaldo Highway
Tootsie's Tagaytay Restaurant	Silang Crossing West
Top Hotel Spa & Restaurant	100 Calamba Road, East Sungay
Tagaytay Lechon Atbp.	Brgy. Sambong
Tower Ground Bulalohan	Barrio West Sungay, One Tagaytay Place
Tower Loung Steak Bar	Commercial Bldg.
Wat Chang Tea House	Aguinaldo Highway, Across Olivarez Plaza
W&W Foods Corp.	Kaybagal South
Vanilla Suites	52 Emilio Aguinaldo Highway
Viewsite Restaurant (Fine Dining)	Tagaytay City
View Point Inn and Restaurant (Fine Dining)	Km 64 National Hi-way, Brgy. Niyogan
Villa Ibarra Bed Breakfast & Banquet	Aguinaldo Hi-Way, Brgy. Maharlika East
130 Gen E.	
Villa Marinelli & Café Marinelli	301 Tagaytay Sta. Rosa Road

Source: Cavite Provincial Tourism Office

Hotels

Table 4.53 List of Hotels, Province of Cavite: 2017.

Name of Hotels	Location
Corregidor Island Hotel & Resort	Corregidor Island, Cavite City, 4125
Island Cove Hotel & Leisure Park	Caverangia Rd., Binakayan, Kawit
Kartini Hotel	Centennial Rd. Gahak, Kawit
Mount Sea Resort	163 Marseilla St., Bagbag II, Rosario, Cavite

Name of Hotels	Location
Cool Martin Family Resort & Hotel	185 Remedios Street, San Martin de Porres Village, Phase 3, Bacoor, Cavite
Legaspi Hot & Cold Hotel	Tirona Highway, Mabolo 1, Bacoor, Cavite
Pendulum Hotel	158 Burgos Bldg. 3/f and 4/f Building 160 Zapotel Rd., Zapote I, Bacoor City
Casa Verde	254 Bayan Luma, Imus, Cavite (beside Treelane II), 4103 Imus, Cavite
Hotel De Dasmariñas	I. Mangubatstreet, Dasmariñas, Cavite
Hotel De Gloria	Langkaan 1, Dasmariñas, Cavite
Manila Southwoods Manor	Southwoods Avenue, Carmona, Cavite
Chateau Hestia (Bed & Breakfast)	Purok 5, Brgy. Bukal, Silang, Cavite
Cmk Prince Hotel	By Pass Road Brgy. Biga, Silang Cavite
Green Papaya Hotel	Km.49 Lalaan St., Barangay Laban 1
La Freva Hotel	Silang Crossing East, Silang, Cavite
Louie's Bed & Breakfast	Km 51.8 Lalaan 2nd , Emilio Agunaldo Highway, Silang, Cavite
Marle Hotel (New Hotel Name)	SabutanKaong Road Silang Cavite
Phil Oasis Hotel & Resorts	Lot 2 AB & C Brgy. Biluso
La Traviesa Hotel Resort	#73 Brgy. Buenavista II
Microtel By Wyndham Eagle Ridge	Amadeo Rd. Eagle Ridge Golf & Country Golf, Gen. Trias
Tanza Oasis Hotel and Resort	KM 41 A. Soriano Higway, Brgy. Capipisa East, Tanza
Alfonso Hotel	#4 Washington Royal Tagaytay Estate Alfonso, Cavite
Aroma Tagaytay	#59 Barangay San Jose, Tagaytay City
Camp Benjamin	Taywanakllaya, Alfonso, Cavite
Hill Creek Gardens Tagaytay Hotel	134 Lukshin – Mangas Road, Alfonso
Skyview Hotel and Conference Center	Km 68 Nasugbu Tourism Hi-way Alfonso
Sunrise Holiday Maion	Royal Tagaytay State Alfonso, Cavite- Metro Tagaytay
Andanita Taj Of Tagaytay	5059 Aguinaldo Highway, Laurel, Metro-Tagaytay

Name of Hotels	Location
Bali Village Hotel & Resort	Emilio Aguinaldo Highway, Kaybagal South, Tagaytay City
Belize Tagaytay Bed and Breakfast	E. Aguinaldo Highway, Mendez Crossing East, Tagaytay City 2140
Casa Alegria Bed and Breakfast	Ligaya Drive, Sungay North, Tagaytay
Casa De Carlo	277 C. Callejo St. Crossing Mendez West
Casa De Miguelitos	DaangLuma, Barangay Kaybagal North
Casa Marcosa Bed & Breakfast	Francisco Road, Brgy. San Francisco, Tagaytay City
Character Hotel	Akle St. Kaybagal South Aguinaldo Highway Tagaytay City
Country Chateau Hotel	Mahogany Road, Maharlika West, Tagaytay City
Crisanta's Bed & Breakfast (Crisanta Place)	163 E. Aguinaldo Highway, Barangay Neogan, Tagaytay City, Cavite
Country Chateau Hoteliers Corp.	J.P Rizal St. (Formerly Mahogany Road), Maharlika West, Tagaytay City
Crosswinds Resort Suites	J.P Rizal St. (Formerly Mahogany Road)
Dayshoteltagaytay	Silang crossing Agiunaldo Hi-way Tagaytay City, Cavite
Daj Suites Tagaytay	182 Emilio Aguinaldo Highway, Barangay Maitim 2nd East, Tagaytay City
Discovery Country Suites Tagaytay	300 Calamba Road, Brgy. San Jose, Tagaytay City
Dolores Hotel	Aguinaldo Hi-way Kaybagal South
E. Rivera Hotel	Aguinaldo Hi-way, Maharlika East
Eco Hoteltagaytay	Lot 7 Emilio Aguinaldo, Silang Junction South, Tagaytay City
Emiramona Garden Hotel	Arnoldus Rd., Brgy. Maitim II East Tagaytay City
Estancia Resort Hotel	Zone II Brgy. San Jose, Tagaytay City
Fernandina Tagaytay Villa	2 Hollywood Subdivision, Brgy. Tolentino East, Tagaytay City
Golden Jade Hotel & Restaurant	Calamba Road Brgy. San Jose, Tagaytay City

Name of Hotels	Location
Green Fortune Hotel Tagaytay	Km. 62 Barangay Mendez West, Aguinaldo Hi-Way, Tagaytay
Hotel Aroha	Barangay Francisco Tagaytay-Sta.Road, Tagaytay City
Hotel Dominique	Km 65 E. A Hi-way Brgy.Maitim II East Tagaytay City
Hotel Kimberly Tagaytay	Brgy. Kaybagal North, Amadeo Road
Joaquin's Bed and Breakfast	Km. 58 Maharlika East, Aguinaldo Hi-way, Tagaytay City
John Peter Bed and Breakfast	52 Aguinaldo Highway, Crossing Mendez East, Aguinaldo Highway
Knights Ko Suites Hotel	Brgy.Tolentino East, Tagaytay City
La Bella Tagaytay Hotel	Maglabe Drive, Tagaytay City
Lee Botique Hotel	CalambaRoad, Brgy. San Jose, Tagaytay
Magallanes Square Hotel	Magallanes Square, Magallanes Drive
Montwind Hotel	Corner Aguinaldo Highway, Tagaytay City
New Orleans Auberge Hotel	Aguinaldo Hi-way, RotondaTagaytay City 4120
One Tagaytay Place Hotel Suites	Aguinaldo Hi-Way, Rotonda, Tagaytay City
Pura Vida Villas Tagaytay	Sungay, Tagaytay City
Potter's Ridge Hotel Tagaytay	Sampaguita St., Lakeview Subdivision
Puzzle Mansion	Crossing Mendez, Tagaytay
Renz Villa Hotel	KM 67, Aguinaldo Hi-Way (after Mendez Junction)
Rivera Hotel	Purok 4 Cuadra St. BrgyAsisan, Tagaytay
Royale Park Hotel	Talon, Amadeo, Tagaytay, Cavite
Summit Ridge Tagaytay	Aguinaldo Highway Brgy. Maharlika East Tagaytay City
Sun Flower Hotel	Silang Crossing West
T House Tagaytay	Km 58 Gen. Emilio Aguinaldo, Maharlika west Tagaytay City
Taal Vista Hotel	TICC Compound Kaybagal South
Tagaytay Country Hotel	3195 Calamba Road, Tagaytay
Tagaytay Econo Hotel	Km 60 E.A Hi-way, Tagaytay City
	Oliveres Plaza E A Hi-way Tagaytay City
	Hollywood Subdivision Tolentino East,

Name of Hotels	Location
Tagaytay Haven Hotel (Ulat)	Tagaytay City
Tagaytay Haven Hotel (Mendez)	Francisco Tagaytay City
Tagaytay Highlands	East Crossing West Mendez, Tagaytay
Tagaytay Lake View Villa	Brgy.Calabuso, Tagaytay City
Tagaytay Wingate Manor	No. 2, Hollywood Subdivision, Tagaytay-Calamba Road, Barangay Tolentino East
The Carmelence Lodge	Magallanes Drive, Maitim II West, Tagaytay City
The Carmelence View	Villa Carmelence 3, Tagaytay-Nasugbu Highway, Maharlika WestT
The Junction Tagaytay Hotel, Restaurant and Events Hall	Villa Carmelence 2, Tagaytay-Nasugbu Highway, Maharlika West, Tagaytay City
The Lake Hotel Tagaytay	Mahogany Avenue (now J.P Rizal St.) Tagaytay City 4120
The Q Hotel	Km. 58, Gen. Brgy.Maharlika East, Emilio Aguinaldo Hwy, Tagaytay
The Theodore Hotel	Lagusan Road, Tolentino East, Tagaytay
The Windy Ridge Hotel	Km 54 Aguinaldo Hi-way Silang East, Tagaytay City
Tirona Hotel	TagaytayRotonda, Brgy. San Jose
Villa Ibarra Bed Breakfast & Banquet	E.A. Hi-way, Brgy.Silang Junction East
Villa Marinelli Hometelle	130 Gen E. Aguinaldo Hi-Way, Brgy. Maharlika East
View Park Hotel Tagaytay	301 Santa Rosa Road San Jose, Tagaytay City
Yellow Coco Tagaytay	Calamba Road, Sungay East, Tagaytay City
Villa Marinelli & Café Marinelli (Same Sahometellenila)	164 Aguinaldo Hi-way, Tagaytay Country Homes 2 Bo. Neogan, Tagaytay City
	301 Tagaytay Sta. Rosa Road, Tagaytay City, Philippines 4120

Source: Cavite Provincial Tourism Office

Inns/Apartelles/Pension Houses

Table 4.54 List of Inns/Apartelles/Pension Houses.

Name of Inns/Apartelles/ Pension Houses	Location
Cavite City	
Chona and Christopher Guesthouse	Lot 19 Block 90, Phase 3, Parklane Subdivision
Corregidor Inn	Corregidor Island
Kawit	
Goldeanoasys Hotel	Molino Rd, Molino 4 (in front of Sm Molino)
City of Bacoor	
Aliw Inn	Niog I
Habay Hotel	Tirona Highway, Dulong Bayan
Hive Manila Guesthouses and Apartments	485 Fellowship St, Perpetual Village 5
Hotel Fleuris Incorporated	90 Molino Road Brgy. Molino
Destiny Drive-In Hotel	Tirona Hi-way, Habay I
Marina Royale Motel & Restaurant	Panapaan IV
Marjas Hotel	Maligaya Street, Dulong Bayan
One Serenata Hotel	Dulong Bayan
Princess Suites and Inn Phil.	Brgy. Panapaan IV
Quintana Court	Bacoor Blvd
R.L Sabater Rest Inn	St. Michael St. Talaba
Sogo Hotel	Zapote I
Solpacio Hotel (Former Fedulum Hotel)	Zapote Rd, Zapote II
City of Imus	
Four C Drive Inn	326 Emilio Aguinaldo Hwy. Brgy. Anabu I
Mariche Apartelle	3/f BLDG. Molino Road Molino V
City of Dasmariñas	
Cavite Tourist and Apartelle, Inc	Governor's drive, Sampaloc IV
Chula Vista Inn	Aguinaldo Hi-way, Salitran
Hotel Rafael	DLSU Dasmariñas
Pink Paradise Apartelle	Salitran, Golden City
Quatro Pasos Resort and Inn	Aguinaldo Highway (In Front of

Name of Inns/Apartelles/ Pension Houses	Location
Spring Plaza Hotel	Waltermart Dasmariñas)
General Mariano Alvarez	Bucal, Sampaloc II
Pacioledua Hotel	Congressional Road, Poblacion 1
Wijoyly Apartelle GMA Branch	Barangay Maderan, Visayas Avenue
Carmona	
Asiatel Inn	#2 Governor's Drive, Asiatel Inn Cmpd.
Azalea Park Hotel	Governor's Drive
Monti Lodge	
Silang	
D-Zone Backpackers Inn	90 Emilio Aguinaldo Highway, Buho
Gen. Trias	
Konnect Hotel Cavite	
Microtel Inn & Suites	Javalera
Trece Martires City	
Pampaguenos Inn Resort and Spa	Talisay Rd
Alfonso	
Hacienda Solange	047 Aguinaldo-Alfonso Rd. Brgy. Esperanza Ilaya
Mc Mountain Home Apartelle	Km 68.9 Tagaytay-Nasugbu highway, Buck Estate
Indang	
Hacienda Isabella	Carasuchi
Hostel Tropicana	CvSU Indang
Naic	
Happy Holiday Hotel	Brgy. Munting Mapino
Sabang Apartelle	Governor's Drive, Brgy. Sabang
Tagaytay City	
Amora's Home	Kaykulot Rd. Sungay East
Angel's View Apartelle	Mendez Crossing West
Aroma Tagaytay	#59 Barangay San Jose
Balai Taal	Sungay West
Blessed Genesis Tourist Inn	Tagaytay Crossing West
Brookline	Kaybagal South, Amadeo
Casa Blanca	Maharlika East, Talisay Road

Name of Inns/Apartelles/ Pension Houses	Location
Casa Marcosa Inn at Cliffhouse Tagaytay Cittavivere Suites	Francisco Road, Brgy. San Francisco Maharlika East Sta. Rosa Road, Santa Rosa - Tagaytay Road
Cool Breeze Hotel Country Sampler Conventry Hotel Crisantas Inn Discoverycountry Suites El Paso Inn Four C Apartelle	Maharlika East Mendez Crossing East Sungay East Neogan San Jose Brgy. Francisco, Sta. Rosa Road Mahogany Ave. Corner Crisanto de los Reyes Road
Golden Rooms	Purok159 Bayas St. Brgy San Jose, Tagaytay-Calamba Rd
Hotel Nao Jessar Apartelle	Bldg. 1 Vista Point, Brgy. Maharlika West 213 Tagaytay Sta. Rosa Rd. Brgy. Francisco
Keri Po Rooms Lazea Tagaytay Inn Le Freva Monalisa Tourist Inn One Monical Place Overlook Inn Rehm Inn Radiant Star Apartelle Royal Taal Inn S Lodge Sierra Traveller's Inn Starflower Tourist Lodge Street Apartelle Sunview Terraces Resort Tagaytay Character Convention Hotel Tagaytay Econo Inn Tagaytay Mar-A-Lago Pension The Inn at Cliffhouse Tagaytay	Sungay West, 110 Sta Rosa-Tagaytay Rd. Tolentino East Silang Crossing West Brgy. Francisco Tagaytay Country Homes Brgy. Francisco Aguinaldo Hi-way, Silang Crossing West Iruhin Central Brgy.Asisan Mendez Crossing East Km 62 Mendez Crossing West Kaybagal South Olivarez Plaza, E. Aguinaldo Hi-way Hollywood Subdivision Iruhin Central Km. 58 Gen. E. Aguinaldo Hi-way

Name of Inns/Apartelles/ Pension Houses	Location
T-House The Lincoln Place Tirona Hotel Sierra Traveller's Inn Twin Pines Suites View Park Hotel Tagaytay Viewpoint Inn& Restaurant	Brgy.Sungay West Tagaytay Woodsborough Brgy. Asisan Silang Crossing Mendez Crossing East Tagaytay-Nasugbu Highway Sungay East Km. 64 Aguinaldo Hwy, Brgy. Bagong Tubig Guinhawa South San Jose
Villa Concordia Windy Ridge Hotel	

Source: Cavite Provincial Tourism Office

Training and Convention Centers

Table 4.55 List of Training and Convention Centers, Province of Cavite: 2017.

Name of Training & Conventions Centers	Location
Tagaytay City	
Angel Hills Brahma Kumaris Canossa House of Spirituality Development Academy of the Philippines Poveda House of Spirituality Phinma GSP Philippine Judicial Academy Sokka Gakai International Tagaytay International Convention Center Tagaytay Country Hotel and Convention Center	Maitim II East Magallanes Drv, Silang, Crossing Km 57, Gen. E. Aguinaldo Highway Sungay East Poveda Drive Iruhin West Sungay East Silang, Crosssing East Sungay West Kaybagal South Olivarez Plaza

Source: Cavite Provincial Tourism Office

Spa and Wellness

Table 4.56 List of Spa and Wellness Centers, Province of Cavite: 2017.

Name of Spa and Wellness	Location
Kawit	
Island Spa	Island Cove Resort & Leisure Park, Binakayan
Kamuno Spa & Massage	Batong Dalig
Linden Spa	Gahak
Carmona	
Balai Relax Spa	
Banahaw Heals Spa	
Alfonso	
Banahaw Spa	#4 Zamora St.
GPL Wellness and Medical Clinic	131 Mabini Brgy II, Poblacion
Indang	
Olabe Spa Massage & Therapy	San Miguel St. Poblacion
Tagaytay City	
Asmara Spa	Taal Vista Hotel
Asmaras Spa (Ylang Ylang Spa)	Taal Vista Hotel
Banahaw Heals Spa	Silang Crossing
Casa De Carlo	Casa de Carlo Las Brisas de Tagaytay 277 C. Callejo St. Crossing Mendez West
Discovery Country Suites Luxury Spa	300 Calamba Road, San Jose
Fingrisws Toeises Spa & Salon	NABI Bldg., San Jose
High Point Dental Care & Spa	Tagaytay City
La Costa Spa	Olivarez Plaza
Le Petit Paradis Medical Spa & Resort	Sungay West
Nurture & Tropical Spa	Brgy. Maitim II, West

Name of Spa and Wellness	Location
Rain Forest Salon & Spa Co. Ltd	Magallanes Drive, Maarlika West
The Spa & Lodge	Highlands
T House Spa	3195 Calamba Road
Tonton Massage	Grandview Complex
Touch Point Spa	1785 Foggy Heights Sudb. San Jose
Venus Homes Spa Inc.	Frablyn Tower, Silang Crossing East

Source: Cavite Provincial Tourism Office

Golf Courses

The Orchard Golf and Country Club

Aguinaldo Hi-way, city of Dasmariñas. Cavite

A two 18-hole golf courses, each designed by a world-renowned golf architect. "The Tradition" and "The Legacy" were designed by Gary Player and Arnold Palmer, respectively.

Manila Southwoods Golf & Country Club

Southwoods Avenue, Cabilang Baybay, Carmona

Two 18-hole Jack Nicklaus signature courses are playable here. Challenges Fr.om "The Masters" course come mainly Fr.om water hazards and sand bunkers spread throughout, while challenges Fr.om "The Legends" course comes Fr.om its multiple changes in elevation.

Riviera Golf and Country Club

Silang, Cavite

The two world class golf courses were designed by golfing legends Fr.ed Couples and Bernhard Langer. The Riviera golf courses have state-of-the-art irrigation systems that prevent flooding during the rainy season.

Eagle Ridge Golf and Country Club

Brgy. Javalera, Gen. Trias Cavite

With four championship courses designed by Isao Aoki, Andy Dye, Nick Faldo and Greg Norman, Eagle Ridge has the largest golfing facility in the country at the moment that features a golf course to suit all skill levels and playing preferences.

Sherwood Hills, Golf Club

Brgy. Cabuco, Lallana, Trece Martires City

This golf course is one of the most unique Nicklaus courses in the world. Veering away from his usual wide fairways, greens and bunkers, he designs this course to be a much greater challenge. Tee shots across water hazards and cogon grass lining the fairways makes accuracy a must to score well in Sherwood Hills.

Royale Tagaytay Country Club

Buck Estate, Alfonso Cavite

The Tagaytay Highlands International Golf Club, Inc. is home to Asia's most exciting golf course, as well as a plethora of sports and recreation amenities for golfers and non-golfers alike. It showcases the country's first and only cable car system that provides magnificent views of the golf course and the countryside.

Designed by renowned American golf architect Richard Bigler, the 18-hole Tagaytay Highlands Golf Course seamlessly blends man-made ingenuity with the natural contours of the Tagaytay landscape, resulting in a variety of daring challenges like our 13th tee, which is situated no less than 84 meters above the green, and our 18th hole, which poses the test of a 150-yard-wide gully.

Puerto Azul Beach and Country Club

Barangay Sapang, Ternate Cavite

Puerto Azul is a par 72 course that is one of the most scenic in the country, proud of its very famous combination of mountain and sea. Its signature hole is number 17, a par 3 hole delineated by one of the deepest water hazards in the Philippine Golf – the China Sea

Tagaytay Highlands International Golf and Country Club

Sitio Bania. Brgy. Calabuso, Tagaytay City

The Tagaytay Highlands International Golf Club, Inc. is home to Asia's most exciting golf course, as well as a plethora of sports and recreation amenities for golfers and non-golfers alike. It showcases the country's first and only cable car system that provides magnificent views of the golf course and the countryside.

Designed by renowned American golf architect Richard Bigler, the 18-hole Tagaytay Highlands Golf Course seamlessly blends man-made ingenuity with the natural contours of the Tagaytay landscape, resulting in a variety of daring challenges like our 13th tee, which is situated no less than 84 meters above the green, and our 18th hole, which poses the test of a 150-yard-wide gully.

DOT Accredited Establishment

Table 4.57 Department of Tourism (DOT) Accredited Tourism Establishment, Province of Cavite 2017.

Name of Establishment	Location
Inns	
Casa Verde Boutique Hotel & Garden	254 Bayan Luma Ili Beside Treelane 2, City of Imus, Cavite
Hotels	
Hotel Dominique	Km. 55 Aguinaldo Highway, Maitim Ii East, Tagaytay City
One Tagaytay Place Hotel Suites	445 Brgy. Sungay West, Tagaytay City
Taal Vista Hotel	National Road Brgy. Kaybagal, Tagaytay City
The Junction Tagaytay	9006 J.P. Rizal St., Tagaytay City
Adventure and Ecotourism Facility	
The Manila Southwoods Golf & Country Club, Inc.	Southwoods Avenue, Brgy. Cabilang Baybay, Carmona, Cavite

Name of Establishment	Location
Agri-Tourism Farm/ Site	
Amadeo Nurture Farmacy Inc.	416 Pulong Sagingan, Talon, Amadeo Cavite
Paradizoo Theme Farm	63 St. Joseph St., Panungyan, Mendez, Cavite
Restaurants	
Green Ats Restaurant Inc.	183 Aguinaldo Highway, Sambong, Tagaytay City
Spas	
Asmara Spa at Taal Vista Hotel	Taal Vista Hotel, Aguinaldo Highway, Kaybagal, Tagaytay City
Asmara Spa	The Spa and Lodge, Tagaytay Highlands, Brgy. Calabuso, Tagaytay City
Tourist Land Transport Operators	
Carfield Tourist Transport, Inc.	Blk 6 Lt 9 Southern City Subdivision, Iloilo Street, City of Imus, Cavite
Will Go Tour & Transport Corporation	Tirona Highway Mabolo I, City of Bacoor, Cavite
Tour Agencies	
1222 Travel and Tours	Civic Center Compound, Lto Compound, City of Imus, Cavite
A Whole New World Travel Express	Blk 9 Lot 6 Perpetual Vill 8, City of Bacoor, Cavite
Apd Travel and Tours Services	Sm Center Molino Unit 17 Service Lane, Molino Iv, City of Bacoor, Cavite
Astravel World Tours Corporation	Unit D Paris Bldg., Brgy. Zone 1-A, City of Dasmariñas, Cavite
Astrokidd Travel and Tours	Block 53 Lot 8 Unit E 2nd Gusali Ni Jatos Commercial Building, Brgy, Salawag, City of Dasmariñas, Cavite

Name of Establishment	Location
Best Wing Travel and Tours	M. Kiamzon Street, Silang, Cavite
Citi Lite Travel and Tours	Block 1 Stall 7 Coastal Wet and Dry Market, Anabu li-D, City of Imus, Cavite
Continental Travel and Tours	157 Jp Rizal Street, Silang, Cavite
Ctph Lifestyle and Travel Services	R & M Ramos Bldg., General Emilio Aguinaldo, Imus, Cavite
Dreams and Destinations Travel Services	Unit A-180 Brgy. Ligas 1, City of Bacoor, Cavite
Flybook Travel and Tours	Unit 1-E Sta. Rosa Heights Commercial Bldg., Sta. Rosa Heights, Puting Kahoy, Silang, Cavite
Harimanok Tours and Events	122-Aguinaldo Highway, Baranggay Buho, Silang, Cavite
Infinite Horizons Travel and Tours	2nd Floor Plaza San Nicolas De Tolentino, Gen. Emilio Aguinaldo Highway, Brgy. San Jose, Tagaytay City
Jan Eight Travel and Tours, Inc.	Vm Bade Commercial Building #2 Bautista St., Cor. Inocencio St., Phase 2 M. Espelata 1, City of Imus, Cavite
Jorm Travel and Tours	P3 595 Tejero, City of Gen. Trias, Cavite
Ltf Travel and Tours	#10 Horse Shoe Drive Matiyaga Street, Kaunlaran I, Molino, Bacoor, Cavite
Mooncake Educational Travel and Tours	1062 Manila-Cavite Blvd., Sta. Cruz, Brgy 13, Cavite City
Pakisuyo Travel and Tours	Camerino Corner San Juan Sts., City of Dasmariñas, Cavite
Travel M8 Express Co.	U-C 307 Cityland Tagaytay Prime Residences, San Jose, Tagaytay City

Source: Cavite Provincial Tourism Office

Other Recreational Facilities

Paradizoo, Mendez

Paradizoo is a 10-hectare theme farm and zoo, located in Mendez, Cavite. It is a self-sustained farm, as the animals are fed with the grass and plants grown within the area. It is more of a farm than a zoo since most of the animals are for livestock. Paradizoo holds an agricultural festival with activities that includes, Greyhound racing, cockfighting, animal auction, educational tours, seminar on farming, gardening and fishing.

Residence Inn Zoo, Tagaytay City

Residence Inn at Tagaytay City is famous for its Mini Zoo and its excellent location overlooking Taal Lake. It is a remarkably fun place to be in. It has all the essential aspects of appreciating love for animals. The animal collections were moderate in number but great enough to be appreciated by all ages.

Residence Inn provides rooms for overnight accommodation. It also offers an ideal venue for planning sessions, conferences and seminars. Each function room can accommodate a maximum of twenty-five (25) delegates. Each delegate is assured of a memorable experience uniquely captured by Residence Inn's great combination of location, accommodation, customer service, and variety of amusement facilities.

Animal Island Mini Zoo, Island Cove, Kawit

An actual working farm, where one can discover a multitude of flora and fauna, the Animal Island has one of the most notable and largest zoos in Cavite. Attractions include a Butterfly Farm, a Crocodile Farm and Monkey Island, and a Petting Zoo. Animal Island is home to different species of reptiles, mammals, and birds. Inside the zoo, guests are given a chance to feed crocodiles, monkeys, and come face to face with ostriches, Bengal tigers, deer, bear cats, and rabbits. The Butterfly Farm pathways are lined with fragrant, colorful flowers. Regular visitors get to see how the animals are bred and grown from birth to adulthood. Moreover, a variety of greenery are grown and sold in the nursery.

Ponderosa Leisure Farm, Silang

Ponderosa Leisure Farms is a 53-hectare residential flower garden community located in Silang, Cavite. It is another "first of its kind" - a garden community with residential resort features in the country.

Adorned in rustic Mexican Spanish beauty, amenities include Villa Ponderosa Clubhouse, El Refugio Meditation Garden, Campo Verde Campsite, the Las Rosas outdoor dining restaurant and the Plaza Maravilla with its flower produce market, and food and retail stores. The Leisure Farm features round-the-clock security as well as Maintenance and Care Services for hassle-free gardening.

San Lazaro Leisure Park, Carmona

San Lazaro Leisure Park is the first "racing" facility in Asia. It is a 77-hectare (190 acres) prime property located in Carmona, Cavite, about 36 kilometers south of Metro Manila. The facility is managed by the Manila Jockey Club Inc.

The casino area is situated at the fourth floor of the grandstand and is managed by Casino Filipino. The casino offers a splendid view of the sprawling racetrack, which can be compared to the best racing facilities in the world today.

Canyon Ranch (San Lazaro Leisure Park), Carmona

Canyon Ranch is the only first-class, private residential community in the Philippines that is ideally complimented with exceptional terrain, location and climate. It is situated in the most prime location in Carmona, Cavite, and is part of the sprawling 77-hectare San Lazaro Leisure Park. Its high elevation provides stunning views of landmark surroundings.

Canyon Ranch perched on the foothills of Carmona Cavite and was built 10 storeys above ground. This master-planned community is spread out over 17 hectares of pristine land and offers spectacular views of Laguna de Bay, Antipolo, Mount Makiling and the world-class Manila Jockey Club.

Carmona Kart Racing Circuit, Carmona

Situated in Carmona, this Kart racing venue hosts international racing competitions from countries like Malaysia, Indonesia and Thailand. During races families troupe the venue who wish to experience adventure and excitement. Race are scheduled but everybody can visit the place anytime as racing karts are available for rent and try outs.

Para Gliding Site, Carmona

Para Gliding Site is situated in Brgy Lantic, Carmona, Cavite in an open field. Philippine Paragliding Association discovered this place very ideal for paragliding. Season starts as soon as "hangin Amihan" comes during the last week of October and ends early April.

The flight will take about 15 minutes on air gliding along the areas of Carmona and the South Expressway where one can experience the adrenalin rush.

Gratchi's Getaway

Gratchi's Farm is a 6-hectare stretch of natural landscape conveniently located near Tagaytay area, five minutes away from Tagaytay-Calamba Road. Blessed with a wide range of natural features and refreshingly cool breeze of fresh mountain air, this farm resort is the perfect venue for events, conferences, seminars, team-building activities, educational tours, workshops or simply for leisure, relaxation and wellness. The place's man-made features allow visitors to take full advantage of its clean, green environment.

Camp Benjamin, Alfonso

Camp Benjamin or CB as all fondly call it is situated in Barangay Taywanak, Alfonso. The place started with the dream of a man, yes, named Benjamin. He envisioned a highly secured place where the soul of men can be restored and trained towards godliness and service – a learning facility at its core and a place of rest for the battle weary. The man Benjamin died praying and saving money for the facility but never saw it built.

Camp Benjamin is a hotel, resort, convention center, campsite/team building haven, integrated farm and eco-tourism facility in one. It is a center for wellness and transformation, a learning and rejuvenation facility at its core. All the facilities described coupled with well trained and service-oriented staff that restlessly drive to understand the clients' challenges are used to offer the most appropriate program for individual needs.

Kampo Trexo, Alfonso

Kampo Trexo is an outdoor destination for those who want to find a respite from a confining city life that's just a 2-hour drive from Manila. Kampo Trexo offers a variety of activities that are tailor-fit to your needs. From outdoor camps to Basic Mountaineering Courses, Rest and Recreation to Outdoor Teambuilding Programs; Kampo Trexo complements one's individuality.

The Coffee Farm House, Alfonso

The Coffee Farm House is a farm and garden located on the peaceful outskirts of Tagaytay in Palumlum-Matagbak Road, Palumlum, Alfonso. A serene setting of coffee trees and flowering plants creates the perfect ambiance for relaxing stay. It has a country lifestyle homelike atmosphere for family and friends and a more intimate setting for seminar. The Coffee Farmhouse lets visitors experience a refreshingly new way to have a vacation.

It has several recreational facilities that cover a wide range of interests like swimming, scooters, basketball, bicycles, volleyball, darts, board games, table tennis, badminton, billiards, camping, swings & hammocks and gazebo bonfire sites.

The Coffee Farm House is a family farm that prides itself for its quality coffee harvest. Guided through the private orchard, guests will certainly enjoy its unique country lifestyle. Walking through rows of evergreen coffee trees, birds'

chirp can be overheard and fragrance of white coffee flowers and the beauty of ripe berries can be savored. The tour is as much a sensory journey as an educational one.

Tagaytay Picnic Grove, Tagaytay City

Sightseeing and having picnics are the most popular activities to do when in Tagaytay. People troop to Tagaytay usually on weekends to take a break from workloads. Many go to the Tagaytay Picnic Grove with family and friends to get together and have a picnic, and enjoy the picturesque and marvelous view of Taal Lake and Taal Volcano. Visitors can bring their own

food and just rent a cottage or picnic table inside. A barbeque place is also provided near the cottages for people who would want to grill their foods. A restaurant and other food stands are available inside the premises for people who would not want to bring their own food. The Tagaytay Picnic Grove is also a popular destination among lovers because of the scenic view of the Taal Volcano and the coastal towns of Batangas and of course the fresh mountain breeze.

Aside from sightseeing and picnics, the Tagaytay Picnic Grove also offers very affordable horseback riding activities both for kids and adults. There are available personnel to assist kids and adults who are not skillful in horseback riding.

An eco-adventure trail is also available for nature lovers inside the premises of Tagaytay Picnic Grove. This 404-meter Eco-Adventure trail provides a very good view of the Taal Volcano, numerous plants and butterflies, and at the end is a view deck. Located at the midway of the trail is the hanging bridge.

There is also the Tagaytay Ridge Zipline and Cable Car located inside the Picnic Grove. It is a thrilling ride experience of soaring up to 300 feet above

ground in an approximately 60km/hr speed on a zipline course of 250 meters long with the scenic Taal Lake and Volcano as backdrop.

People's Park in the Sky, Tagaytay City

The Palace in the Sky was to be a presidential mansion and guest house of former Philippine president Ferdinand Marcos and former first lady Imelda Marcos. It was not completed because the Marcoses were overthrown in 1986 as a result of the people's power revolution. It was since then converted into a park. It has been opened to the public and is now also known as People's Park in the Sky.

The park is an excellent vista point at over 2,100 feet above sea level with a 360 degrees view of its surroundings. To its north is the Manila Bay, to the east is Laguna de Bay, to the west is the South China Sea, and to its south is the picturesque Taal Lake and Taal Volcano. On a clear day, all of these can be viewed from the park and it has an excellent vantage for photographers.

The air seems to be cool even during the hot summer months so the Palace in the Sky is also a good place to relax and cool down. It would be best to be there during a clear sunny day to have the best views of its surroundings. It is the second most visited place in Tagaytay City behind Picnic Grove and it also has a vantage view of the Tagaytay Highlands, Taal Lake, and Taal Volcano.

Casino Filipino – Tagaytay City

One of the most popular casinos in the Philippines is located in Tagaytay City. It is situated in front of Taal Vista Hotel. People from different places try their luck in this place when they are in Tagaytay City, still others would specifically head to Tagaytay City to play in this place. Aside from the many casino games offered in Casino Filipino Tagaytay, this place also offers its guests a lot of entertainment and places of fine dining. The place also holds

special events like concerts of local and foreign artists and charities. One will not miss the impressive Casino-Filipino in Tagaytay as its structure has a very large colorful crown that travelers can easily be seen when traveling on the roads of Tagaytay. In front of the main lobby there is a beautifully landscaped small garden with a charming wishing well. People would love to throw a few coins with their wishes on this well for good luck before trying out their luck inside the casino. Still others would just like to have their picture taken in this beautiful place.

Sky Ranch, Tagaytay City

Sky Ranch is a leisure park that is envisioned to be one of the definitive Tagaytay experiences for local and foreign tourist alike. Rise within a prime 5-hectare property beside the Taal Vista Hotel, it is a complete day destination for families and groups of friends. It will offer activities such as horseback riding and Mini-amusement Park for kids. A varied selection of restaurant will provide dining with prime views of the famed Taal volcano.

Additionally, a spacious 2,000 sq. m. - plus events tent will serve as a venue for rent for various events such as conferences, exhibits, concerts, expos, and even for social gatherings such as parties and reception.

Ample paid parking spaces will be provided for visitors and guests. Dining can also be arranged at the numerous gazebos located along the ridge.

Balay Indang, Indang

Balay Indang is a quiet and secluded bed and breakfast inn as well as a regular retreat house inconspicuously located in Indang, Cavite. Balay Indang.... is Ilokano for Bahay.... and is a calm, quiet and relaxing resort. This vast area had 17 rooms in around 4 different cottages. The place is like a garden in a farm with several small houses prepared across a hectare of lot.

There are several cavañas and cottages within pockets of garden as well as a swimming pool with a recreation or yoga area.

Hacienda Isabella, Indang

Owned by singer Kuh Ledesma, Hacienda Isabella was named after her beautiful and equally talented daughter. **Hacienda Isabella** is a sprawling 4-hectare bed and breakfast property with an airy, elegant white house, an expansive garden and lawn, and adjacent verandahs. The restaurant, open on weekends, serves a set menu consisting mainly of salads and pastas. Using many of Kuh's very own recipes, the menu reflects the relaxed, no-frills ambience of the place.

The place boasts several farmhouses, complete with fireplaces, to serve as cozy overnight retreats for couples or families who want to escape the city. **Hacienda Isabella** also has a huge garden for children to frolic in.

The Nusa Dua Farm Estate, Tanza

This fertile 200-hectare residential farm features Balinese-inspired homes with expansive living spaces, as well as a backyard farms where one can nurture his own produce. At Nusa Dua, everyone can enjoy the comforts of home and the pleasures of hobby farming. The farm estate will have a Balinese theme, thus the name Nusa Dua". The word "Nusa Dua" means "authentic paradise" or "beautiful place".

Farming at Nusa Dua is for everybody; a relaxing and enjoyable activity for kids and adults alike. There are experts ready to teach all the things one needs to know about farming, with tools and equipment within reach. Nusa Dua definitely brims with endless possibilities of working the soil, from horticulture to aquaculture and other farming endeavors.

The Puzzle Mansion, Tagaytay City

Nestled in the Tagaytay hills is a well-kept secret - a bed and breakfast with a special magnetic attraction: the biggest collection of rare and popular puzzles of a wide range of sizes, genres, sources, subject matter and art forms. Spread over more than one-hectare of property, this new tourist destination in Tagaytay also has a 400-square meter function room that can accommodate 400 guests, an infinity pool, 24-hour cafe, cable TV, Wi-Fi hot spot for net activity and massage area. All these are set against a scenic backdrop of grass and a colorful riot of wildflowers growing in abundance and of course the cool, kind weather of Tagaytay.

Gourmet Farms

Gourmet Farms is the first organic farm in the Philippines. The Gourmet Farms, Inc complex in Silang, Cavite is a 12-hectare facility where anyone can follow the journey of the coffee bean – from germination to brewing. This is also where their best produce and dishes are offered, living up to their farm-to-table concept.

As the first organic farm in the country, its organically grown greens and culinary herbs easily find their way in hotels, cafes, and restaurants. From farm, only the freshest and finest ingredients enter the manufacturing plant. This is where Gourmet produces their Kitchen Exclusives, a line of various sauces, dips, and dressings that everybody has learned to love. They are available in Country Store, supermarkets & groceries, and in other GF outlets.

The Dining Room at Gourmet Farms showcases the best produce through Italian and Mediterranean dishes. It also has a rooftop overlooking part of the pathway leading to the Al Fresco Garden and a distant view of the activity along the highway. Special weekend lunch and dinner buffet set-ups

that serve, among others, an exciting menu called “Ang Bagong Pinoy,” present favorite Filipino classics like adobo, kare-kare, lechon kawali, sinigang, and pakbet with a more cosmopolitan flavor using a variety of culinary herbs grown in the farm.

The place is also an events place that can host wedding receptions, birthday parties, and other big group celebrations.

Gourmet's Café and Country Store at Gourmet Farms offers a selection of Filipino-Italian fusion breakfast meals, served with fresh brewed Gourmet's Coffee. Anyone can enjoy shopping for the finest selection of Gourmet Farms products including fresh and roasted coffee, herbal teas, lettuce and other organically grown greens, pesto and lettuce chips, and a wide array of sauces, dips, and dressings. It is also a popular stop for local *pasalubongs* and interesting souvenir items.

Sonya's Garden

Located just 10kms from Tagaytay, Sonya's garden is a restaurant/bed and breakfast situated amidst a charming fragrant English garden. Sonya's Garden serves the most organic herbs and world class cuisines. It also has a spa, country store and even its own bakery where you can buy freshly baked bread. With its green surroundings plus the endearing flowers with different colors, Sonya's Garden turned from a simple home to a grandiose events venue. The authenticity of their eco-friendly advocacy made this place more interesting. Lovers of organic food will certainly enjoy this place.

Countryside Tourism

The Metro Tagaytay Program is significant for the tourism development of the Province. The Caviteños' warm affection, hospitality, diligence and persistent determination to keep and enhance the countryside landscapes thru multi-crop and selected farming technologies have earned a high recognition for the upland area of Cavite to be an excellent place for “home stay program”

which is categorically a component of “Countryside Tourism.” This program poses a very high potential to augment the tourism industry in Cavite. Under this program, visitors are given an opportunity to get a vigorous and enthusiastic stay in the countryside during an agreed short period of stay where farm owners serve as hosts and guides as they willingly share their homes and their farm skills with the visitors. Under the local government unit's Adopt-A-Farm Project, Coffee farms in Amadeo have become perfect tourist destinations for coffee lovers and interested farmers and researchers. Flower and vegetable farms along the windy slopes of Tagaytay Ridge, and in the fertile soils of Alfonso and Silang, where an impressive variety of flowers bloom and crisp green, plum tomatoes and other vegetables are plenty, have also been identified and recognized by the Department of Tourism as good stop-over points and home stay areas.

Best Buy Souvenir Items and Home-Grown Products

Cavite's home-grown products and native delicacies perfectly complete the guests' visit in the province. Along their exciting travel, lots of grand restaurants and simple eating houses which offer flavorful dishes and delicacies can fully catch everybody's sense of taste. Travelers can dine at Mushroom Burger House, Josephine's Restaurant, Max's Restaurant, Dencio's, Santi's Deli, Viewsite, Bag of Beans and in other food chains along Tagaytay Ridge. Meanwhile, visitors especially vegetarians, prefer to take the delicious fresh salads and other dishes made with ingredients straight from the backyard farms at Gourmet Café in Silang and Sonya's Garden in Alfonso. There are also restaurants running on the coastal towns which serve fresh and hearty seaside fares. For people who want to experience Vietnamese cuisines, BAWAIS Restaurant is the place to visit which offers authentic Vietnamese food and other varieties. To experience Europe, one can try visiting Chateau Hestia just 20 meters away from Bawais, a must try is their wide array of sausages, wines and delectable pizza. Another experience to try is the taste of authentic Cavite dishes that one can find in Asiong's Restaurant, Cavite Republic, Malen's and much more eating places that serve those mouthwatering dishes. There are also fine dining restaurants that can cater to the needs of high-end markets such as Antonio's, Massimo's, and Cliffhouse Inn.

Along the major roads of the province are stands selling varieties of local fruits, greenhouse flowers and organically-grown vegetables. Home decors, native

bags and other handcrafted products are also sold in shops in the major thoroughfares. Meanwhile, health and beauty products made from honey bee pollen and other honeybee products are readily available at Ilog Maria Honeybee Farms in Silang. The seaside towns also catch the likings of sea-food lovers for their live oysters (talaba), mud crab (alimango), mussels and smoked fish (tinapa). For those busy hands, Cavite offers pottery-making in Silang, experience the hands on the wheel to make your own handcrafted pots, cups, vases, wind chimes, and ceramic décor that will truly amaze everyone. Cruising along Governor's drive down to the municipality of Carmona, one will find the big producer of handmade and machine-made bolo owned and maintained by the Hebron Brothers. A wide variety will pop out of one's eyes inside the store. Produced products are distributed all over the country as far as Nueva Ecija and Bicol to name a few.

Finally, Cavite's unique blend of coffee, mango wine, vinegar, virgin coconut oil and dragon fruits, which are currently processed to produce health products, can genuinely hook the taste of visitors giving them full of life and spirits as they jaunt around the province.

And if visiting Tagaytay, one should not expect any shopping mall like Robinson's or SM anywhere within the city because there's none. Tourists mostly flock here due to the cold and crisp climate which is only an hour and a half away from the bustling Metro Manila. Although, shopping malls are almost non-existent in Tagaytay, it cannot be said that shopping here is not pleasurable. Most of the goodies that can be found here are consumables like:

Fruits and Vegetables - Along the highway within the main road of Tagaytay, a short line of fresh fruits and vegetables at a reasonable price. Tagaytay fruits and vegetables are known to be really fresh because of the cold climate in the city which further enhances the feature and flavor of the fruits and vegetables such as pineapples, bananas, mangoes, guyabanos and other fresh commodities, either to be brought home or to be munched along the way.

Buco Tarts, Buco Pies and assorted pastries - Tagaytay has two popular places to get these yummy goodies: Rowena's and Amira's Buco Tart Haus. Pastry shops sell delicious and fresh, homemade buco pies and tarts which are made from real coconut flesh slices. Aside from buco, their pies and tarts also come in other variants like pineapple, ube, mango, apple and the ube yummy egg tarts. Take-away goodies like boat tarts, tamarind preserves and

assorted biscuits can also be found within these two establishments. A definite must-visit place especially if you have a sweet tooth.

Good Shepherd Convent Ube Jam - Originally from Baguio City, the ube jam from Good Shepherd Convent which is made by the nuns from Tagaytay is also a popular must-buy. Although they say that the original ones from Baguio is still the best, the ones from Tagaytay is also equally delicious and well-known especially to locals who's craving for an ube jam without heading for a grueling 5-7-hour trip going to Baguio. Quality is assured in each bottle of ube jam as they are made really fresh and uncapped upon purchase. The nuns from the store will explain when can to seal the bottles.

Pink Sisters' Angel Cookies - Angel cookies are delicious cookies which literally melts in the mouth and the nuns from the Pink Sisters Convent in Tagaytay are an expert in making these. For those who frequently visit Tagaytay or to first-timers, this is a favorite must-buy. Aside from the fact that these tasty treats can be enjoyed, buying cookies from the Pink Sisters will also contribute in helping the maintenance of the convent.

Samala Rice Cakes or more popularly called Bibingka Samala is one of the most popular delicacy proudly Cavite City made. It is made of glutinous rice, coconut milk and sugar. It comes in two flavors, the traditional "malagkit" and "pinipig". The "gata" [coco milk] is flavorful enough that can be distinctively tasted, yummy and mouthwatering, although too sweet for fairy tooth. It is the most famous "pang-regalo" of the Caviteños when visiting friends. It is also popular to serve on parties and celebrations.