

Chapter 6.

Economic Sector

Agriculture

Agriculture is the science, art, or occupation concerned with cultivating land, producing crops, and feeding, breeding and raising livestock (*dictionary.com*); and these were among the agricultural activities that the farm workers had been actively involved with. Furthermore, fishery is also another major component of the agricultural sector wherein the province is home to numerous fishery activities

providing livelihood to many Caviteños and food production source, as well. Aside from the coastal areas, there are also other lowland and upland municipalities and cities that have minimal areas devoted to fresh water fishponds.

The total area devoted to agriculture has been declining. In 2012, the area was 71,590.71 hectares; in 2014, this was reduced to 64,296.10 hectares, a decrease of 7,294.61 hectares. Generally, this was attributed, according to the Office of the Provincial Agriculturist to the conversion of these lands to residential/ subdivision development and industrial areas, other areas are categorized as forest and Network of Protected Areas and Agro-Industrial Development (NPAAD) and there are areas that are no longer cultivated and were used for other purposes.

Out of the agricultural area, 37,618.10 hectares which is almost 26.36% of the land area of the province came from 7th District, 7.67% or 10,947.96 hectares comprised 6th District, 5th District has 11,449.78 hectares or 8.02% while 2,045.56 hectares or 1.43% is from 4th District. In addition, 3rd District has 1.18% or 1,684.00 hectares while 1st and 2nd Districts was recorded at 250.70 hectares and 300.00 hectares agricultural land, respectively. Moreover, non-agricultural area totaled to 78,409.90 hectares. (Table 6A and Figure 6A). The municipality of Silang has the biggest area intended for agriculture with 9,318.41 hectares while Cavite City, except for some parts of the coastline area with coconut trees, has no longer available land for agriculture related activities and industries.

Table 6A Total Agricultural and Non-Agricultural Area and Number of Farmers by City/Municipality, Province of Cavite: 2014

City/Municipality	Land Area (Hectares)	Agricultural Area (Hectares)	Non-Agricultural Area (Hectares)	Number of Farmers	Agricultural Land (%)
1st District	3,631.00	250.70	3,380.30	447	6.90
Cavite City	1,183.00		1,183.00		
Kawit	1,340.00	170.00	1,170.00	380	12.69
Noveleta	541.00	53.70	487.30	28	9.93
Rosario	567.00	27.00	540.00	39	4.76
2nd District	5,240.00	300.00	4,940.00	350	5.73
City of Bacoor	5,240.00	300.00	4,940.00	350	5.73
3rd District	9,701.00	1,684.00	8,017.00	728	17.36
City of Imus	9,701.00	1,684.00	8,017.00	728	17.36
4th District	8,234.00	2,045.56	6,188.44	5,270	24.84
City of Dasmariñas	8,234.00	2,045.56	6,188.44	5,270	24.84
5th District	19,671.00	11,449.78	8,221.22	4,453	58.21
Carmona Gen.	3,092.00	1,923.65	1,168.35	230	62.21
Mariano Alvarez	938.00	207.72	730.28	553	22.14
Silang	15,641.00	9,318.41	6,322.59	3,670	59.58
6th District	30,105.00	10,947.96	19,157.04	7,931	36.37
Amadeo	4,790.00	4,500.00	290.00	4,000	93.95
Gen. Trias	11,768.00	4,131.25	7,636.75	1,589	35.11
Tanza	9,630.00	1,896.71	7,733.29	1,370	19.70

City/Municipality	Land Area (Hectares)	Agricultural Area (Hectares)	Non-Agricultural Area (Hectares)	Number of Farmers	Agricultural Land (%)
Trece Martires City	3,917.00	420.00	3,497.00	972	10.72
7th District	66,124.00	37,618.10	28,505.90	19,208	56.89
Alfonso Gen.	6,460.00	5,583.08	876.92	2,779	86.43
E. Aguinaldo	5,103.00	3,598.00	1,505.00	1,382	70.51
Indang	8,920.00	7,189.42	1,730.58	4,395	80.60
Magallanes	7,860.00	5,571.00	2,289.00	2,144	70.88
Maragondon	16,549.00	7,359.67	9,189.33	3,323	44.47
Mendez	1,667.00	1,327.80	339.20	1,070	79.65
Naic	8,600.00	5,194.23	3,405.77	1,357	60.40
Tagaytay City	6,615.00	1,272.00	5,343.00	2,446	19.23
Ternate	4,350.00	522.90	3,827.10	312	12.02
Total	142,706.00	64,296.10	78,409.90	38,387	45.05

Source: Office of the Provincial Agriculturist, Trece Martires City

Cavite's Agricultural Area (hectares)

2012 71,590.71

2013 65,603.88

In 2014, it is **45.05% of the total land area** registered at 64,296.10 hectares.

Figure 6A Distribution of Agricultural and Non-Agricultural Area by District, Province of Cavite: 2014

Crop Production

Despite the decrease in agricultural area and Cavite being a center of countryside industrialization, the province has still a lot of potentials in the production of corn, coffee, vegetables and other high value crops. Cavite's fertile and alluvial soil types and favorable climatic condition make it highly suitable for crop production. The lowland areas are suited for rice, corn and vegetable production. The central area is recommended for diversified farming such as cultivation of upland rice, corn, sugarcane, vegetables, root crops, coconut, coffee, mangoes and other fruits. The upland area is suitable for cut flowers, orchard and pastures (*The Provincial Local Government Units Agriculture and Fisheries Modernization Plan 2015-2020, Cavite Province*).

Crop production is the major component of agricultural activities in the province. Presently, the total area planted to crops was registered at 86.37% of the total agricultural area or 55,530.97 hectares. Of these, 16,752.66 hectares are devoted to food crops registering production volume of 85,407.69 metric tons, while 38,747.15 hectares are planted with industrial/commercial crops. Meanwhile, 31.16 hectares for cutflowers, ornamentals & sampaguita industry posted production volume of 66,810.29 dozen, 186,134.17 pots and 8.20 metric tons respectively. The farmers that worked in the area totaled to 77,091 (Table 6B).

Generally, majority of the crops dropped in production and these could be attributed to the diminishing production area, both planted and harvested area, the unexpected occurrence of typhoons and high cost of farm inputs.

Table 6B Major Crops Planted and Total Production Province of Cavite: 2014

Major Crops	Area Planted (Hectares)	Area Harvested (Hectares)	Total Production	Farmers Served
Food Crops (m.t.)	16,752.66	15,383.76	85,407.69	26,177
Rice	12,476.08	11,592.31	48,609.60	6,403
Irrigated	11,514.12	10,630.35	46,338.37	5,478
Rainfed	298.50	298.50	903.66	183
Upland	663.46	663.46	1,367.57	742
Corn	1,343.29	1,215.21	4,946.63	1,981
Yellow corn	1,029.49	998.31	4,098.88	1,527
Green corn	313.80	216.90	847.75	454
Vegetables	2,054.62	1,778.89	19,886.74	14,391
Leafy	237.74	236.35	1,608.53	2,989
Fruit	1,356.20	1,121.48	13,827.21	8,078
Legumes	268.91	260.45	1,876.53	2,121
Root vegetables	183.77	160.16	2,569.87	1,185
Bulb	8.00	0.45	4.60	18
Root crops	878.67	797.35	11,964.72	3,402
Industrial/Commercial Crops (m.t.)	38,747.15	31,749.72	294,977.27	50,271
			80,453,095 nuts	
			250,000 poles	
Coffee	8,906.24	8,776.74	7,554.15	11,075
Coconut	17,007.90	11,221.55	80,453,095 nuts	14,027
Banana	2,936.77	2,573.10	18,196.20	8,493
Pineapple	1,531.36	1,332.78	29,106.55	1,687

Major Crops	Area Planted (Hectares)	Area Harvested (Hectares)	Total Production	Farmers Served
Mango	1,581.43	1,320.26	20,593.46	3,192
Papaya	271.74	261.24	2,838.15	1,313
Peanut	143.96	138.75	155.00	359
Sugarcane	2,755.37	2,755.37	201,378.53	369
Black Pepper	541.71	451.56	463.59	1,584
Dragon Fruit	20.00	18.98	183.48	57
Other Fruit Trees	1,990.70	1,866.78	13,982.26	7,600
Other Fruits	59.97	32.61	525.90	65
Muskmelon	16.50	15.50	132.00	28
Watermelon	43.47	17.11	393.90	37
Bamboo	1,000.00	1,000.00	250,000 poles	450
Cutflowers (dozen)	31.16	31.11	66,810.29	643
Ornamentals (pots)			186,134.17	
Sampaguita (m.t.)			8.20	
Cutflowers	12.43	12.38	66,810.29	386
Anthurium	2.83	2.78	15,679.29	142
Orchids	9.60	9.60	51,131.00	244
Ornamental Plants	11.23	11.23	186,134.17	164
Sampaguita	7.50	7.50	8.20	93
Total	55,530.97	47,164.59		77,091

Source: Office of the Provincial Agriculturist, Trece Martires City

Table 6C shows the area planted to crops and its production by city/municipality. The municipality of Magallanes, having the widest planted area contributed the highest crop and coconut production of 191,286.33 metric tons and 23,964,701 nuts respectively. This could be due to double croppings of certain crops and the presence of sugarcane industry contributing production volume of 184,000.00 metric tons. The municipality of Silang, despite having the biggest area for agriculture ranked second for crop production registering 33,844.83 metric tons produced wherein pineapple registered the strongest growth in production with 17,249.79 metric tons. In addition, Silang ranked fourth in producing coconut and is noted for its cut

flowers and ornamental industry having 37,663.33 dozens and 183,585.17 pots respectively. The municipality of Rosario with 27 hectares agricultural land has no allotted area for crop production.

It is noted that of the seven districts in the province, 7th District registered a crop production of 279,177.55 metric tons while 5th District has 35,969.56 metric tons produced. Moreover, 6th District which includes 8.20 metric tons of sampaguita harvested at Trece Martires City posted a production of 33,063.23 metric tons while 4th and 3rd Districts contributed 20,170.04 metric tons and 9,693.82 metric tons, respectively. The least crop production of 761.73

metric tons was recorded at 2nd District, the City of Bacoor. In terms of coconut industry, data gathered from Philippine Coconut Authority shows that the leading producers of this crop are the municipalities of Magallanes, Gen. E. Aguinaldo and Indang, all from 7th District contributing 57,595,077 harvests or 71.59% of the total coconut production. Production from 7th District totaled to 66,372,824 coconuts. Furthermore, bamboo plant which was harvested from the municipality of Maragondon also contributed production of 250,000 poles.

Table 6C Area Planted to Crops and Total Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted to Crops (Hectares)	Total Production				
		All crops (m.t.)	Coconut (pcs.)	Cut flowers (dozen)	Ornamentals (pots)	Bamboo (poles)
1st District	379.55	1,557.23				
Cavite City	3.55					
Kawit	322.30	1,159.23				
Noveleta	53.70	398.00				
Rosario	-					
2nd District	175.86	761.73				
City of Bacoor	175.86	761.73				
3rd District	1,936.54	9,693.82				
City of Imus	1,936.54	9,693.82				
4th District	2,085.97	20,170.04				
City of Dasmariñas	2,085.97	20,170.04				
5th District	7,414.15	35,969.56	12,761,338	37,663.33	183,585.17	
Carmona	394.50	1,546.37				
Gen. Mariano Alvarez	163.08	578.36				
Silang	6,856.57	33,844.83	12,761,338	37,663.33	183,585.17	
6th District	10,164.58	33,063.23	1,318,933	22,724.96	2,549.00	
Amadeo	4,818.43	8,374.72	381,583		2,549.00	
Gen. Trias	2,437.14	11,719.96	290,555			
Tanza	2,197.00	8,983.28				

City/ Municipality	Area Planted to Crops (Hectares)	Total Production				
		All crops (m.t.)	Coconut (pcs.)	Cut flowers (dozen)	Ornamentals (pots)	Bamboo (poles)
Trece Martires City	712.01	3,985.27	646,795	22,724.96		
7th District	33,374.32	279,177.55	66,372,824	6,422.00		250,000
Alfonso Gen. E. Aguinaldo	5,007.09	14,824.77	4,559,144	5,521.00		
Indang	4,266.36	6,012.49	18,513,965	901.00		
Magallanes	6,022.96	12,885.09	15,116,411			
Maragondon	7,167.68	191,286.33	23,964,701			
Mendez	4,632.97	20,207.49	3,756,740			250,000
Naic	1,159.08	4,883.68	126,582			
Tagaytay City	3,320.65	20,866.45	105,365			
Ternate	1,102.36	6,470.81	30,375			
	695.17	1,740.44	199,541			
Total	55,530.97	380,393.16	80,453,095	66,810.29	186,134.17	250,000

Source: Office of the Provincial Agriculturist, Trece Martires City
Philippine Coconut Authority, Cavite

Total area planted to crops

- 55,530.97 hectares or 86.37% of the total agricultural area by which 30.17% or 16,752.66 hectares are devoted for food crops, 69.78% or 38,747.15 hectares are planted with industrial/commercial crops and the remaining 0.06% or 31.16 hectares are planted with cut flowers/ornamentals and sampaguita.

Food Crops

Rice

Rice is the seed of the grass species *Oryza sativa* or *Oryza glaberrima*. As a cereal grain, it is the most widely consumed staple food for a large part of the world's human population, especially in Asia (*Wikipedia*). Rice or locally known as palay, bigas, kanin is common to the Filipinos that are rarely ever missing on the table, be it breakfast, lunch, or dinner. A Filipino meal cannot be complete without it, even amidst huge

gatherings and regardless of a resplendent menu. Even when it comes to merienda or snacks, rice is the Philippines' staple food (*Bureau of Agricultural Research (BAR) Research and Development Digest*).

In Cavite, rice is grown in lowland areas and is also evident in the upland areas of the province. With a total harvested area of 11,592.31 hectares, rice production was posted at 48,609.60 metric tons by which 18,085.06 metric tons or 37.20% came from 7th District, 32.82% or 15,955.93 metric tons from 6th District, 5th District contributed 1,388.67 metric tons or 2.86% while 4th District, the City of Dasmariñas was registered at

4,706.75 metric tons harvest (9.68%). In addition, 1.38% or 670.90 metric tons are harvested from 2nd District, the City of Bacoor and 944.93 metric tons from 1st District (Table 6D).

The table also shows that the top producers of rice are the municipalities of Naic (10,035.35 metric tons), Gen. Trias (9,503.11 metric tons), City of Imus (6,857.36 metric tons), Maragondon (6,846.36 metric tons), and Tanza (6,836.82 metric tons). The least producers are the municipalities of Indang and Alfonso producing 4.50 metric tons and 5.25 metric tons, respectively.

Table 6D Rice Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Irrigated (Hectares)			Rain fed (Hectares)			Upland (Hectares)			Total		
	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
1st District	4.00	20.00	4	177.60	711.00	87	122.25	213.93	65	303.85	944.93	156
Kawit	4.00	20.00	4	174.50	696.00	85	122.25	213.93	65	300.75	929.93	154
Noveleta				3.10	15.00	2				3.10	15.00	2
2nd District	141.50	647.40	66	10.00	23.50	6				151.50	670.90	72
City of Bacoor	141.50	647.40	66	10.00	23.50	6				151.50	670.90	72
3rd District	1,551.20	6,857.36	559							1,551.20	6,857.36	559
City of Imus	1,551.20	6,857.36	559							1,551.20	6,857.36	559
4th District	842.00	4,340.00	234				122.25	366.75	133	964.25	4,706.75	367
City of Dasmariñas	842.00	4,340.00	234				122.25	366.75	133	964.25	4,706.75	367
5th District	257.10	1,105.67	130				141.50	283.00	183	398.60	1,388.67	313
Carmona	257.10	1,105.67	130							257.10	1,105.67	130
Silang							141.50	283.00	183	141.50	283.00	183
6th District	3,714.00	15,889.93	1,577	2.00	5.00	4	28.00	61.00	54	3,744.00	15,955.93	1,635
Gen. Trias	2,187.00	9,053.11	950							2,187.00	9,053.11	950
Tanza	1,527.00	6,836.82	627							1,527.00	6,836.82	627
Trece Martires City				2.00	5.00	4	28.00	61.00	54	30.00	66.00	58
7th District	4,120.55	17,478.01	2,908	108.90	164.16	86	249.46	442.89	307	4,478.91	18,085.06	3,301
Alfonso							3.50	5.25	15	3.50	5.25	15
Gen. E. Aguinaldo							10.50	20.00	20	10.50	20.00	20
Indang							3.00	4.50	8	3.00	4.50	8
Magallanes							5.00	15.00	20	5.00	15.00	20
Maragondon	1,477.22	6,368.56	991	89.40	125.16	74	201.46	352.64	230	1,768.08	6,846.36	1,295
Naic	2,385.23	10,035.35	1,788							2,385.23	10,035.35	1,788
Ternate	258.10	1,074.10	129	19.50	39.00	12	26.00	45.50	14	303.60	1,158.60	155
Total	10,630.35	46,338.37	5,478	298.50	903.66	183	663.46	1,367.57	742	11,592.31	48,609.60	6,403

Source: Office of the Provincial Agriculturist, Trece Martires City

Corn

Corn is the second most important crop in the Philippines. Corn can be processed into high value products, such as cornstarch, corn syrups, corn oil, gluten and snack foods (www.da.gov.ph). It is a rich source of calories and is a staple among dietary habits in many populations. Corn not only provides the necessary calories for healthy, daily metabolism, but is also a rich source of vitamins A, B, E and many minerals. Besides being a delicious addition to any meal, it is also rich in phytochemicals, and it provides protection against a number of chronic diseases (www.organicfacts.net).

Corn production in 2014 reached 4,946.63 metric tons, a decrease of 1,060.31 metric tons compared to 2013's harvest of 6,006.94 metric tons. This was harvested from 1,215.21 hectares wherein the City of Dasmariñas contributed the highest production of 36.88% or 1,824.40 metric tons followed by the municipality of Silang having 924.13 metric tons harvest or 18.68%. The municipality of Maragondon ranked third with 356.00 metric tons while the least producer, the municipality of Amadeo, has only 0.33% harvest or 16.50 metric tons (Table 6E).

Vegetables

Vegetables, like fruits, are low in calories and fats but contain good amounts of vitamins and minerals. All the Green-Yellow-Orange vegetables are rich sources of calcium, magnesium, potassium, iron, beta-carotene, vitamin B-complex, vitamin-C, vitamin-A, and vitamin K. As in fruits, vegetables too are home for many antioxidants. These health benefiting phytochemical compounds firstly; help protect the human body from oxidant stress, diseases, and cancers, and secondly; help the body develop the capacity to fight against these by boosting immunity (www.nutrition-and-you.com).

Grown year round, vegetable production is an important source of additional income for Cavite

farmers. Data gathered indicates a decrease in vegetable area from 1,977.00 hectares (2013) to 1,778.89 hectares (2014). This contributed to the 5,721.41 metric tons decrease in production in spite of continuous support and assistance of the provincial government to vegetable growers with various material production inputs like seeds, fertilizers and farm equipment. In 2014, production was registered at 19,886.74 metric tons. As indicated in Table 6F, the municipality of Alfonso is the top vegetable producer with 3,801.15 metric tons while the municipality of Ternate was considered the least producer contributing 30.66 metric tons.

Table 6E Corn Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
1st District	12.50	12.50	65.00	10
Noveleta	12.50	12.50	65.00	10
4th District	416.00	378.00	1,824.40	266
City of Dasmariñas	416.00	378.00	1,824.40	266
5th District	325.15	315.42	1,103.99	540
Carmona Gen. Mariano Alvarez	23.50	23.50	72.70	37
Silang	33.50	33.50	107.16	85
6th District	151.03	155.33	712.38	230
Amadeo	4.50	4.50	16.50	15
Gen. Trias	51.95	58.10	206.88	103
Tanza	20.18	18.33	79.00	12
Trece Martires City	74.40	74.40	410.00	100
7th District	438.61	353.96	1,240.86	935
Alfonso Gen. E.	46.55	43.05	69.38	205
Aguinaldo	146.85	94.20	292.57	388
Indang	34.71	34.71	144.91	71
Magallanes	98.00	68.50	344.00	146
Maragondon	103.00	103.00	356.00	102
Naic	9.50	10.50	34.00	23
Total	1,343.29	1,215.21	4,946.63	1,981

Source: Office of the Provincial Agriculturist
Trece Martires City

Table 6F Vegetable Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
1st District	49.40	49.40	442.19	216
Kawit	11.30	11.30	124.19	149
Noveleta	38.10	38.10	318.00	67
2nd District	11.56	10.96	49.83	184
City of Bacoor	11.56	10.96	49.83	184
3rd District	112.24	104.28	1,244.46	487
City of Imus	112.24	104.28	1,244.46	487
4th District	185.30	156.36	2,108.72	503
City of Dasmariñas	185.30	156.36	2,108.72	503
5th District	304.32	299.23	3,221.44	4,251
Carmona Gen. Mariano Alvarez	14.20	10.10	163.30	114
Silang	9.98	9.38	88.44	160
6th District	501.00	294.87	3,592.27	1,848
Amadeo	280.14	279.75	2,969.70	3,977
Gen. Trias	29.27	29.27	413.45	228
Tanza	84.37	55.56	901.73	729
Trece Martires City	328.17	150.85	1,539.26	358
7th District	890.80	863.79	9,227.83	6,902
Alfonso	59.19	59.19	737.83	533
Gen. E. Aguinaldo	388.37	386.85	3,801.15	2,103
Indang	86.57	61.57	657.13	835
Magallanes	28.99	28.54	272.29	442
Maragondon	163.73	163.73	1,896.66	595
Mendez	49.83	49.83	416.58	266
Naic	45.00	45.00	561.57	634
Tagaytay City	51.30	51.30	744.32	534
Ternate	73.48	73.48	847.47	1,389
Total	2,054.62	1,778.89	19,886.74	14,391

Source: Office of the Provincial Agriculturist
Trece Martires City

Root Crops

Root crops are found to be essential to the body's wellness as these are teeming with vitamins, notably Vitamin C, carbohydrates and minerals like calcium, iron, and zinc which our body needs. An added bonus: root crops are also rich source of soluble dietary fiber. Studies on soluble dietary fiber have shown this to help lower bad cholesterol and help prevent tumor growth in the colon (www.bellaonline.com).

With harvested area of 797.95 hectares, production of root crops totaled to 11,964.72 metric tons. The municipality of Silang has the highest production registered at 34.80% or 4,164.15 metric tons, followed by the municipality of Maragondon having 1,386.60 metric tons or 11.59% share. The municipality of Magallanes ranked third contributing 11.55% production or 1,381.48 metric tons while the lowest production was registered at 2nd District, the City of Bacoor posted at 5.00 metric tons (Table 6G).

Table 6G Root crops Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
2nd District	0.50	0.50	5.00	5
City of Bacoor	0.50	0.50	5.00	5
4th District	21.00	21.00	212.00	40
City of Dasmariñas	21.00	21.00	212.00	40
5th District	265.88	210.18	4,269.71	1,123
Gen. Mariano Alvarez	7.55	5.55	105.56	26
Silang	258.33	204.63	4,164.15	1,097
6th District	87.09	85.59	1,269.40	285
Amadeo	36.00	34.50	504.50	90
Gen. Trias	1.05	1.05	14.30	5
Trece Martires City	50.04	50.04	750.60	190
7th District	504.20	480.08	6,208.61	1,949
Alfonso	121.55	105.43	1,210.96	561

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
Gen. E. Aguinaldo	35.70	27.70	393.25	113
Indang	111.13	111.13	864.38	390
Magallanes	77.00	77.00	1,381.48	200
Maragondon	92.60	92.60	1,386.60	125
Mendez	19.50	19.50	246.58	302
Tagaytay	46.72	46.72	725.36	258
Total	878.67	797.35	11,964.72	3,402

Source: Office of the Provincial Agriculturist
Trece Martires City

Industrial/Commercial Crops

Coconut

The term coconut can refer to the entire coconut palm, the seed, or the fruit, which, botanically, is a drupe, not a nut. The coconut is known for its great versatility as seen in the many uses of its different parts. Coconuts are different from any other fruits because they contain a large quantity of "water" and when immature they are known as tender-nuts or jelly-nuts and may be harvested for drinking. When mature, they still contain some water and can be used as seednuts or processed to give oil from the kernel, charcoal from the hard shell and coir from the fibrous husk (*Wikipedia*).

Coconut ranks first among the province's industrial crops in terms of hectareage. With the efforts of the national government through the Philippine Coconut Authority personnel based in the province, total area planted for coconut production was maintained at 17,007.90 hectares. This was worked by 14,027 farmers, thus producing almost 80M coconuts. The major coconut-producing municipalities came from 7th District wherein the municipality of Magallanes contributed the greatest production posted at 29.79% or 23,964,701 coconuts. Moreover, the municipality of Gen. E. Aguinaldo contributed 18,513,965 coconuts or 23.01% of the total

harvest while the municipality of Indang registered 18.79% production or 15,116,411 coconuts. PCA's data also indicates that Tagaytay City was considered the least producer contributing to only 30,375 coconuts (Table 6H).

Table 6H Coconut Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (pcs.)	Farmers Served
1st District	3.55			2
Cavite City	3.55			2
2nd District	3.00			1
City of Bacoor	3.00			1
3rd District	1.00			2
City of Imus	1.00			2
4th District	14.50			11
City of Dasmariñas	14.50			11
5th District	2,814.38	2,054.44	12,761,338	2,891
Carmona	21.40			9
Gen. Mariano Alvarez	86.05			74
Silang	2,706.93	2,054.44	12,761,338	2,808
6th District	744.32	239.18	1,318,933	588
Amadeo	348.41	106.05	381,583	252
Gen. Trias	90.92	48.50	290,555	57
Tanza	12.50			1
Trece Martires City	292.49	84.63	646,795	268
7th District	13,427.15	8,927.93	66,372,824	10,532
Alfonso	2,142.84	1,190.19	4,559,144	2,120
Gen. E. Aguinaldo	2,769.54	2,105.38	18,513,965	1,991
Indang	3,654.65	2,211.90	15,116,411	3,350
Magallanes	3,929.45	3,014.97	23,964,701	2,055
Maragondon	675.73	303.09	3,756,740	508
Mendez	120.48	29.38	126,582	379
Naic	50.67	20.40	105,365	35
Tagaytay City	20.50	9.69	30,375	20
Ternate	63.29	42.93	199,541	74
Total	17,007.90	11,221.55	80,453,095	14,027

Source: Philippine Coconut Authority, Cavite

Coffee

Coffea is a genus of flowering plants whose seeds, called coffee beans, are used to make coffee. It is a member of the Rubiaceae family. It ranks as one of the world's most valuable and widely traded commodity crops and is an important export product of several countries. Coffee is a brewed beverage prepared from the roasted or baked seeds of several species of an evergreen shrub of the genus *Coffea*. The two most common sources of coffee beans are the highly regarded *Coffea arabica*, and the "robusta" form of the hardier *Coffea canephora*. Once ripe, coffee "berries" are picked, processed and dried to yield the seeds inside. The seeds are then roasted to varying degrees, depending on the desired flavor, before being ground and brewed to create coffee (*Wikipedia*).

There are 8,906.24 hectares dedicated to coffee production, which accounts for 13.85% of total agricultural land of the province. This declined by 155.10 hectares, from 9,061.34 hectares in 2013 but despite the decrease, among the industrial crops grown in Cavite, coffee still ranks second in terms of hectarage. The provincial government through the Office of the Provincial Agriculturist is continuously providing seeds and seedlings of different varieties to augment the farmers' needs on attaining additional income. In addition, the office also extended the provision of mechanical equipment and technical expertise.

Coffee is one of the high value crops of the province and known for its best quality produced in the Philippines. An increase in production (560.12 metric tons) was attained from 6,994.03 metric tons (2013) to 7,554.15 metric tons (2014) and out of this, the major variety harvested is Robusta, which accounted 94.13% or 7,110.96 metric tons, the other varieties are Excelsa and Liberica with 377.87 metric tons and 65.32 metric tons, respectively. The municipality of Amadeo, having the widest area devoted to this crop leads among the coffee producers with 44.85% production or 3,388.05 metric tons, followed by

the municipality of Silang with 17.77% harvest or 1,342.05 metric tons and the municipality of Alfonso with 879.23 metric tons or 11.64% production (Table 6I).

Table 6I Coffee Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
5th District	1,397.85	1,342.05	1,342.05	1,297
Silang	1,397.85	1,342.05	1,342.05	1,297
6th District	3,810.35	3,810.35	3,423.85	4,681
Amadeo	3,764.50	3,764.50	3,388.05	4,630
Gen. Trias	43.85	43.85	34.10	41
Trece Martires City	2.00	2.00	1.70	10
7th District	3,698.04	3,624.34	2,788.25	5,097
Alfonso Gen.	1,151.26	1,147.46	879.23	1,721
E. Aguinaldo	349.50	335.00	320.45	902
Indang	750.43	750.43	375.32	608
Magallanes	116.00	106.00	27.50	150
Maragondon	85.50	42.90	23.35	178
Mendez	687.00	687.00	608.68	890
Tagaytay City	554.85	552.05	551.09	626
Ternate	3.50	3.50	2.63	22
Total	8,906.24	8,776.74	7,554.15	11,075

Source: Office of the Provincial Agriculturist
Trece Martires City

Coffee Variety	Production (metric tons)
✓ Robusta	7,110.96
✓ Excelsa	377.87
✓ Liberica	65.32
Total	7,554.15

Banana

Banana is available for harvest throughout the year and being one of the best sources of potassium, is a favorite food for everyone. In 2014, production performance of this crop was affected by Typhoon Glenda wherein a decline of 30.18% was recorded. Compared with 2013

production of 26,061.77 metric tons in, it reached to only 18,196.20 metric tons. As presented on Table 6J, the municipality of Maragondon shared the highest production registered at 17.44% or 3,173.60 metric tons. Ranked second was the municipality of Gen. E. Aguinaldo having 2,405.12 metric tons or 13.22% production followed by the municipality of Amadeo with 12.57% production or 2,286.50 metric tons. Lowest production was observed at 16.00 metric tons from City of Bacoor.

Table 6J Banana Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
2nd District	1.00	1.00	16.00	10
City of Bacoor	1.00	1.00	16.00	10
4th District	48.90	25.80	284.00	100
City of Dasmariñas	48.90	25.80	284.00	100
5th District	413.00	403.55	2,371.3	1,681
Carmona Gen.	17.25	8.00	81.70	39
Mariano Alvarez	17.00	16.80	148.30	80
Silang	378.75	378.75	2,141.3	1,562
6th District	562.64	520.14	2,942.4	1,011
Amadeo	455.00	425.50	2,286.5	690
Gen. Trias	31.20	18.20	186.30	59
Trece Martires City	76.44	76.44	469.62	262
7th District	1,911.2	1,622.61	12,582.	5,691
Alfonso Gen.	266.94	264.44	1,899.6	1,082
E. Aguinaldo	369.75	326.10	2,405.1	2
Indang	419.05	218.08	2,002.0	583
Magallanes	236.00	226.00	1,710.1	852
Maragondon	356.00	356.00	3,173.6	378
Mendez	92.30	92.30	640.53	1,466
Naic	2.00	2.00	17.50	1
Tagaytay City	65.69	65.69	357.92	787
Ternate	103.50	72.00	375.94	166
Total	2,936.77	2,573.10	18,196.20	8,493

Source: Office of the Provincial Agriculturist
Trece Martires City

Pineapple

Aside from being nutritious and delicious, pineapple can be processed into juice, jam, vinegar, nata de pina, preserves and candies. Its leaves are a source of a remarkable strong and silky fiber that can be processed into cloth and cordage. Even its skin and waste from canning can be pulped and dried for livestock feeds (www.businessdiary.com.ph). In addition to consumption, in the Philippines the pineapple's leaves are used to produce the textile fiber piña-employed as a component of wall paper and furnishings, amongst other uses (*Wikipedia*).

Table 6K shows that the province's planted area was posted at 1,531.36 hectares. This produced a volume of production registered at 29,106.55 metric tons. Among the pineapple producers of the province, the municipality of Silang, having the widest area shared the highest production contributing 59.26% or 17,249.79 metric tons while Tagaytay City which ranked second, contributed 3,674.66 metric tons or 12.62% production. The other top pineapple-producers came from the municipalities of Indang contributing 2,937.50 metric tons or 10.09% production, Mendez having 5.39% share or 1,570.00 metric tons, Alfonso registered at 1,426.60 metric tons or 4.90% and the City of Dasmariñas with 1,245.00 metric tons. In addition, the least production was recorded at 47.20 metric tons from the municipality of Magallanes.

Mango

Mango is the third most important fruit crop of the country based on export volume and value next to banana and pineapple. It has established domestic market and has bright opportunities for the international market (fresh or processed form). The country's export variety, the 'Carabao' is one of the best varieties in the world (hvcdp.da.gov.ph).

Mango is popular for the sweet taste and aroma. This tropical fruit is abundant and cheap during

the warm summer months but in off-peak seasons, it is a scarce commodity. However, mangoes can still be enjoyed throughout the year through processing. Among the most popular processed mango products are dried, puree, juice, jam, juice concentrates, among others (www.businessdiary.com.ph).

Mango production was registered at 20,593.46 metric tons, an increase of 335.63 metric tons compared to 2013 production of 20,257.83 metric tons. This was harvested from 1,320.26 hectares wherein the municipality of Naic registered the highest production with 6,036.75 metric tons or 29.31% followed by the City of Dasmariñas producing 16.27% or 3,350.00 metric tons. The municipality of Indang, having 163.25 hectares production area ranked third contributing 11.77% share or 2,424.75 metric tons (Table 6L).

Table 6K Pineapple Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
4th District	81.00	76.00	1,245.00	56
City of Dasmariñas	81.00	76.00	1,245.00	56
5th District	814.75	814.75	17,249.79	758
Silang	814.75	814.75	17,249.79	758
6th District	38.00	36.00	850.80	54
Amadeo	24.00	24.00	557.50	25
Gen. Trias	6.00	4.00	102.00	12
Trece Martires City	8.00	8.00	191.30	17
7th District	597.61	406.03	9,760.96	819
Alfonso	106.75	65.05	1,426.60	184
Gen. E. Aguinaldo	7.00	5.00	105.00	30
Indang	113.50	113.50	2,937.50	
Magallanes	2.00	2.00	47.20	10
Mendez	74.80	74.80	1,570.00	
Tagaytay City	293.56	145.68	3,674.66	595
Total	1,531.36	1,332.78	29,106.55	1,687

Source: Office of the Provincial Agriculturist
Trece Martires City

Table 6L Mango Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
1st District	10.00	10.00	100.11	25
Kawit	10.00	10.00	100.11	25
2nd District	2.00	2.00	20.00	10
City of Bacoor	2.00	2.00	20.00	10
3rd District	105.00	105.00	1,592.00	40
City of Imus	105.00	105.00	1,592.00	40
4th District	164.00	164.00	3,350.00	74
City of Dasmariñas	164.00	164.00	3,350.00	74
5th District	76.29	64.35	990.51	387
Carmona	7.75	7.75	123.00	39
Gen. Mariano Alvarez	7.00	7.00	103.50	45
Silang	61.54	49.60	764.01	303
6th District	225.22	164.77	2,582.44	290
Amadeo	13.75	13.75	219.94	85
Gen. Trias	115.00	55.00	1,008.45	38
Tanza	18.50	18.50	214.50	61
Trece Martires City	77.97	77.52	1,139.55	106
7th District	998.92	810.14	11,958.40	2,366
Alfonso	46.40	45.90	642.23	389
Gen. E. Aguinaldo	59.00	50.00	442.55	1,004
Indang	163.25	163.25	2,424.75	83
Magallanes	81.00	70.00	1,030.14	100
Maragondon	295.52	127.24	1,235.50	714
Naic	343.00	343.00	6,036.75	35
Ternate	10.75	10.75	146.48	41
Total	1,581.43	1,320.26	20,593.46	3,192

Source: Office of the Provincial Agriculturist
Trece Martires City

Among the mango variety harvested in the province, carabao mango attained the highest production with 66.38% or 13,669.74 metric tons. Other varieties harvested are piko (3,299.26 m.t.), indian (2,011.36 m.t.) and sapadera (1,613.10 m.t.)

Papaya

Papaya is one of the most common tropical fruits in the Philippines; fruits are available throughout the year. Ripe fruits are eaten fresh, used to make fruit salads, or made into jam, jelly, marmalade, puree, paste, ice cream, fruit in syrup, concentrate and candies. Unripe fruits are cooked as vegetable, pickled, or as source of papain, an enzyme used in food, feed, beverage, medicine, and industrial products. It is high in vitamin C, iron, calcium, phosphorus, thiamine, riboflavin, carotene and niacin content (www.pcaarrd.dost.gov.ph).

Papaya production in the province is also affected by Typhoon Glenda. Having a harvested area of 261.24 hectares, production dropped to 2,838.15 metric tons from 2013's 3,751.91 metric tons. Based on production, the largest producer was the municipality of Silang contributing 34.58% share or 981.45 metric tons followed by the municipalities of Alfonso (16.12%) and Indang (11.05%). The other leading producers are the municipalities of Amadeo, Magallanes and Gen. E. Aguinaldo (Table 6M).

Peanut

Peanut (*Arachis hypogaea* L.) or groundnut has been a popular crop in the Philippines. It is widely consumed as boiled in-shell peanuts, as salted fried peanuts, as processed peanut butter and as ingredient in the manufacture of confectioneries. It is ideal as a food ingredient because of its aroma, flavor, and crunchy texture (www.pcaarrd.dost.gov.ph).

In Cavite, peanuts are grown and harvested in 138.75 hectares producing 155.00 metric tons. As indicated in Table 6N, out of the cities/municipalities of the province, the only peanut producers are the municipalities of Silang, the highest contributor with 52.01% share, Amadeo, Gen. Trias, Alfonso, Gen. E. Aguinaldo,

Indang, Magallanes, City of Dasmariñas and Trece Martires City.

Table 6M Papaya Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
4th District	1.02	1.02	8.57	1
City of Dasmariñas	1.02	1.02	8.57	1
5th District	93.03	93.03	981.45	408
Silang	93.03	93.03	981.45	408
6th District	33.60	33.60	346.60	119
Amadeo	30.00	30.00	312.60	100
Trece Martires City	3.60	3.60	34.00	19
7th District	144.09	133.59	1,501.53	785
Alfonso Gen.	38.65	38.15	457.50	229
E. Aguinaldo	20.00	15.00	225.00	45
Indang	33.10	33.10	313.50	123
Magallanes	20.00	20.00	245.00	36
Maragondon	2.00	2.00	19.50	2
Mendez	6.00	6.00	82.00	156
Tagaytay City	13.84	13.84	136.54	178
Ternate	10.50	5.50	22.49	16
Total	271.74	261.24	2,838.15	1,313

Source: Office of the Provincial Agriculturist
Trece Martires City

Sugarcane

Fresh sugarcane is used in a number of cuisines around the world, especially in Southeast Asia and other tropical climates. Sugarcane can be consumed fresh in stalks or, more commonly, as a refined sugar or a juice. Sugarcane, particularly when it has not undergone a heavy refinement process, offers a number of nutritional benefits, making it a healthy alternative to refined white sugar (www.livestrong.com).

Sugarcane production accounts to 201,378.53 metric tons and harvested from 2,755.37 hectares. As shown in Table 6O, this crop is

mostly planted at City of Dasmariñas, municipalities of Gen. Aguinaldo, Maragondon, Naic and Magallanes, the largest producer registering 91.37% of the total production or 184,000 metric tons.

Table 6N Peanut Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
4th District	5.50	5.50	5.60	10
City of Dasmariñas	5.50	5.50	5.60	10
5th District	81.00	81.00	80.62	190
Silang	81.00	81.00	80.62	190
6th District	9.20	9.20	12.46	33
Amadeo	3.00	3.00	4.50	8
Gen. Trias	0.30	0.30	0.29	1
Trece Martires City	5.90	5.90	7.67	24
7th District	48.26	43.05	56.32	126
Alfonso Gen.	24.36	19.15	15.00	54
E. Aguinaldo	13.00	13.00	13.65	28
Indang	5.90	5.90	7.67	24
Magallanes	5.00	5.00	20.00	20
Total	143.96	138.75	155.00	359

Source: Office of the Provincial Agriculturist
Trece Martires City

Table 6O Sugarcane Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
4th District	128.50	128.50	6,425.00	19
City of Dasmariñas	128.50	128.50	6,425.00	19
7th District	2,626.87	2,626.87	194,953.53	350
Gen. E. Aguinaldo	5.00	5.00	205.00	5
Magallanes	2,300.00	2,300.00	184,000.00	300
Maragondon	225.00	225.00	6,750.00	45
Naic	96.87	96.87	3,998.53	
Total	2,755.37	2,755.37	201,378.53	369

Source: Office of the Provincial Agriculturist
Trece Martires City

Black Pepper

Locally known as "paminta", black pepper is the fruit of the black pepper plant from the *Piperaceae* family and is used as both a spice and a medicine. The chemical piperine, which is present in black pepper, causes the spiciness. When dried, this plant-derived spice is referred to as a peppercorn, and is then ground into a powder to be put on food to add flavor and spice (www.organicfacts.net).

The total area harvested to black pepper was estimated at 451.56 hectares. This registered 463.59 metric tons production wherein the municipality of Gen. Aguinaldo posted the highest contribution of 37.75% share or 175.00 metric tons. This was followed by the municipalities of Alfonso with 106.53 metric tons or 22.98% production and Silang with 81.35 metric tons (Table 6P).

Table 6P Black pepper Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
5th District	79.60	79.60	81.35	233
Silang	79.60	79.60	81.35	233
6th District	21.00	21.00	23.10	36
Amadeo	21.00	21.00	23.10	36
7th District	441.11	350.96	359.14	1,315
Alfonso	104.25	98.75	106.53	421
Gen. E. Aguinaldo	250.00	175.00	175.00	650
Indang	9.25	9.25	10.18	47
Magallanes	69.00	60.00	58.50	50
Maragondon	0.65			43
Tagaytay City	7.96	7.96	8.93	104
Total	541.71	451.56	463.59	1,584

Source: Office of the Provincial Agriculturist
Trece Martires City

Other Fruit Trees

Fruit trees have a harvested area of 1,866.78 hectares by which the widest area are located

at 7th District, the municipalities of Indang and Alfonso. These are considered the top producers contributing a total of 7,669.34 metric tons or 54.85% production. Furthermore, the municipality of Silang which ranked third, both in area and production contributed 20.48% share or 2,863.25 metric tons (Table 6Q).

Table 6Q Other Fruit Trees Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
5th District	279.82	258.04	2,888.65	1,734
Gen. Mariano Alvarez	2.00	2.00	25.40	30
Silang	277.82	256.04	2,863.25	1,704
6th District	117.53	105.48	815.60	290
Amadeo	86.00	85.25	641.20	149
Gen. Trias	12.00	1.00	5.60	42
Trece Martires City	19.53	19.23	168.80	99
7th District	1,593.35	1,503.26	10,278.01	5,576
Alfonso	565.34	542.90	4,311.33	1,820
Gen. E. Aguinaldo	143.25	94.08	757.67	1,229
Indang	679.00	676.75	3,358.01	793
Magallanes	65.00	50.00	504.20	175
Mendez	114.00	114.00	1,174.32	1,203
Tagaytay City	25.76	25.15	168.84	349
Ternate	1.00	0.38	3.64	7
Total	1,990.70	1,866.78	13,982.26	7,600

Source: Office of the Provincial Agriculturist
Trece Martires City

Other Fruits

Other fruits are muskmelon and watermelon with planted area of 59.97 hectares. Table 6R shows that these crops are harvested mostly in the municipalities of Kawit with 5.00 metric tons production, Tanza, the top producer with 59.65% harvest or 313.70 metric tons and Gen. Trias contributing 207.20 metric tons or 39.40% share, thus giving a total production of 525.90 metric tons.

Table 6R Other Fruits Production Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
1st District	0.25	0.25	5.00	1
Kawit	0.25	0.25	5.00	1
6th District	59.72	32.36	520.90	64
Gen. Trias	13.07	5.21	207.20	21
Tanza	46.65	27.15	313.70	43
Total	59.97	32.61	525.90	65

Source: Office of the Provincial Agriculturist
Trece Martires City

Dragon Fruit

Dragon fruit is an exotic and delicious fruit that is widely promoted throughout the world as having a number of health benefits including its ability to lower cholesterol, boost the immune system, prevent cancer and heart disease, and help in the overall functioning of the body's systems (www.organicfacts.net).

The province's planted area to this crop totaled to only 20.00 hectares and these are particularly located in the municipalities of Amadeo, Gen. E. Aguinaldo, Indang and Magallanes. Among the four (4) municipalities, Indang has the widest area and considered the major producer of this crop registering 92.65% of the total production or 170.00 metric tons (Table 6S).

Table 6S Dragonfruit Production by City/Municipality, Province of Cavite: 2014

City/Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production (Metric Tons)	Farmers Served
6th District	2.00	1.38	6.88	12
Amadeo	2.00	1.38	6.88	12
7th District	18.00	17.60	176.60	45
Gen. E. Aguinaldo	0.50	0.10	0.10	15
Indang	17.00	17.00	170.00	28
Magallanes	0.50	0.50	6.50	2
Total	20.00	18.98	183.48	57

Source: Office of the Provincial Agriculturist
Trece Martires City

Bamboo, Cutofflowers, Ornamentals and Sampaguita

Some farmers in the province also engaged in bamboo, cut flowers, ornamentals and sampaguita production. Bamboo, being one of the most popular raw materials for furniture and decorations, has a total planted area of 1,000.00 hectares located at the municipality of Maragondon. Known as the bamboo capital of the province, bamboo farmers from the said municipality produced 250,000 poles that can be made into different bamboo products.

With a planted area of 23.66 hectares for cutofflowers and ornamentals, a total production of almost 67,000 dozens of cutofflowers and 186,000 pots of ornamentals had been produced with municipality of Silang as the major producer. The other cutofflower and ornamental producing city and municipalities are Trece Martires City, Alfonso, Gen. E. Aguinaldo, and Amadeo. Meanwhile, sampaguita with utilized area of 7.50 hectares located at Trece Martires City has a total production of 8.20 metric tons (Table 6T).

Table 6T Bamboo, Cutofflowers, Ornamentals and Sampaguita Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production	Farmers Served
Bamboo (In poles)	1,000.00	1,000.00	250,000.00	450
7th District				
Maragondon	1,000.00	1,000.00	250,000.00	450
Cutofflowers (In dozen)	12.43	12.38	66,810.29	386
5th District				
Silang	6.95	6.95	37,663.33	232
6th District				
Trece Martires City	4.95	4.95	22,724.96	113
7th District				
Alfonso	0.33	0.28	5,521.00	35
Gen. E. Aguinaldo	0.20	0.20	901.00	6

City/ Municipality	Area Planted (Hectares)	Area Harvested (Hectares)	Production	Farmers Served
Ornamentals (In pots)	11.23	11.23	186,134.17	164
5th District				
Silang	10.23	10.23	183,585.17	159
6th District				
Amadeo	1.00	1.00	2,549.00	5
Sampaguita (In m.t.)	7.50	7.50	8.20	93
6th District				
Trece Martires City	7.50	7.50	8.20	93

Source: Office of the Provincial Agriculturist
Trece Martires City

Fisheries

Fishery refers 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 (Section 4 Definition of Terms RA 8550 The Philippine Fisheries Code of 1998).

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 smoked fish (tinapa) processing, fish drying (daing), fish paste (bagoong) making, fish sauce (patis) making and canning. Table 6U shows that the total number of fishermen was registered at 16,955 and these came from 102 coastal barangays of the province. The municipality of Naic has the most number of fishermen with 4,778 followed by the municipality of Rosario with 3,606 fishermen. In addition, there are available fish landing areas in the province. The municipal fish landing areas are located in Cavite City, Tanza, City of Bacoor, Naic, and Ternate while commercial landing areas are located in Rosario and Tanza (Table 6V).

Table 6U Number of Fisherman by Coastal City/Municipality, Province of Cavite: 2014

City/ Municipality	Number of Coastal Barangay	Number of Fisherman
1st District	59	7,210
Cavite City	37	2,696
Kawit	10	368
Noveleta	2	540
Rosario	10	3,606
2nd District	10	400
City of Bacoor	10	400
6th District	13	2,284
Tanza	13	2,284
7th District	20	7,061
Maragondon	1	443
Naic	11	4,778
Ternate	8	1,840
Total	102	16,955

Source: Office of the Provincial Agriculturist
Trece Martires City

Table 6V Municipal and Commercial Fish Landing Areas, Province of Cavite: 2014

City/ Municipality	Municipal Landing Areas	Commercial Landing Areas
1st District		
Cavite City	Barangay 10B Barangay 11 & 48, Dalahican (seasonal)	
Rosario		Pandawan
2nd District		
City of Bacoor	Sineguelasan Alima	
6th District		
Tanza	Julugan I Capipisa	Julugan I
7th District		
Naic	Munting Mapino Labac Bucana Malaki Bancaan	
Ternate	Poblacion 2 San Jose	

Source: Office of the Provincial Agriculturist
Trece Martires City

Commercial Fisheries

Commercial fishing is catching of fish with the use of fishing boats with a capacity of more than three gross tons for trade, business or profit beyond subsistence or sport fishing. Operation is outside of the municipal government jurisdiction of 15 kilometers (*investphilippines.gov.ph*).

Table 6W shows that there are 1,267 fishermen from the municipalities of Rosario, Tanza and Naic that are engaged in commercial fishing. Having 131 fishing vessels, commercial fisheries posted production of 5,045.92 metric tons.

Table 6W Number of Commercial Fishing Vessels (CFVs), Types of Fishing Gears Used, Number of Fisherman and Production Province of Cavite: 2014

City/ Municipality	Type of Gear Used	Commercial Fishing Vessel (Number)	Number of Fisherman	Production (Metric Tons)
Rosario	purse seine, danish seine trawl, encircling gillnet purse seine	48	556	1,920.00
Tanza				
Naic				
Total		131	1,267	5,045.92

Source: Office of the Provincial Agriculturist
Trece Martires City

Municipal Fisheries

Municipal fishing is fishing within municipal waters using fishing vessels of three gross tons or less, or fishing not requiring the use of fishing vessels. Operation is within the municipal government jurisdiction of 15 kilometers (*investphilippines.gov.ph*).

Municipal fisheries have been carried out using motorized and non-motorized banca which were recorded at 4,981. Total volume of production

reached 7,102.06 metric tons. Performance dropped down by 1,814.14 metric tons compared to 2013 production of 8,916.90 metric tons. Having the highest number of banca, the City of Bacoor registered the biggest fish catch with 1,656.00 metric tons followed by the municipality of Tanza having 1,368.40 metric tons production. Ranked third was the municipality of Naic recorded at 1,069.00 metric tons while the least production was 167.53 metric tons from the municipality of Kawit (Table 6X).

Table 6X Number of Municipal Fishing Banca, Fisherman and Production, Province of Cavite: 2014

City/ Municipality	Fishing Banca (Number)	Number of Fisherman	Production (Metric Tons)
1st District	2,211	7,714	2,431.06
Cavite City	723	2,906	785.30
Kawit	385	368	167.53
Noveleta	121	540	262.87
Rosario	982	3,900	1,215.36
2nd District	1,000	400	1,656.00
City of Bacoor	1,000	400	1,656.00
6th District	647	1,723	1,368.40
Tanza	647	1,723	1,368.40
7th District	1,123	3,153	1,646.60
Maragondon	120	443	301.32
Naic	706	1,811	1,069.00
Ternate	297	899	276.28
Total	4,981	12,990	7,102.06

Source: Office of the Provincial Agriculturist
Trece Martires City

Aquaculture Fisheries

Aquaculture – fishery operations involving all forms of raising and culturing of fish and other fishery species in fresh, brackish and marine water areas (*investphilippines.gov.ph*).

As presented in Table 6Y, there are 583 operators that are engaged in production of bangus, sugpo and tilapia. Production of these species totaled to 555.90 metric tons wherein the municipality of Ternate posted the highest

production at 32.20 metric tons for tilapia and the municipality of Kawit (159.80 metric tons) for bangus production. Moreover, sugpo productions with 122.80 metric tons are concentrated in the municipalities of Kawit, Noveleta and City of Bacoor. Aside from the coastal areas, Trece Martires City, the municipalities of Amadeo, Gen. Trias and Alfonso have minimal areas devoted to tilapia production contributing a total of 10.67 metric tons.

Oyster and mussel are also abundant and has made the province one of the places known for these delicacies. As indicated in Table 6Z, the major producers of mussel are Cavite City and the City of Bacoor while oysters are harvested mostly from the municipality of Kawit. Production of oyster and mussel totaled to 24,923.10 metric tons.

Table 6Y Bangus, Sugpo and Tilapia Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Number of Operator	Annual Production (Metric Tons)			
		Bangus	Sugpo	Tilapia	Total
1st District	117	218.91	107.35		326.26
Cavite City	4	0.06			0.06
Kawit	66	159.80	29.85		189.65
Noveleta	47	59.05	77.50		136.55
2nd District	71	46.35	15.45		61.80
City of Bacoor	71	46.35	15.45		61.80
4th District	175	6.22		38.85	45.07
Amadeo	4			0.15	0.15
Gen. Trias	50			8.10	8.10
Tanza	68	6.22		28.70	34.92
Trece Martires City	53			1.90	1.90
7th District	220	71.85		50.92	122.77
Alfonso	1			0.52	0.52
Maragondon	25	3.75			3.75
Naic	113	3.10		18.20	21.30
Ternate	81	65.00		32.20	97.20
Total	583	343.33	122.8	89.77	555.90

Source: Office of the Provincial Agriculturist
Trece Martires City

Table 6Z Oyster and Mussel Production by City/Municipality, Province of Cavite: 2014

City/ Municipality	Number of Operator	Production (Metric Tons)		
		Oyster	Mussel	Total
1st District	143	9,270.80	2,978.20	12,249.00
Cavite City	97	365.80	2,978.20	3,344.00
Kawit	46	8,905.00		8,905.00
2nd District	337		12,569.00	12,569.00
City of Bacoor	337		12,569.00	12,569.00
6th District	41	18.45		18.45
Tanza	41	18.45		18.45
7th District	112	86.65		86.65
Maragondon	10	22.45		22.45
Naic	102	64.20		64.20
Total	633	9,375.90	15,547.20	24,923.10

Source: Office of the Provincial Agriculturist
Trece Martires City

Livestock and Poultry

Livestock farming is the rearing of animals for food and for other human uses. The word 'livestock' applies primarily to cattle or dairy cows, chickens, goats, pigs, horses and sheep. Today, even animals like donkeys, mules, rabbits and insects such as bees are being raised as part of livestock farming. Livestock farming is a double-benefiting system - it helps the farmers both economically and supplies them with food throughout the year (www.ad-nett.org).

Livestock and poultry 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

Livestock and poultry production in the province of Cavite is predominantly of backyard scale. It is noticeable that most of the animals are raised in backyards rather than in commercial farms.

Total backyard livestock and poultry inventory by type of animal was shown in Table 6AA. Based on records gathered from Office of the Provincial Veterinarian, the highest populations amongst the livestock animals are swine having 42,464 heads followed by cattle (26,139) and goat (17,621 heads). The least population belongs to carabao (3,656), horse (2,539) and sheep (199), respectively. Likewise, it is noted that raising of chicken was the primary poultry raising activity in the province and it was evidently seen on the table where inventory was posted at 166,151 heads. Raising of ducks ranked second reported to have raised 30,059 ducks. For livestock raising, the municipality of Maragondon has the highest number of swine registered at 5,684 heads while excluding quail, the municipality of Gen. Trias contributed the highest poultry inventory.

Table 6AA Backyard Livestock and Poultry Population by City/Municipality, Province of Cavite: 2014

City/ Municipality	Livestock Population (heads)						Poultry Population (heads)			
	Cattle	Carabao	Swine	Horse	Goat	Sheep	Chicken	Duck	Goose	Quail
1st District	223	9	488		349		3,193	568	72	
Cavite City			168		4		108	19		
Kawit	26	2	2		65		230	188		
Noveleta	122	7	220		256		2,090	255	72	
Rosario	75		98		24		765	106		
2nd District	377	19	1,442	17	381	54	7,610	274	45	
City of Bacoor	377	19	1,442	17	381	54	7,610	274	45	
3rd District	1,329	216	1,693	113	644		14,266	5,095		2,660
City of Imus	1,329	216	1,693	113	644		14,266	5,095		2,660
4th District	1,558	429	3,952	19	1,254		17,945	4,194	577	
City of Dasmariñas	1,558	429	3,952	19	1,254		17,945	4,194	577	
5th District	2,629	101	7,722	1,054	2,147	50	23,111	1,983	159	
Carmona	770	38	2,393	928	1,257		10,517	1,358	13	
Gen. Mariano Alvarez	56	7	1,039	6	215		3,340	442	56	
Silang	1,803	56	4,290	120	675		9,254	183	90	
6th District	9,704	1,545	5,854	70	7,530	16	38,207	14,369	1,164	106
Amadeo	327	7	1,103	14	127	5	4,008	424	16	
Gen. Trias	5,921	1,154	3,454	22	5,823		27,402	10,325	590	
Tanza	2,214	344	828	26	1,045	11	5,135	3,005	507	106
Trece Martires City	1,242	40	469	8	535		1,662	615	51	
7th District	10,319	1,337	21,313	1,266	5,316	79	61,819	3,576	451	510
Alfonso	1,335	85	4,677	69	447	12	10,714	430	67	500
Gen. E. Aguinaldo	941	3	4,486	126	192	14	19,334	113	63	
Indang	1,632	54	1,259	253	448		4,278	292	13	
Magallanes	1,759	207	2,485	396	285		5,155	160	20	
Maragondon	1,803	725	5,684	156	2,508		12,132	1,022	25	
Mendez	68		230	32	36	53	3,036	15	23	10
Naic	1,841	215	1,142	2	928		4,848	1,294	120	
Tagaytay City	783	34	810	230	262					
Ternate	157	14	540	2	210		2,375	250	120	
Total	26,139	3,656	42,464	2,539	17,621	199	166,151	30,059	2,468	3,276

Source: Office of the Provincial Veterinarian, Trece Martires City

Livestock and Poultry Farm Population

Table 6AB shows the detailed breakdown of the livestock and poultry population in commercial/semi-commercial farms. Hog farms still make up the largest share of population registered at 518,442 heads wherein the municipality of Gen. Trias posted the highest head count of 308,323

followed by the municipality of Tanza and Trece Martires City with 57,442 heads and 47,249 heads respectively. For cattle raising, the number of heads totaled to 3,106 by which farms from the municipality of Tanza have the greatest number of animals with 929 heads, a 29.91% contribution of the total cattle inventory. Moreover, carabao farms have raised 282 heads while goat farms

have produced 2,844 heads. Furthermore, poultry population indicates that quail farms posted a production of 86,000 heads while duck farms have produced 11,300 heads. Chicken farms include population for breeder, layer, contract broiler and game fowl breeder.

Table 6AB Livestock and Poultry Population in Commercial/Semi-commercial Farm by City/Municipality Province of Cavite: 2014

City/ Municipality	Livestock Population (heads)					Poultry Population (heads)					
	Cattle	Carabao	Hog	Goat	Sheep	Duck	Quail	Breeder	Layer	Contract Broiler*	Game fowl Breeder
1st District			684				18,500				937
Cavite City			167								937
Kawit							18,500				
Noveleta			517								
2nd District	64		1,064	185	55					132,000	2,245
City of Bacoor	64		1,064	185	55					132,000	2,245
3rd District			4,753				20,000		15,000		702
City of Imus			4,753				20,000		15,000		702
4th District	257		14,241	159					2,800	1,254,000	2,257
City of Dasmariñas	257		14,241	159					2,800	1,254,000	2,257
5th District	316		11,567	20	124			17,000	192,000	1,054,800	55,716
Carmona					46			17,000			1,167
Gen. Mariano Alvarez			3,676		38				2,000		
Silang	316		7,891	20	40				190,000	1,054,800	54,549
6th District	1,927	272	417,186	1,656	227	10,700	30,000	182,000	125,000	587,000	10,836
Amadeo	217		4,172	125		9,000		182,000	120,000	136,000	1,940
Gen. Trias	433	131	308,323	525		1,400	23,000				4,284
Tanza	929	116	57,442	298	227	300				100,000	1,739
Trece Martires City	348	25	47,249	708			7,000		5,000	351,000	2,873
7th District	542	10	68,947	824		600	17,500	962,655	554,093	3,656,200	16,630
Alfonso			1,895					104,655	23,744		1,961
Gen. E.											
Aguinaldo			10,589	22				108,000	64,000	1,351,000	1,683
Indang			20,724			100	17,500	377,000	45,000	366,000	4,057
Magallanes	80		659	181		500		223,000	223,000	1,228,000	890
Maragondon	437		5,376	427						487,200	6,642
Mendez			1,233						43,349		595
Naic	25	10	18,341	194				150,000	155,000	224,000	802
Ternate			10,130								
Total	3,106	282	518,442	2,844	406	11,300	86,000	1,161,655	888,893	6,684,000	89,323

Source: Office of the Provincial Veterinarian, Trece Martires City

* (4 cycle/year)

Support Facilities

Agricultural and fisheries machinery refers to machinery and equipment for the production, harvesting, processing, storage, manufacture, preserving, transporting and distribution of agricultural and fisheries products. It includes, but is not limited to tractors and their attachments, power tillers, seeders, trans planters, windmills, harvesting machines, crop protection and maintenance equipment, irrigation equipment and accessories, greenhouses and other thermal conditioning equipment, livestock equipment, fishery equipment, slaughtering equipment, meat/fishery and crop processing equipment, postharvest machines such as milling machines, dryers, threshers, grain and other strippers, agricultural transport machinery and storage facilities including cold storage, reefer vans, slaughter houses and fishing boats of three (3) gross tons or less. New agricultural and fishery machinery includes newly imported as well as one that has not been used since its date of manufacture (*Section 3 – Definition of Terms of Republic Act No. 10601 – An Act Promoting Agricultural and Fisheries Mechanization Development in the Country*).

Available farm equipment for production and post-harvest facilities are rice mill, coffee mill/depulper, corn mill, thresher, warehouse/dryer, tractor and others like water pump, shredders, dryer, and sprayer while support facilities available for livestock and poultry production include dressing plants, slaughterhouses and meat processing plants. These are classified into a) LRME or locally

registered meat establishments; b) AAA – meat processed herein is eligible for sale in any market within the country or for export; c) AA - meat processed herein is eligible for sale in any market within the country; and d) A - meat processed herein is eligible for sale only in the city or municipality. Monterey Meat Plant, a meat processing plant and slaughterhouse as well located at City of Dasmariñas and Purefoods Hormel in the municipality of Gen. Trias fall under the category of AAA. There are also other facilities like feed mills, feed dealers/veterinary drugstores, veterinary clinics, pet shops and meat shops available in the province (Tables 6AC & 6AD).

Table 6AC Number of Dressing Plant, Slaughterhouse and Meat Processing Plant by City/Municipality, Province of Cavite: 2014

City/ Municipality	Dressing Plant		Slaughter House		Meat Processing Plant	
	No.	Class	No.	Class	No.	Class
1st District	8		4			
Cavite City	2	LRME	2	LRME		
Kawit	5	LRME	1	LRME		
Noveleta	1	LRME	1	LRME		
2nd District	13		8			
City of Bacoor	13	LRME	8	LRME		
3rd District	23		2		1	
City of Imus	23	LRME	2	AA	1	AA
4th District	3		6		1	
City of Dasmariñas	3	LRME	6	AAA (1)/ LRME (5)	1	AAA
5th District	5		9			
Carmona	1	LRME	5	LRME		
Gen. Mariano Alvarez	2	LRME	1	AA		
Silang	2	AA (1)/ LRME (1)	3	LRME		
6th District	3		11		1	
Amadeo			1	LRME		
Gen. Trias	1	LRME	6	LRME	1	AAA
Tanza	2	LRME	3	LRME		

City/ Municipality	Dressing Plant		Slaughter House		Meat Processing Plant	
	No.	Class	No.	Class	No.	Class
Trece Martires City			1	AA		
7th District	13		34			
Alfonso	2	LRME	11	LRME		
Gen. E. Aguinaldo			7	LRME		
Indang	2	LRME	1	LRME		
Magallanes			6	LRME		
Maragondon	3	LRME	3	LRME		
Mendez			1	LRME		
Naic	3	LRME	1	LRME		
Tagaytay City			1	AA		
Ternate	3	LRME	3	LRME		
Total	68		74		3	

Source: Office of the Provincial Veterinarian
Trece Martires City

Table 6AD Other Type of Support Facilities by City/Municipality, Province of Cavite: 2014

City/ Municipality	Feed-mills	Feed Dealers/ Veterinary Drugstores	Veterinary & Animal Clinic	Meat Shop	Pet Shop
1st District		23	5	131	7
Cavite City		13	2	71	2
Kawit		5	2	1	3
Noveleta		3	1	26	
Rosario		2		33	2
2nd District		81	9	27	6
City of Bacoor		81	9	27	6
3rd District		17	5	112	4
City of Imus		17	5	112	4
4 th District	1	29	10	5	5
City of Dasmariñas	1	29	10	5	5
5th District	2	48	2	77	11
Carmona		8		19	2
Gen. Mariano Alvarez		13		26	3
Silang	2	27	2	32	6
6th District	1	55	6	98	11
Amadeo		8		16	

City/ Municipality	Feed-mills	Feed Dealers/ Veterinary Drugstores	Veterinary & Animal Clinic	Meat Shop	Pet Shop
Gen. Trias		27	4	32	6
Tanza		16		24	2
Trece Martires City	1	4	2	26	3
7th District		78	5	149	4
Alfonso		20		40	2
Gen. E. Aguinaldo		14		6	
Indang		8	1	28	
Magallanes		4		9	
Maragondon		6		12	
Mendez		8		1	
Naic		12	1	44	1
Tagaytay City		4	3	6	1
Ternate		2		3	
Total	4	331	42	599	48

Source: Office of the Provincial Veterinarian
Trece Martires City

Food Sufficiency

Table 6AE indicates the sufficiency level for crops and meat products in the province. Rice sufficiency was recorded at only 12.36% while root crops generated 75.92% sufficiency. Corn on the other hand registered at 21.72%. Moreover, sufficiency level for pork was posted at 60.99% while poultry meat and beef was recorded at 14.32% and 93.06% respectively.

Formula:

Consumption = 2014 Total Population
(3,673,803) x Per Capita Requirement

% Sufficiency Level = Total
Production/Total Consumption x 100

Table 6AE Sufficiency Level for Crops and Meat Products, Province of Cavite: 2014

Food Item	Per Capita Requirement	Production	Consumption	Sufficiency Level (%)
	Metric Tons			
Crops				
Rice	0.10704	48,609.60	393,243.87	12.36
Corn	0.0062	4,946.63	22,777.58	21.72
Root crops	0.00429	11,964.72	15,760.61	75.92
Vegetable				
Leafy	0.039	1,608.53	143,278.32	1.12
Fruit	0.039	13,827.21	143,278.32	9.65
Legumes	0.039	1,876.53	143,278.32	1.31
Root	0.039	2,569.87	143,278.32	1.79
Bulb	0.039	4.60	143,278.32	0.003
Coffee	0.0006	7,554.15	2,204.28	342.70
Banana	0.028	18,196.20	102,866.48	17.69
Pineapple	0.028	29,106.55	102,866.48	28.30
Meat				
Pork	0.013	29,128.40	47,759.44	60.99
Beef	0.00182	6,222.20	6,686.32	93.06
Poultry				
Meat	0.00814	4,282.44	29,904.76	14.32

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

Agrarian Reform

The Department of Agrarian Reform (DAR) is the lead agency mandated by the government to ensure the success of Comprehensive Agrarian Reform Program (CARP) through Land Tenure Improvement (LTI), Agrarian Justice Delivery (AJD), and Program Beneficiaries Development (PBD).

The Land Tenure Improvement (LTI) component 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. LAD involves 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. Leasehold operations, on the other hand, are the alternative non-land 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.

Agrarian Justice Delivery is one of the core programs of the CARP. DAR has the primary jurisdiction to determine and adjudicate agrarian reform cases and provide free legal assistance to Agrarian Reform Beneficiaries (ARBs) involved. There are two AJD programs, namely: the adjudication of agrarian cases and agrarian legal assistance. The agrarian legal assistance is composed of mediation and conciliation, administrative resolution of agrarian law implementation (ALI) cases, and provision of legal assistance representation/counseling to ARBs.

Program Beneficiaries Development (PBD) is a support service delivery component of the agrarian reform program. It aims to capacitate the Agrarian Reform Beneficiaries (ARBs) and provide them access to necessary support services to make their lands more productive, and enable them to venture in income generating livelihood projects (www.dar.gov.ph).

DAR Cavite Report

DAR Cavite has three major final outputs, namely Land Tenure Services (LTS), Agrarian Legal Services (ALS) and Technical Advisory Support Services (TASS).

Under the Land Tenure Services, for the year 2014, DAR Cavite was able to acquire 141.1868 hectares of agricultural lands in which 113.2671

hectares were distributed to 110 Agrarian Reform Beneficiaries (ARBs) in the municipalities of Gen. Trias, Maragondon, Ternate, Naic, Tanza and Silang (Table 6AF). Meanwhile, under non-LAD component, 12,9094 hectares were placed under leasehold operations involving 7 ARBs. As of December 2014, land acquisition and distribution's cumulative accomplishment reached 9,920.0255 hectares (Table 6AG).

In Agrarian Legal Services, 33 cases were resolved under Adjudication and 122 conferences were conducted to settle conflicts thru Alternative Dispute Resolution. In addition, 260 conciliation/mediation conferences were conducted to amicably resolve agrarian conflicts/disputes. On the other hand, 373 trainings were conducted to 6,666 ARBs under the Technical Advisory Support Services. The trainings increase the capabilities of ARBs in managing their own agri/non-agri enterprises as well as the cooperatives or farmers' organizations in which they are members. DAR Cavite is assisting 25 ARB organizations in the different ARCs to strengthen and develop them as micro-finance service providers.

Table 6AF Land Tenure Services, Province of Cavite: for the Year 2014

City/ Municipality	Land Acquisition and Distribution (LAD)			Non-LAD	
	Acquired (has)	Distributed (has)	No. of ARBs	Lease- hold Operation	No. of ARBs
Kawit				2.0100	1
Silang	11.6088	6.2987	12		
Gen. Trias	5.3565	5.3565	3	3.1933	1
Tanza	26.3348	19.9916	11		
Gen. E. Aguinaldo				2.0000	1
Maragondon	37.3282	31.0618	17	1.0000	1
Naic	60.1640	50.1640	65	4.7061	
Ternate	0.3945	0.3945	2		3
Total	141.1868	113.2671	110	12.9094	7

Source: Department of Agrarian Reform
Trece Martires City

Table 6AG Cumulative Land Acquisition and Distribution (LAD) Accomplishment by City/Municipality, Province of Cavite: as of December 2014

City/Municipality	Private Agricultural Lands		Non- Private Agricultural Lands		Total	
	Area (hectares)	Number of ARBs	Area (hectares)	Number of ARBs	Area (hectares)	Number of ARBs
1st District	11.5651	6			11.5651	6
Kawit	11.5651	6			11.5651	6
2nd District	96.9574	75	4.7873	3	101.7447	78
City of Bacoor	96.9574	75	4.7873	3	101.7447	78
3rd District	191.7556	138	1.9195	1	193.6751	139
City of Imus	191.7556	138	1.9195	1	193.6751	139
4th District	533.1834	441	174.6362	241	707.8196	682
City of Dasmariñas	533.1834	441	174.6362	241	707.8196	682
5th District	903.6703	1,057	888.2138	1,426	1,791.8841	2,483
Carmona	33.9053	59	464.7121	833	498.6174	892
Gen. Mariano Alvarez	79.2129	173	0.7106	2	79.9235	175
Silang	790.5521	825	422.7911	591	1,213.3432	1,416
6th District	1,812.2046	1,853	29.7361	14	1,841.9407	1,867
Amadeo	31.2702	46			31.2702	46
Gen. Trias	990.9867	1,274			990.9867	1,274
Tanza	550.4071	336			550.4071	336
Trece Martires City	239.5406	197	29.7361	14	269.2767	211
7th District	5,271.0017	4,375	0.3945	2	5,271.3962	4,377
Alfonso	207.8911	245			207.8911	245
Gen. E. Aguinaldo	252.2646	246			252.2646	246
Indang	326.5911	406			326.5911	406
Magallanes	2,501.2584	2,045			2,501.2584	2,045
Maragondon	1,065.8368	638			1,065.8368	638
Mendez	7.9259	2			7.9259	2
Naic	635.5654	516			635.5654	516
Tagaytay City	242.2621	257			242.2621	257
Ternate	31.4063	20	0.3945	2	31.8008	22
Total	8,820.3381	7,945	1,099.6874	1,687	9,920.0255	9,632

Source: Department of Agrarian Reform, Trece Martires City

Industry, Commerce, Trade, Entrepreneurship, and Cooperatives

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.

Since industry is the production of goods or services within an economy and a factory is a traditional symbol of industrial development. Cavite province is manifested by an increasing number of industrial establishments. It is still considered the best-loved destination of investors. 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.

The number of industrial locators in the province is maintained and the number of industrial establishments increased from 898 in 2013 to 933 in 2014 (Figure 6B).

Among the cities and municipalities, Rosario has recorded the highest number of these industrial establishments with 284 followed by Carmona with 270 and City of Dasmariñas with 113. The 5th District consisting of municipalities of Carmona, Silang, Gen. Mariano Alvarez (CarSiGMA) have the most number of operating industrial establishments with 364 followed by 1st District with 286 and 4th District with 113 industrial establishments (Table 6AH).

Table 6AH Number of Industrial Establishments by City/Municipality, Province of Cavite: 2014

City/Municipality	Number of Establishments
1st District	286
Noveleta	2
Rosario	284
Cavite Economic Zone	284
2nd District	5
Bacoor	5
Sm City Bacoor	1
Outside Industrial Complex	4
3rd District	26
Imus Informal Industrial Estate	6
Anabu Hills Industrial Estate	10
EMI Special Economic Zone	1
Outside Industrial Estate	9
4th District	113
City of Dasmariñas	113
First Cityland Heavy Industrial Center	1
First Cavite Industrial Estate	83
Dasmariñas Technopark	13
Outside Industrial Estate	16
5th District	364
Carmona	270
Cavite-Carmona Industrial Estate	
People's Technology Complex-SEZ	51
Outside PTC	3
Granville Industrial Complex	18
Mountview Industrial Complex I	42
Mountview Industrial Complex II	16
Southcoast Industrial Estate	20
Welborne Industrial Park	22
Golden Mile Business Park	48
Sterling Technopark	11
Outside Industrial Complex	39
Gen. Mariano Alvarez	4
GMA-NHA Industrial Estate	4
Silang	90
Maguyam Industrial Complex	10
Daiichi Industrial Park SEZ	5
Greenway Business Park	6
Sterling Technopark SEZ	18
Cavite Light Industrial Park	20
Meridian Industrial Park	7

City/Municipality	Number of Establishments
Outside Industrial Complex	24
6th District	105
Trece Martires City	37
Gen. Trias	58
Cavite Economic Zone II	6
New Cavite Industrial City	24
Gateway Business Park	16
Manggahan Industrial Estate	2
Outside Industrial Estate	10
Tanza	10
Lu Chu Industrial Estate	2
Outside Industrial Estate	8
7th District	34
Tagaytay City	3
Alfonso	10
Indang	6
Magallanes	1
Cavite Biofuels Ecozone	1
Naic	14
Petroleum industry	1
Outside Industrial Complex	13
Total	933

Sources: PEZA, Pasay City, Industrial Estates/Economic Zones, City/Municipal Planning & Development Office, Province of Cavite

Figure 6B Number of Industrial Establishments, Province of Cavite: 2005-2014

Industrial Products

The products produced by different industrial firms in Cavite are 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.

In 2014, majority of the industrial establishments (148) in Cavite are into services which accounts to 15.86% of the total 933. This is a wide-range industry involved in giving third party services to other companies like engineering designs, contact centers, manpower services, accounting services, etc. This is followed by electronics and electrical equipment industry with 14.36%. The third major industry is into fabricated metal products, machinery and equipment equivalent to 12.65% of the total industrial establishments. (Table 6AI).

In terms of equity participation, Filipinos remain to be the top investors in Cavite despite heavy investments coming from the outside. They comprised 23.58% or 220 out of the 933 industrial establishments located in the province, followed by Japanese with 145 and Koreans with 113. Other investors of various nationalities who come to the province for various businesses totaled to 383 or 41.05%. The data shows that Filipinos still play an active role in the economy of the country even in the province of Cavite (Table 6AJ).

Table 6AI Number of Industrial Establishment by Product Category, Province of Cavite: 2014

	Product Category	Number of Industries	Percent Distribution
1	Food and Beverages	35	3.75%
2	Textile, Wearing Apparel and Leather Industries	78	8.36%
3	Wood and Wood Products, including Furniture and Fixture	14	1.50%
4	Paper and Paper Products, including Printing and Publishing	29	3.11%
5	Chemical and Chemical Products, Coil, Rubber & Plastic Products	116	12.43%
6	Non-Metallic Mineral Products	54	5.79%
7	Basic Metal Industries	42	4.50%
8	Fabricated Metal Products, Machinery and Equipment	118	12.65%
9	Electronic, Electrical and Telecommunication Parts & Equipment	134	14.36%
10	Agri-business, Livestock and Poultry	36	3.86%
11	Toys, Games and Sporting Goods	7	0.75%
12	Services	148	15.86%
13	Others	122	13.08%
	Total	933	100.00%

Sources: PEZA, Pasay City, Industrial Estates/Economic Zones, City/Municipal Planning & Development Office, Province of Cavite

Table 6AJ Number of Industrial Establishment by Equity Participation, Province of Cavite: 2014

	Nationality	Number of Investors	Percent Distribution
1	Filipino	220	23.58%
2	Japanese	145	15.54%
3	Korean	113	12.11%
4	Taiwanese	27	2.89%
5	Chinese	19	2.04%
6	American	11	1.18%
7	Singaporean	9	0.96%
7	Malaysian	6	0.64%
8	Others	383	41.05%
	Total	933	100.00%

Sources: PEZA, Pasay City, Industrial Estates/Economic Zones, City/Municipal Planning & Development Office, Province of Cavite

Industrial Estates and Economic Zones

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 companies was amended already with PEZA-registered locators while proclaimed is without PEZA - registered locator yet, and development in progress is an area granted with a pre-qualification clearance by the PEZA Board, subject to issuance of a Presidential Proclamation.

Cavite has established a total of 58 economic zones/industrial estates, 29 are operating, 8 are proclaimed and 21 are still in the process of development. In terms of number of economic zones, 5th District has the majority of these with 18 industrial zones/estates followed by 6th District with 15 and 4th district with 8 (Table 6AK).

As of 2014, there were twenty-one (21) Non-PEZA industrial estates/ economic zones registered and eleven (11) operating, eight (8) proclaimed and twenty-one (21) development in progress under PEZA (Tables 6AL & 6AM).

In terms of Equity Participation

.... Filipinos remain to be the top investors in the province comprising 23.58% of the total investors, followed by Japanese and Korean with 15.54% and 12.11%, respectively

Table 6AK Number of Economic Zones/Industrial Estate by District and City/Municipality, Province of Cavite: 2014

City/ Municipality	Operating	Proclaimed	Dev't In Progress	Total
1st District	1	2	4	7
Cavite City			2	2
Kawit		1	1	2
Rosario	1	1	1	3
2nd District	1			1
City of Bacoor	1			1
3rd District	3		3	6
City of Imus	3		3	6
4th District	3	2	3	8
City of Dasmariñas	3	2	3	8
5th District	13	2	3	18
Carmona	7	1		8
Gen. Mariano Alvarez	1			1
Silang	5	1	3	9
6th District	7	2	6	15
Trece Martires City		1	2	3
Gen. Trias	5	1	4	10
Tanza	2			2
7th District	1		2	3
Naic			1	1
Magallanes	1			1
Tagaytay City			1	1
Total	29	8	21	58

Sources: PEZA, Pasay City, Industrial Estates/Economic Zones, City/Municipal Planning & Development Office, Province of Cavite

Since 1982 until 2014, 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, a public economic zone with the highest number of industrial establishments (284), covers the widest land area of 278.51 hectares. It is followed by Imus Informal Industrial Estate with 200 hectares and Gateway Business Park in Gen. Trias with 111.67 hectares (Tables 6AL & 6AM)

Proclaimed economic zones preferred industries are those in tourism, electronics, garments, food processing, leather products, metal fabrication, toys, gifts, house wares, business process outsourcing (BPO), light to medium scale, non-pollutive and semiconductor industries.

Economic zones that are still doing some land development and are not yet fully occupied by locators are classified as development in progress. The province's economic zones with status of development in progress (21) are

presented also in Table 6AM wherein the largest economic zone is located in Gen. Trias, the PEC Industrial Park with 177 hectares intended for garments, textiles, semiconductors, food processing and pharmaceuticals followed by Marcelo IPG Industrial and Aqua Farming Park at Bacoor Bay, Cavite City with 150 hectares. These would mean a lot of available resources to accommodate the incoming investments and industrial locators in Cavite.

Table 6AL List of Non-PEZA Industrial Estates/Economic Zones, Province of Cavite: 2014

No.	City/ Municipality	Ecozones/Industrial Estates	Status	Type of Industrial Estate	Land Area (has)
Operating					
1	City of Imus	Anabu Hills Industrial Estate	1996	Private IE	10.852
2		Imus Informal Industrial Estate	1988	Private IE	200
3	City of Dasmariñas	Dasmariñas Technopark	1996	Private IE	38
4		First Cavite Industrial Estate-General Industrial Zone	1991	Private IE	82.73
5		First Cityland Heavy Industrial Estate	1988	Private IE	32.1
6	Carmona	Granville Industrial	1991	Private IE	7
7		Mountview Industrial Complex I	1993	Private IE	24
8		Mountview Industrial Complex II	1995	Private IE	22.3
9		Southcoast Industrial Estate	1993	Private IE	13.4
10		Welborne Industrial Estate	1996	Private IE	12
11		Cavite-Carmona Industrial Estate	1982	Private IE	41.01
12	GMA	GMA-NHA Industrial Estate	1982	Public IE	10
13	Silang	Cavite Light Industrial Park	2000	Private IE	37.404
14		Greenway Business Park	1996	Private IE	10.5
15		Maguyam Industrial Estate	1994	Private IE	16.4
16		Meridian Industrial Park		Private IE	23
17	Gen. Trias	Gateway Business Park	1989	Private IE	69.95
18		Golden Gate II Industrial Estate	1997	Private IE	16.58
19		Manggahan Industrial	1988	Private IE	10.2
20		New Cavite Industrial City	1988	Private IE	52
21	Tanza	Lu Chu Industrial Estate	1995	Private IE	8.8

Sources: PEZA, Pasay City, Industrial Estates/Economic Zones, City/Municipal Planning & Development Office, Province of Cavite

Table 6AM List of PEZA Registered Industrial Estates/Economic Zones, Province of Cavite: 2014

No.	Economic Zones	Location	Status			Developer/Operator	Nature	Land Area (Has.)
			Approved	Proclaimed	Registered			
Operating								
1	Cavite Economic Zone	Rosario	1980	30-May-80		Phil. Economic Zone Authority	MSEZ	278.5066
2	Cavite Economic Zone II	Bacao, Gen. Trias	15-Jul-11			Majestic Technical Skills Dev't Landscape	MSEZ	66.9325
3	Daiichi Industrial Park	Maguyam, Silang	24-Jan-96	23-Sep-97	22-Oct-97	Daiichi Property Ventures, Inc.	MSEZ	55.020
4	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
5	First Cavite Industrial Estate	Langkaan, City of Dasmariñas	15-May-91		28-Jun-91	First Cavite Industrial Estate, Inc.	MSEZ	71.77
6	Gateway Business Park	Javalera, Gen. Trias	4-Oct-91		25-Feb-92	Gateway Property Holdings, Inc.	MSEZ	111.67
7	Golden Mile Business Park	Governor's Drive, Maduya, Carmona	15-Apr-02	12-Jun-07	18-Jun-07	Golden Mile Resources Dev'Corporation	MSEZ	45.0643
8	Peoples Technology Complex	Maduya, Carmona	18-Feb-98	3-Jul-00	7-Sep-00	People's Technology Complex Locator's	MSEZ	58.99
9	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
10	Suntrust Ecotown Tanza	Sahud-Ulan, Tanza	9-Jun-99	10-Jan-00	23-Mar-01	Suntrust Ecotown Developers, Inc.	Agro-	116.22
11	Cavite Biofuels Ecozone	Caluangan, Magallanes	15-Jan-10			Penwood Project Land Corporation	Private IE	24.5700
Proclaimed								
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	104.95
2	Fil-Estate Industrial Park	Trece Martires City & Tanza	23-Dec-96	25-May-00		Fil-Estate Industrial Park Inc.	MSEZ	80.62
3	Island Cove Tourism Economic Zone	Covelandia Rd., Binakayan, Kawit	29-Aug-05	10-Oct-05	8-Nov-05	Island Cove Corporation	TEZ	13.89
4	Robinsons Place Dasmariñas	Aguinaldo H-way, City of Dasmariñas	15-Feb-08	28-Nov-08	25-Jun-09	Robinsons Land Corporation	IT CENTER	4.56
5	San Lazaro Leisure & Business Park	Brgy. Lantic, Carmona	18-Dec-06	26-May-08	5-Jun-08	Manila Jockey Club, Inc.	TEZ	54.23
6	SM City Rosario IT Center	Brgy. Tejero, Rosario	11-Nov-10	15-Sep-11	2-Nov-11	SM Prime Holdings, Inc.	IT CENTER	5.49
7	SMDM IT Center	Palapala, Samapaloc I, City of Dasmariñas				Consolidated Prime Dev't. Corp.	IT CENTER	12.18
8	South Forbes Cyber Park	South Forbes Golf City Inchican, Silang	12-Aug-09	9-Jun-10	24-Jun-10	Cathay Land, Inc.	IT Park	28.31
Development In Progress								
1	Suntech Ipark	Lancaster, City of Imus	29-Nov-12			Property Company of Friends, Inc.	IT Park	11.95
2	Gimco Sangley Point SEZ	Sangley Point Military Base, Cavite City	11-Jul-06			Gimco Development, LLC	MEZ	40.0000
3	Marcelo IPG Industrial and Aqua	Bacoor Bay, Cavite City	10-Dec-01			Marcelo Biotech, Inc.	MEZ	150.0000
4	Filol Special Economic Zone II	Rosario, Cavite	13-Nov-98			Filol Dev't & Management Corp.	MEZ	122.2800
5	Kawit Development Project SETZ	Binakayan, Kawit	20-Dec-10			Agua-Tierra Oro Mina Dev't Corp.	TEZ	42.7200
6	Cavite BPO Project	Anabu II-D, City of Imus	16-Aug-11			Cavite Commercial Town Center, Inc.	IT CENTER	2.7455
7	FRC Supermall	Palico, City of Imus	24-Oct-12			Cuevasville Realty & Dev't. Corp.	IT CENTER	0.7400
8	Cambridge Intelligent Park	Malinta, City of Dasmariñas	23-Dec-96			McSpec Realty Ventures Corp.	MEZ	86.0000
9	Dasmariñas Technopod	Molino-Paliparan Rd., City of	15-Jul-11			Arvo Commercial Corporation	IT CENTER	1.8700
10	Equity Industrial Estate	Langkaan, City of Dasmariñas				Equity Homes, Inc.	MEZ	143.0000
11	Best World Technopark	Batas, Silang	15-Oct-97			Best World Land International, Inc.	MEZ	145.0600
12	Sterling Technopark	Maguyam Silang & Bancal /Lantic,	29-Nov-99			SP Properties Inc	MEZ	100.0000
13	Tricom Industrial Park	Maguyam, Silang				Tricom Dev't Corp.	MEZ	27.0000
14	Filinvest Technology Park Cavite	Hugo Perez, Trece Martires City	3-Dec-96			Filinvest Land, Inc.	MEZ	86.0000
15	Sumpco Industrial Estate SEZ	Hugo Perez, Trece Martires City	9-Dec-04			Morgan Dev't & Ind'l Corp.	MEZ	53.8100
16	PEC Industrial Park	Buenavista Gen. Trias	2-Oct-97			Philippine Estate Corporation	MEZ	177.0000
17	Taipan Gold Industrial Park	De Fuego & San Francisco, Gen. Trias	22-Jan-97			Taipan Golden Empire Corporation	MEZ	100.0000
18	Golden Gate Business Park-CEPZ					Buenavista, Gen. Trias	MEZ	65.1550
19	Ara Vista	Biclatan (Manggahan), Gen. Trias	17-Apr-09			Picar Development Incorporated	IT Park	9.5200
20	Petroleum Industry Economic Zone	Munting Mapino, Naic	29-Aug-02			Jetfi Industrial Dev'T Corp.	MEZ	15.0000
21	Anya Resort and Residences	Magasawang Ilat, Tagaytay City	14-Jun-12			Roxaco Land Corporation	TEZ	5.7900

Source: PEZA, Pasay 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 54 companies operating at CCIE wherein 51 are within PTC and 3 are located outside the complex.

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 eighteen (18) 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 42 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 sixteen (16) 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.

Twenty (20) 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 twenty-two (22) 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, eighty-three (83) companies operate in the zone.

9. Dasmariñas Technopark - A 38-hectare industrial estate located at Paliparan, City of Dasmariñas, Cavite wherein 10 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 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 24 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, 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, sixteen (16) 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 municipality 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, Golden Gate is located at Panunyanan, 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.

Six (6) industries have already located in the area.

16. Anabu Hills Industrial Estate - This 10.852-hectare industrial estate is located at Anabu, Imus with ten (10) operational industrial establishments.

17. EMI Special Economic Zone - This is 12.20-hectare special economic zone along Aguinaldo Highway in 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 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 284 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 ten (10) light-to-medium-scale industries.

20. Daiichi Industrial Park Special Economic Zone is 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 five (5) operating companies.

21. Greenway Business Park - This is a 10.5-hectare industrial estate located at Bulihan, Silang, Cavite with six (6) operational companies.

22. Meridian Industrial Park - Meridian is a 23-hectare industrial park located in Maguyam, Silang, Cavite with seven (7) operating establishments.

23. Cavite Light Industrial Park - This light industrial park is located in Maguyam, Silang. It is a 37.404-hectare area with twenty (20) 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 two (2) fully operating companies.

25. Golden Mile Business Park - It is a 45.06 industrial subdivision in Barangay Maduya, Carmona with 48 operating industries.

26. Suntrust Ecotown Tanza (formerly Cavite Productivity Economic Zone) - An economic zone with an area of 116.22 hectares situated at Sahud-Ulan, Tanza, this ecozone 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, Gen. Trias, Cavite with six (6) operating companies

IT Park Center

1. SM CITY Bacoor - This is a 4.13 hectares It Park Center in Gen. Aguinaldo Highway cor. Tirona Highway, Habay II, Bacoor, Cavite where TeleTech Customer Care Management Phils. is located

Agro-Industrial Ecozone

1. Cavite Biofuels Ecozone - Located at Barangay Caluangan, Magallanes, Cavite 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, 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 Center

1. Robinson's Place-Dasmariñas - An IT Park located at Gen. Aguinaldo Highway cor. Governor Drive, Sitio Palapala, City of Dasmariñas, Cavite with

an area of 4.56 hectares. (Building floor area = 74,039 sq.m.)

2. 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.

3. 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.)

4. SMDM IT Center – IT Center located at Sitio Pala-pala, Barangay Sampaloc I, City of Dasmariñas with an area of 12.18 has. (Building floor area = 29,599.43 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. Best World Technopark - A 145.06-hectare technopark located at Batas, Silang and was approved by the PEZA Board on October 15, 1997

3. Cambridge Intelligent Park - Located at Malinta, City of Dasmariñas with a total area of 86 hectares

4. Filinvest Technology Park Cavite - Located at Hugo Perez, Trece Martires City with a total area of 86 hectares

5. FilOil Economic Zone II - A 122.28-hectare economic zone located at Rosario, Cavite

6. Marcelo IPG Industrial and Aqua Farming Park - A 150-hectare industrial and farming park located at Bacoor Bay, Cavite City

7. PEC Industrial Park - A 177-hectare industrial park located at Buenavista, Gen. Trias, Cavite

8. Petroleum Industry Economic Zone - Located at Munting Mapino, Naic with a total area of 15 hectares

9. Sumpco Industrial Estate Special Economic Zone - Located at Hugo Perez, Trece Martires City with a total area of 53.810 hectares

10. Taipan Gold Industrial Park - A 100-hectare industrial park located at De Fuego & San Francisco, Gen. Trias, Cavite

11. Gimco Sangley Point Special Economic Zone - A 40-hectare special economic zone located at Sangley Point, Cavite City. Preferred industries of these ecozones are light to medium scale, non-pollutive industries.

12. Golden Gate Business Park - This is a 65.155-hectare park located at Buenavista II, Gen. Trias, Cavite. The 46.75 hectares was approved as a special economic zone by PEZA.

13. Equity Industrial Estate situated at Langkaan, City of Dasmariñas with an area of 143 hectares.

14. Tricom Industrial Park – a 27 hectare park located in Maguyam, Silang.

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 in Barangay Magasawang Ilat, Tagaytay City with a land area of 5.79 hectares.

IT Park Center

1. Ara Vista - Located at Barangay Biclatan (Manggahan), Gen. Trias, Cavite with a total area of 9.52 hectares

2. Cavite BPO Project - This is a 2.7455-hectare park located in Aguinaldo Highway, Anabu II-D, City of Imus

3. Dasmariñas Technopod - Located at Molino-Paliparan Road, City of Dasmariñas with a total land area of 1.8700 hectares

4. FRC Supermall, Imus - Located at Km. 20 General Emilio Aguinaldo Highway, Palico, City of Imus with a land area of 0.74 hectares.

5. Suntech iPark - IT Park located at Lancaster Estate, City of Imus with a land area of 11.95 hectares.

Employment Generated by Ecozones

For the year 2014, industrial establishments located at economic zones have a total employment of 148,774. This value accounts to 12.72% of the total number of employment brought forth by all operating industrial establishments registered under PEZA. As compared to 2013 data, the total employment increased from 136,122 to 148,774 or a difference of 12,652 that corresponds to 9.29% (Table 6AN)

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 decreased to 6,822.852 million US dollars based on 2014 data as compared to 2013 data of 7,004.006 million US dollars. This posted a decrease of 2.709%. Meanwhile, PEZA exports increased by 2.71% from 2013. Cavite Economic Zone in Rosario/Gen Trias has the highest

value of exports amounting to 2,783.426 million US dollars followed by Gateway Business Park and Cavite Economic Zone II, both in General Trias with \$1,402.757 million and \$956.556 million, respectively (Table 6AO).

The total value of exports in Cavite ecozones, on the other hand, reflects a contribution share of 15.49% to the total value of exports generated by all ecozones under PEZA.

Value of Imports Generated by Economic Zones

There is a 5.27% decrease in the value of imports, 6,555.996 million USD from 2013 to 6,210.756 million USD for 2014. Cavite Economic Zone in Rosario has the highest value of imports amounting to 2,320.001 million USD followed by Gateway Business Park in Gen. Trias with 1,563.878 million USD.

The total value of imports in 2014 has a contribution share of 17.43% to the total value of imports generated by all ecozones under PEZA (Table 6AP).

Table 6AN Employment Generated by Economic Zones, Province of Cavite: 2014

Economic Zones	City/ Municipality	Employment	
		2013	2014
Cavite Economic Zone	Rosario	67,912	70,664
Cavite Economic Zone II	Gen. Trias	11,646	13,663
Daiichi Industrial Park	Silang	1,595	1,623
EMI Special Economic Zone	Imus	8,509	9,150
First Cavite Industrial Estate	City of Dasmariñas	13,204	15,260
Gateway Business Park	Gen. Trias	23,614	23,809
Golden Mile Business Park	Carmona	3,813	8,582
Peoples Technology Complex	Carmona	5,829	6,023
Total		136,122	148,774
PEZA		1,048,351	1,170,017

Source: PEZA, Pasay City

Table 6AO Value of Export Generated by Economic Zones, Province of Cavite: 2014

Economic Zones	City/ Municipality	In Million US \$	
		2013	2014
Cavite Economic Zone	Rosario	2,967.008	2,783.426
Cavite Economic Zone II	Gen. Trias	779.211	956.556
Daiichi Industrial Park	Silang	16.056	16.245
EMI Special Economic Zone	Imus	310.241	322.358
First Cavite Industrial Estate	City of Dasmariñas	397.046	441.162
Gateway Business Park	Gen. Trias	1,660.200	1,402.757
Golden Mile Business Park	Carmona	111.757	152.005
Peoples Technology Complex	Carmona	762.487	748.343
Total		7,004.006	6,822.852
PEZA		42,872.731	44,034.286

Source: PEZA, Pasay City

Table 6AP Value of Import Generated by Economic Zones, Province of Cavite: 2014

Economic Zones	City/ Municipality	In Million US \$	
		2013	2014
Cavite Economic Zone	Rosario	2,406.780	2,320.001
Cavite Economic Zone II	Gen. Trias	421.987	583.824
Daiichi Industrial	Silang	14.903	13.320
EMI Special Economic Zone	Imus	172.382	180.459
First Cavite Industrial Estate	City of Dasmariñas	418.596	575.289
Gateway Business Park	Gen. Trias	1,945.815	1,563.878
Golden Mile Business Park	Carmona	547.720	312.026
Peoples Technology Complex	Carmona	627.813	661.959
Total		6,555.996	6,210.756
PEZA		29,831.372	35,618.413

Source: PEZA, Pasay City

Banks and Non-Bank Financial Institutions

The Bangko Sentral ng Pilipinas (BSP) classifies financial institutions into two (2) categories: (1) the broad category of banks constituting the Philippine banking system which is composed of universal and commercial banks, thrift banks, rural and cooperative banks; and (2) non-banks with quasi-banking functions such as financial cooperatives, savings and loans associations, pawnshops and microfinance institutions.

In the province of Cavite, the total number of financial institutions under the supervision of the BSP reached 1,214 [up by seven (7) institutions from year ago's 1,207]. Banks account for 28.25% [up by four (4) banking offices at end of December 2014], while the 71.75% are non-bank financial institutions (slightly down from 10 banking offices last year) (Table 6P and Figure 6C).

Table 6AQ Number of Financial Institutions Province of Cavite: 2014

Institutions	Number		% Distribution (2014)
	2013	2014	
Banks	339	343	28.25
Universal and Commercial Banks	168	174	14.33
Thrift Banks	110	112	9.22
Rural Banks	61	57	4.70
Non-Banks	881	871	71.75
Financing Companies without Quasi-Banking Function	2	2	0.17
Financing Companies with Quasi-Banking Function	1	1	0.08
Non-Stock Savings and Loan Association	5	5	0.41
Pawnshops	873	863	71.09
Total	1,207	1,214	100

Source: Bangko Sentral ng Pilipinas, Pasay City

Figure 6C Percentage Distribution of Financial Institutions, Province of Cavite: 2014

Banks

In 2014, there were 174 universal/commercial banks, 112 thrift banks and 57 rural banks, or a total number of 343 banks operating in the province (up from 339 as of end-2013). The rural banks category has 18 head offices and 39 branches/other offices. There were 323 branches/other offices which consist of 39 rural banks (12.07%), 110 thrift banks (34.06%), and 174 (53.87%) universal/commercial banks (Table 6AR).

Figure 6D Percentage Distribution of Bank by Categories, Province of Cavite: 2014

Table 6AR Number of Banking Offices Province of Cavite: 2014

Bank Category	Head Offices	Branches/ Other Offices	Total
Universal and Commercial Banks		174	174
Thrift Banks	2	110	112
Rural Banks	18	39	57
Total	20	323	343

Source: Bangko Sentral ng Pilipinas, Pasay City

The top five locations for banking activities are in the cities of Dasmariñas, Bacoor, and Imus and in the municipalities of Gen. Trias and Rosario. These locations are densely populated and urbanized, making them sustainable for business and other industries. These economic considerations make these cities/municipalities as primary locations for banking activities (Figure 6E). Meanwhile, the 4th and 5th class municipalities such as Amadeo, Magallanes, Maragondon, Ternate and Gen. E. Aguinaldo have the least number of banking offices. Establishing banks in these areas is a challenge due to low population and its socio-economic situations (Table 6AS).

Figure 6E Number of Banks by City/Municipality, Province of Cavite: 2014

Table 6AS Number of BSP Supervised Banks by City/Municipality, Province of Cavite As of December 31, 2014

City/ Municipality by District	Universal/ Commercial Banks	Thrift Banks	Rural Banks	Total
1st District	30	17	6	53
Cavite City	9	3	1	13
Kawit	5	5	1	11
Noveleta	1	5	1	7
Rosario	15	4	3	22
2nd District	22	20	9	51
City of Bacoor	22	20	9	51
3rd District	25	14	7	46
City of Imus	25	14	7	46
4th District	32	17	5	54
City of Dasmariñas	32	17	5	54
5th District	21	16	5	42
Carmona	11	2	2	15
Gen. Mariano Alvarez	3	7	1	11
Silang	7	7	2	16
6th District	25	15	8	48
Amadeo	-	-	1	1
Gen. Trias	13	4	4	21
Tanza	5	7	1	13
Trece Martires City	7	4	2	13
7th District	19	13	17	49
Alfonso	-	1	3	4
Gen. E. Aguinaldo	-	-	2	2
Indang	-	2	1	3
Magallanes	-	-	2	2
Maragondon	-	1	1	2
Mendez	-	1	3	4
Naic	5	3	3	11
Tagaytay City	14	5	1	20
Ternate	-	-	1	1
Total	174	112	57	343

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

Non-Bank Financial Institutions

Non-bank financial institutions (NBFIs) are financial institutions that do not have a full banking license but they 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.

As of end-December 2014, NBQBs operating in the province consist of one (1) financing company which is located in the City of Imus while there were 870 Institutions without quasi-banking functions operating in Cavite. Majority are consisting of pawnshops. The City of Dasmariñas has the most number of pawnshops (163) followed by the City of Bacoor and City of Imus with 144 and 122 institutions, respectively (Table 6AT).

Table 6AT Number of BSP Supervised Non-Bank Financial Institutions by Category, Province of Cavite As of December 31, 2014

City/ Municipality by District	NBFIs without Quasi-Banking Function			NBFIs with Quasi-Banking Function	Total
	Pawn-shops	FC	NSSLA		
1st District	148		4		152
Cavite City	61		4		65
Kawit	38				38
Noveleta	19				19
Rosario	30				30

City/ Municipality by District	NBFIs without Quasi-Banking Function			NBFIs with Quasi-Banking Function	Total
	Pawn-shops	FC	NSSLA		
2nd District	144				144
City of Bacoor	144				144
3rd District	122	1	1	1	125
City of Imus	122	1	1	1	125
4th District	163	1			164
City of Dasmariñas	163	1			164
5th District	101				101
Carmona	17				17
Gen. Mariano Alvarez	30				30
Silang	54				54
6th District	102				102
Amadeo	1				1
Gen. Trias	50				50
Tanza	35				35
Trece Martires City	16				16
7th District	83				83
Alfonso	6				6
Indang	11				11
Magallanes	1				1
Maragondon	5				5
Mendez	6				6
Naic	29				29
Tagaytay City	23				23
Ternate	2				2
Total	863	2	5	1	871

FC – Financing Companies

NSSLA - Non-Stock Savings & Loan Association

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

Automated Teller Machine (ATMs)

Automated Teller Machine (ATM) is a computerized machine that plays a vital role in facilitating the banking services to banks as well as customers. It is the backbone of retail banking sector. The concept of ATM is 24 x 7 x 365. This technology is simple, safe and secure.

Number of ATMs is one of the indicators that represent both the information and

communication technology (ICT) capacity and financial liquidity/development in the locality. It also represents stable electronic connection in the local government units.

By banking group, universal and commercial banks hold the largest share of the entire ATM network at 85.96%. The remaining shares went to thrift banks at 13.08% and rural banks at 0.96%, respectively.

On-site ATM machines are set up in the premises where there is a bank branch. Off-site ATM machines are set up on a standalone basis, which is located in malls/commercial establishments. In Cavite, the total number of ATMs reached to 627, composed of 311 on-site and 316 off-site. These ATMs were mostly operated by universal and commercial banks (Table 6AU).

Table 6AU Geographical Distribution of Automated Teller Machines by City/Municipality, Province of Cavite: 2014

City/Municipality by District	Universal and Commercial Banks		Thrift Banks		Rural Banks	Total		Grand Total
	On-Site	Off-Site	On-Site	Off-Site		On-Site	Off-Site	
1st District	56	47	6	6		62	53	115
Cavite City	24	13	1	3		25	16	41
Kawit	7	1	3			10	1	11
Noveleta	2	2	1	1		3	3	6
Rosario	23	31	1	2		24	33	57
2nd District	26	43	8	5	1	35	48	83
City of Bacoor	26	43	8	5	1	35	48	83
3rd District	31	41	10	6		41	47	88
City of Imus	31	41	10	6		41	47	88
4th District	52	69	6	7	1	59	76	135
City of Dasmarinas	52	69	6	7	1	59	76	135
5th District	28	26	7	1	1	36	27	63
Carmona	14	14	1	1	1	16	15	31
Gen. Mariano Alvarez	8	2	3			11	2	13
Silang	6	10	3			9	10	19
6th District	34	31	11	4	1	46	35	81
Amadeo	2	1				2	1	3
Gen. Trias	14	22	4	2		18	24	42
Tanza	8	2	5	1	1	14	3	17
Trece Martires City	10	6	2	1		12	7	19
7th District	27	28	3	2	2	32	30	62
Gen. E. Aguinaldo	1					1		1
Indang		3			2	2	3	5
Maragondon		1					1	1
Mendez		1					1	1
Naic	9	2	2			11	2	13
Tagaytay City	17	21	1	2		18	23	41
Total	254	285	51	31	6	311	316	627

Source: Bangko Sentral ng Pilipinas, Pasay City

DTI Registered Business Names

In 2014, a total of 16,338 local firms registered through the business name registration with the Department of Trade and Industry (DTI) Cavite Office which is about 14.27% higher than 2013 figure of 14,007 firms. The figures continue to increase every year because many businesses are being set up by those considered in the micro medium & small enterprises (MSME) sector due to existing favorable market forces and business environment.

DTI oversees the registration of business names. With a registered name, a firm will be able to get various documents and permits in order for business to go on full operation. It also distinguishes the products and services from those of competitors and helps establish the firm's identity in the marketplace.

The 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.

Micro, Small and Medium Enterprises

Micro, Small and Medium Enterprises (MSMEs) are considered as formal business sector considering that they provide employment to significant number of people. An MSME is defined as any business activity or enterprise engaged in industry, agri-business and/or services that has: (1) an asset size (less land) of up to PhP100 million; and (2) an employment size with less than 200 employees. Based on these categories, it is classified as micro, small or medium regardless of the type of business ownership, that is, single proprietorship, cooperative, partnership or corporation. The basis of classification is the asset size and the number of employees (Table 6AV).

Table 6AV Enterprises by Type and Corresponding Description

Enterprise	Category	
	By Asset Size	By Number of Employees
Micro	Up to P3,000,000	1-9
Small	P3,000,001 - P15,000,000	10-99
Medium	P15,000,001 - P100,000,000	100-199
Large	P100,000,001 and Up	200 and over

Source:

For the year 2013, there are 38,004 business enterprises being registered in the province of Cavite. Of this figure, MSMEs represented 99.47% with 37,803 establishments while large enterprises represented 0.53% with 201 establishments. Micro enterprises comprised 91.07% (34,612) of the total number of MSMEs while small and medium enterprises accounted to 7.98% (3,034) and 0.41% (157), respectively (Figure 6F).

There are 47.52% of MSMEs which are engaged in the wholesale and retail trade with 18,060

Table 6AW Number of Registered Establishments by Industry Province of Cavite: 2013

Industry	Number of Registered Establishments					% Distribution
	Micro	Small	Medium	Large	Total	
A - Agriculture, Fishery, and Fishing	105	41	3	-	149	0.39
B - Mining and Quarrying	s	s	-	s	4	0.01
C - Manufacturing	3,712	576	93	145	4,526	11.91
D - Electricity, Gas, Steam, and Air Conditioning Supply	-	5	-	s ¹	5	0.01
E - Water Supply; Sewerage, Waste Management and Remediation Activities	15	30	s ²	s ¹	45	0.12
F - Construction	42	33	6	4	85	0.22
G - Wholesale and Retail Trade: Repair of Motor Vehicles and Motorcycles	17,237	807	7	9	18,060	47.52
H - Transport and Storage	62	41	s ¹	s ¹	103	0.27
I - Accommodation and Food Service Activities	4,045	458	5	3	4,511	11.87
J - Information and Communication	2,456	13	-	-	2,469	6.50

business establishments while 11.91% (4,526) and 11.87% (4,511) are in the manufacturing and accommodation and food services, respectively. MSMEs in other services activities represent 8.04% (3,057), and those involved in information and communication account to 6.50% (2,469) (Figure 6G).

Figure 6F Percentage Distribution of MSMEs by Classification, Province of Cavite: 2013

Other MSMEs (14.16%) are engaged in financial and insurance activities (1,263); human health and social work activities (1,123); education

(991); professional, scientific and technical activities (557); arts, entertainment, and recreation (467); administrative and support service activities (423); real estate activities (166); agriculture, fishery and fishing (149); transport and storage (103); construction (85); water supply, sewerage, waste management and remediation activities (45); electricity, gas, steam, and air conditioning supply (5); and mining and quarrying (4) (Table 6AW).

Figure 6G Percentage Distribution of MSMEs by Industry, Province of Cavite: 2013

Industry	Number of Registered Establishments					% Distribution
	Micro	Small	Medium	Large	Total	
K - Financial and Insurance	1,123	140	s ¹	-	1,263	3.32
L - Real Estate Activities	132	34	-	s ¹	166	0.44
M - Professional, Scientific and Technical Activities	530	27	s ¹	s ¹	557	1.47
N - Administrative and Support	359	39	9	16	423	1.11
P - Education	405	567	11	8	991	2.61
Q - Human Health and Social Work	1,041	67	10	5	1,123	2.95
R - Arts, Entertainment, and Recreation	413	46	3	5	467	1.23
S - Other Service Activities	2,933	121	3	-	3,057	8.04
Total	34,612	3,034	157	201	38,004	100.00

(Details may not add up to total due to statistical disclosure control)

Source: 2013 List of Establishments, Philippine Statistics Authority

National Statistics Office, Trece Martires City

Note: Data suppressed for confidentiality reasons (under Republic Act 10625 Section 26)

s0 - combined with employment size "micro"

s1 - combined with employment size "small"

s2 - combined with employment size "medium"

The evident increase of users of motorcycle had a great impact in the nature of MSMEs. A lot of establishments engaged into the sales of motorcycles and its parts. The rampant use of motorcycles is a sign that the people now prefer to have their own means of transportation rather than taking the public transport because of increasing amount of fare and uncontrollable traffic in some areas. The people also find convenience in using their own transportation thru the motorcycles.

Employment in MSMEs

MSMEs provided a total of 191,543 jobs in 2013 or 56% of the total jobs generated by all types of business establishments. Large enterprises generated 150,544 jobs. Among MSMEs, micro enterprises created 98,788 (29%) jobs, while small and medium enterprises generated 71,151 (21%) and 21,604 (6%) jobs, respectively (Figure 6H). With MSME employment, the wholesale and retail trade, repair of motor vehicles and motorcycles establishments generates largest number of jobs,

63,677; followed by manufacturing, 45,862 jobs; and 24,339 jobs in accommodation and food services.

The most number of employees were observed under the manufacturing sector with 161,348. This is for the reason that they are majorly comprised of large enterprises that are engaged on mass productions. These companies have large employment size thus despite their small number, they still incur the most number of employees in aggregate (Table 6AX).

Figure 6H Percentage Distribution of Employment Generated in MSMEs and Large Enterprises, Province of Cavite: 2013

Table 6AX Total Employment by Industry, Province of Cavite: 2013

Industry	Total Employment by Industry				
	Micro	Small	Medium	Large	Total
A - Agriculture, Fishery, and Fishing	425	1,117	349	-	1,891
B - Mining and Quarrying	s	s	-	s	322
C - Manufacturing	12,911	19,532	13,419	115,486	161,348
D - Electricity, Gas, Steam, and Air Conditioning Supply	-	464	-	s ¹	464
E - Water Supply; Sewerage, Waste Management and Remediation Activities	60	1,729	s ¹	s ¹	1,789
F - Construction	189	1,254	757	1,618	3,818
G - Wholesale and Retail Trade: Repair of Motor Vehicles and Motorcycles	47,786	14,995	896	3,136	66,813
H - Transport and Storage	251	1,749	s ¹	s ¹	2,000
I - Accommodation and Food Service Activities	12,875	10,839	625	747	25,086
J - Information and Communication	4,863	301	-	-	5,164
K - Financial and Insurance Activities	2,845	1,576	s ¹	-	4,421

Industry	Total Employment by Industry				
	Micro	Small	Medium	Large	Total
L - Real Estate Activities	534	969	-	s ¹	1,503
M - Professional, Scientific and Technical Activities	1,495	722	s ¹	2,314	4,531
N - Administrative and Support Service Activities	953	1,163	1,069	18,915	22,100
P - Education	2,061	12,556	1,533	3,394	19,544
Q - Human Health and Social Work Activities	2,587	1,549	1,321	1,736	7,193
R - Arts, Entertainment, and Recreation	1,097	1,111	388	1,552	4,148
S - Other Service Activities	7,846	1,711	395	-	9,952
Total	98,788	71,151	21,604	150,544	342,087

(Details may not add up to total due to statistical disclosure control)

Source: 2013 List of Establishments, Philippine Statistics Authority
National Statistics Office, Trece Martires City

Note: Data suppressed for confidentiality reasons (under Republic Act 10625 Section 26)

s0 - combined with employment size "micro"

s1 - combined with employment size "small"

s2 - combined with employment size "medium"

One Town One Product

One Town One Product (OTOP) is a priority program of the national government to promote entrepreneurship and create jobs in the countryside. OTOP supports micro, small and medium enterprises (MSMEs) to manufacture, offer and market distinctive products or services

through the use of indigenous raw materials and local skills and talents. Through OTOP, SMEs can avail of comprehensive package of services from the LGU, government agencies and private sector. These services are technical support, fund sourcing, branding and package design, business skills and access to markets both local and foreign.

In Cavite, the three (3) cities and 13 municipalities are promoting products such as coffee, dairy products, bamboo products, native delicacies, marine products and agriculture products. There is also city/municipality which is promoting tourist destinations as their OTOP. Table 6AY shows the different OTOP products of the different towns including its descriptions.

Table 6AY OTOP Products by City/Municipality
Province of Cavite: 2014

City/ Municipality by District	One Town One Product	Description
1 st District Cavite City	Tourism	Corregidor is the largest of five islands guarding the entrance of Manila Bay. American troops built fortifications on the island like long-range tractor guns, anti-aircraft guns, tunnels an underground command center and a hospital for wounded soldiers. Corregidor became a vital battle zone between the Japanese and the Allied forces. It's now one of the most visited tourist attraction in Cavite both for foreign and local visitors. This place became an island memorial where you could learn a lot of history about the Philippines during the past war.
		
		Fort San Felipe in Cavite City. It was built by the Spaniards in the early 1600s, was the site of the 1872 Cavite Mutiny — said to be the beginning of Filipino nationalism — and was where the 13 Martyrs of Cavite were executed.
		Shrine of the Nuestra Señora dela Soledad de Porta Vaga (Our Lady of Solitude of Vaga Gate) at San Roque Church in Cavite City. Also called Reina de Cavite (Queen of Cavite), the image is said to be miraculous.

City/ Municipality by District	One Town One Product	Description
Kawit	Tourism	Kawit is where you find the ancestral home of Gen. Emilio Aguinaldo, the first President of the Philippine Republic. It is the site of the proclamation of the Philippine Independence on June 12, 1898. The Balcony of this Spanish inspired house is the site where the first Philippine flag formally unfurled and the Philippine National Anthem was played for the first time by the Banda Malabon. The shrine stood still to manifest the aspiration of the Filipinos for the freedom and democracy
		
Rosario	Tinapang Salinas	Situated in the coastal of Cavite, Rosario's advantage is the abundance of marine products. Rosario is envisioned to shift from a rural and agricultural-based economy to a balanced agricultural-commercial-industrial set-up. Fishponds in the area are teemed with Bangus, Tilapia, Crabs, Prawns, Oysters, Mussels, and other marine resources that serve as the primary source of income for the people. Salinas, a small Barangay in Rosario pioneered in making dried and smoke fish, thus Salinas became very popular and is often coined with smoked fish or better known as "Tinapang Salinas." Because of its exceptional way of tinapa processing, Rosario is named as the Smoked Fish Capital of Cavite.
		
		

City/ Municipality by District	One Town One Product	Description
2 nd District City of Bacoor	Tahong Chips 	Tahong is one of Bacoor's major produce and one of the major sources of income for the town 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 the newest snack from green mussels' meat, seasoned with choice of flour, special spices and with no added preservatives.
3 rd District City of Imus	Kakanin 	Imus is one of the municipalities of the province which experience fast paced industrialization. KAKANIN in Imus is known to be one of the most luscious kakanin in the province. It is still cooked in the old fashion way. It is also the town's bet in terms of delicacy. Imus holds an annual Kakanin Festival- KAKANINDAYOG, where a parade of kakanin of different varieties, shapes, and flavors are displayed.
5 th District Carmona	Cutlery 	Carmona is one of the first class municipalities of Cavite. It is a lively town where industrial growth is equally as important as the preservation of its inheritance. With this, the ingenuity of cutlery fabrication in the town is also given a great concentration and considered as the OTOp of Carmona. Carmona's rich agricultural heritage blends a myriad of colors with modernity and sophistication brought by the new industries. "Itak" Carmona is still well-accepted in this modern society.

City/ Municipality by District	One Town One Product	Description
Gen. Mariano Alvarez	Mushroom 	The town cultures one of a kind fresh mushroom in the province. The government extends full technical training and supervision for those people who want to venture in mushroom production. To increase the production of mushroom, groups in every barangay are trained to make use of the natural resources. General Mariano Alvarez is the main source of fresh mushroom in Cavite.
Silang	Fruit Wine 	Silang, like most of the towns in the province of Cavite 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. Fertile soil and abundant water sources make Silang suitable not only for common commercial but also for high value and exotic crops. Taking advantage of the fruits produced in the area, Silang four Seasons or \$4S was concocted. As the name implies, four fruits in season are blended together to produce a fruit wine which now serve as the municipality's One Town One Product.
6 th District Amadeo	Coffee 	Café Amadeo Development Cooperative partakes in the massive processing, promotion, distribution; repacking and marketing of especially blend brewed coffee. A coffee festival-PAHIMIS is annually celebrated as thanksgiving for a bountiful harvest. Cafe Amadeo came up with a mixture of Robusta, Excelsa, Arabica and Liberica which produce an aroma and stimulating coffee brew called PAHIMIS BLEND.

City/ Municipality by District	One Town One Product	Description
Gen. Trias	Dairy Products 	General Trias is the site of the First Cry of Cavite and the Tejeros Convention. GenTri as people call it got its name from a Filipino Revolutionist who captured its tribunal from ruling Spaniards. GenTri is considered as one of the new frontiers of Growth and Development among the CALABARZON area as attested by a giant industrial by a giant industrial subdivision located in the town. The town is also popular with its dairy products such as the Kesong Puti (white cheese), which is the Filipino version of mozzarella cheese. Both are made from Carabao's milk which gives a distinctively strong flavour. Other products made from Carabao's milk are flavoured milk, yogurt, pastillas, and yema.
7 th District Alfonso	Tablea 	Alfonso is one of the best producers of tablea in the province of Cavite. With that, a cooperative was formed, called Alfonso Tablea (Chocolate) Producers Cooperative which aims to promote this town product and help the farmers find buyers of their cocoa tablets. Tablea de Alfonso is pure cacao with refined sugar, comes from seeds of fully ripped cacao fruits which is abundant in the cool and mountainous town of Alfonso. Ideal for chocolate Espanyol and champorado. The popularity of tablea from Alfonso has earned the Alfonso Tablea (Chocolate) Producers Cooperative its reputation as one of the best tablea producers in the province of Cavite and as a proponent of the "One Town One Product" (OTOP) program of the Provincial Administration, all support has been accorded to it by the different government

City/ Municipality by District	One Town One Product	Description
		agencies both from the local & provincial level.
Gen. E. Aguinaldo	Achara 	Gen. Aguinaldo also known as Bailen, an upland town in Cavite, is a cool and peaceful place. People here survive mostly in Agriculture. One who visits the place could absolutely enjoy the quiet environment, fresh air, and most especially, fresh and luscious fruits and vegetables. The abundance of vegetables in the place made the municipality a popular producer of pickles or achara.
Indang	Kalamay Buna 	Kalamay or Calamay Buna is a sweet delicacy of sticky rice, brown sugar and coconut milk that is well known in Indang Cavite. By the shed in Indang town plaza, are native of Barrio Buna Lejos selling delicacy (Kalamay-Buna) made from glutinous powdered rice called malagkit mixed with coconut milk and panutsa- a molded muscovado sugar.
Magallanes	Muscovado Sugar 	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 a Muscovado is produced from the sugarcane juice which is evaporated to make the mountain sugar or muscovado sugar. As early as Spanish time, Muscovado was produced by inherent Magallanes, the same old method is extensively practiced to carry-on tradition of substantial imperfection from one generation to another. Muscovado sugar now is more popular among the health conscious individuals because of its nutritional content. It is made of pure and freshly harvested sugarcane.

City/ Municipality by District	One Town One Product	Description
Maragondon	Bamboo Products	Maragondon is an upland town in Cavite which is rich in natural resources. People live basically on what they get from their surroundings. The town's virgin forest with vast and sturdy bamboo grasses is a rich blessing from nature. Maragondon aims to encourage small and medium scale industries particularly those utilizing indigenous raw materials such as bamboo to achieve self-sufficiency.
		
Ternate	Talaba (Oyster) Chips	Doña Juana Food Products is located in the coastal area of Cavite (Ternate). The place is abundant in seafoods particularly oysters, crab, shrimp & different variety of fish.
		

Source: Department of Trade and Industry (DTI), Trece Martires City

Registered Cooperatives

As of December 31, 2014, the province of Cavite was able to register to the Cooperative Development Authority (CDA) a total of 267 cooperatives. Based on the data gathered from Provincial Cooperative, Livelihood and Entrepreneurial Development Office (PCELEDO), the City of Dasmariñas contributed 17.23% to the total registered cooperatives while Gen. Mariano Alvarez ranked second with 11.61% contribution, followed by City of Bacoor with 9.74%. Multi-purpose cooperatives posted the largest number of operating cooperatives contributing 66.29% of the total. It is followed by

credit cooperatives which comprised 14.61% of the total registered cooperatives and the remaining 19.1% are distributed among other types (Table AZ).

Registered cooperatives' paid-up capital amounted to 1,523 Billion Pesos. The municipality of Gen. Trias has the highest aggregated capital of which 359.26 million pesos or 23.58% of the total capital that has been paid by the cooperative members (Table 6BA).

In addition, its membership totaled to 94,449. The City of Bacoor is on top with 19,905, followed by the City of Dasmariñas, with 16,687 and the City of Imus on third with 12,523 members. Moreover, a total of 13,755 direct employments have been generated wherein the City of Dasmariñas contributed the largest employment of 7,551 or 54.90% of the total. This was followed by the municipality of Carmona and City of Imus employing 2,950 and 1,499 respectively (Tables 6BB and 6BC).

Based also on PCELEDO's data, of the 267 registered cooperatives, 239 cooperatives have a total assets amounted to 3,310 Billion Pesos. Twelve (12) large cooperatives have an asset of almost 53.43% of the total asset or PhP 1,769 billion while medium cooperatives (58) comprised 36.28% or an asset of PhP 1,201 billion. Furthermore, 8.67% of the asset came from small cooperatives (82) with PhP 287.105 million while the remaining 1.62% or PhP 53.52 million is from micro cooperatives (87) (Figure 6I and Table 6BD).

Figure 6I Percentage Distribution of Total Assets of Cooperatives by Type, Province of Cavite: as of December 31, 2014

Table 6AZ Total Number of Registered Cooperatives by Type and City/Municipality, Province of Cavite: As of December 31, 2014

City/Municipality	Credit	Consumer	Producer	Service	Multi-Purpose	Workers	Transport	Housing	Federation	Union	Agriculture	Total	% Distribution
1st District						1							
Cavite City	2				2							4	1.50
Kawit	2				4							6	2.25
Noveleta	1				1							3	1.12
Rosario	1				6							7	2.62
2nd District						1							
City of Bacoor	6	1			16		3					26	9.74
3rd District													
City of Imus	7				16							23	8.61
4th District													
City of Dasmariñas	5	3	1	2	29	1	5				1	46	17.23
5th District													
Carmona	1	1			15							18	6.74
Gen. Mariano Alvarez	3	5	3	3	14		1		1	1		31	11.61
Silang		1		1	6		2					10	3.75
6th District						1							
Amadeo					1							1	0.37
Gen. Trias	3		1		18		2					24	8.99
Tanza	1				6			1				8	3.00
Trece Martires City	1	1			7					1		10	3.75
7th District						1							
Alfonso	1		1		3							5	1.87
Gen. E. Aguinaldo					5							5	1.87
Indang	1	1			3		1					6	2.25
Magallanes	1				2							3	1.12
Maragondon		1			1	1						2	0.75
Mendez					1							1	0.37
Naic					8		1					9	3.37
Tagaytay City	3	2		1	13							19	7.12
Total	39	16	6	7	177	2	15	1	1	2	1	267	100.00
% Distribution	14.61	5.99	2.25	2.62	66.29	0.75	5.62	0.37	0.37	0.75	0.37	100.00	

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

Table 6BA Capital Structure of Registered Cooperatives by City/Municipality, Province of Cavite: As of December 31, 2014

City/Municipality	Paid-Up Capital	% Distribution
1st District		
Cavite City	16,686,000.00	1.10
Kawit	5,813,762.04	0.38
Noveleta	6,005,393.00	0.39
Rosario	111,253,796.72	7.30
2nd District		
City of Bacoor	100,658,102.57	6.61
3rd District		
City of Imus	226,374,580.55	14.86
4th District		
City of Dasmariñas	181,492,958.44	11.91
5th District		
Carmona	139,339,870.00	9.15
Gen. Mariano Alvarez	156,960,039.67	10.30
Silang	33,594,353.48	2.21
6th District		
Amadeo	4,781,300.00	0.31
Gen. Trias	359,264,020.35	23.58
Tanza	24,539,082.07	1.61
Trece Martires City	47,668,541.25	3.13
7th District		
Alfonso	6,477,268.01	0.43
Gen. E. Aguinaldo	12,942,216.29	0.85
Indang	32,681,770.18	2.15
Magallanes	6,840,777.21	0.45
Maragondon	1,980,493.46	0.13
Mendez	3,558,595.87	0.23
Naic	8,366,167.86	0.55
Tagaytay City	36,199,547.94	2.38
Total	1,523,478,636.96	100.00

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

Table 6BB Membership of Registered Cooperatives by City/Municipality, Province of Cavite: January to December 2014

City/Municipality	Total Number of Registered Cooperatives	Total Membership of Registered Cooperatives	Average Number of Members Per Cooperative
1st District			
Cavite City	4	741	185
Kawit	6	270	45
Noveleta	3	486	162
Rosario	7	2,774	396
2nd District			
City of Bacoor	26	19,905	766
3rd District			
City of Imus	23	12,523	544
4th District			
City of Dasmariñas	46	16,687	363
5th District			
Carmona	18	7,214	401
Gen. Mariano Alvarez	31	8,420	272
Silang	10	6,363	636
6th District			
Amadeo	1	198	198
Gen. Trias	24	6,953	290
Tanza	8	1,499	187
Trece Martires City	10	2,048	205
7th District			
Alfonso	5	1,069	214
Gen. E. Aguinaldo	5	1,142	228
Indang	6	1,440	240
Magallanes	3	491	164
Maragondon	2	118	59
Mendez	1	126	126
Naic	9	683	76
Tagaytay City	19	3,299	174
Total	267	94,449	354

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

Table 6BC Employment Generated by Registered Cooperatives by City/Municipality, Province of Cavite: As of December 31, 2014

City/Municipality	Total Number of Registered Cooperatives	Total Number of Employees Generated	Average Number of Employees per Cooperative
1st District			
Cavite City	4	13	3
Kawit	6	12	2
Noveleta	3	100	33
Rosario	7	16	2
2nd District			
City of Bacoor	26	145	6
3rd District			
City of Imus	23	1,499	65
4th District			
City of Dasmariñas	46	7,551	164
5th District			
Carmona	18	2,950	164
Gen. Mariano Alvarez	10	58	6
Silang	31	755	24
6th District			
Amadeo	1	14	14
Gen. Trias	24	251	10
Tanza	8	154	19
Trece Martires City	10	32	3
7th District			
Alfonso	5	39	8
Gen. E. Aguinaldo	5	27	5
Indang	6	30	5
Magallanes	3	10	3
Maragondon	2	5	3
Mendez	1	2	2
Naic	9	24	3
Tagaytay City	19	68	4
Total	267	13,755	549

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

Table 6BD Total Assets of Registered Cooperatives by Type and City/Municipality, Province of Cavite: As of December 31, 2014

City/ Municipality	Micro Cooperatives		Small Cooperatives		Medium Cooperatives		Large Cooperatives		Total	
	3 Million and Below		More than 3 Million Up to 15 Million		More than 15 Million Up to 100 Million		More than 100 Million			
	Number of Cooperatives	Amount of Assets	Number of Cooperatives	Amount of Assets	Number of Cooperatives	Amount of Assets	Number of Cooperatives	Amount of Assets	Number of Cooperatives	Amount of Assets
1 st District										
Cavite City	1	1,002,878.00	2	6,165,801.80	2	26,908,228.72			3	27,911,106.72
Kawit	1	234,421.04							3	6,400,222.84
Noveleta									3	13,464,338.47
Rosario	1	1,103,236.00	1	4,766,339.50	2	51,466,276.73	1	100,000,000.00	5	157,335,852.23
2 nd District										
City of Bacoor	12	5,895,683.46	8	30,753,330.81	2	58,476,002.86	2	202,451,691.00	24	297,576,708.13
3 rd District										
City of Imus	5	2,698,806.76	7	29,991,177.92	8	209,084,062.37	2	183,049,064.53	22	424,823,111.58
4 th District										
City of Dasmariñas	19	12,431,622.64	12	35,152,013.93	6	192,464,889.82	2	185,378,750.00	39	425,427,276.39
5 th District										
Carmona	3	2,445,963.00	8	31,365,083.52	6	126,803,472.00	1	270,936,088.00	18	431,550,606.52
Gen. Mariano Alvarez	3	1,651,302.10	3	8,918,063.95	3	51,079,209.13			9	61,648,575.18
Silang	11	5,440,920.09	6	15,881,174.24	7	87,881,832.65	2	454,337,783.79	26	563,541,710.77
6 th District										
Amadeo					1	10,517,507.22			1	10,517,507.22
Gen. Trias	7	5,032,661.56	6	22,409,389.62	6	93,122,437.20	2	372,789,110.76	21	493,353,599.14
Tanza	2	1,871,884.31	3	11,736,616.43	3	42,430,047.90			8	56,038,548.64
Trece Martires City	2	456,853.37	4	16,424,761.41	3	66,406,259.85			9	83,287,874.63
7 th District										
Alfonso	2	2,475,979.26	2	8,653,241.60	1	8,512,748.97			5	19,641,969.83
Gen. E.	1	527,339.71	3	7,382,136.78	1	19,854,054.76			5	27,763,531.25
Indang	3	1,829,013.92	1	6,019,453.63	2	59,747,521.51			6	67,595,989.06
Magallanes			2	4,520,268.11	1	9,996,897.74			3	14,517,165.85
Maragondon	1	819,641.73	1	2,355,181.00					2	3,174,822.73
Mendez			1	5,563,058.14					1	5,563,058.14
Naic	3	1,503,505.69	5	17,473,686.79					8	18,977,192.48
Tagaytay City	10	6,098,712.99	4	8,110,823.21	4	86,222,497.79			18	100,432,033.99
Total	87	53,520,425.63	82	287,105,940.86	58	1,200,973,947.22	12	1,768,942,488.08	239	3,310,542,801.79

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

Tourism

Tourism is travel for recreational, leisure or business purposes. The World Tourism Organization defines tourists as people "traveling to and staying in places outside their usual environment for not more than one consecutive year for leisure, business and other purposes". It has become a popular global leisure activity. Tourism is important, and in some cases, vital for many countries. 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.

The Philippines is a very blessed nation in terms of its natural attractions. Similarly, Cavite abounds with great objects, and subjects, of culture and history. It is the birthplace of a good number of Filipino heroes and it has an interesting range of sites associated with the Philippine Revolution of 1896. Found in the province is the residence of the first president of the republic, Emilio Aguinaldo, which 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.

A province not constrained with living in the past, Cavite teems with natural resources and fantastic landscapes. It is home to Tagaytay City, the Philippines' second summer capital, next to Baguio City. The accessing highway offers a breathtaking sight of the world-famous Taal formation, a crater within an island within a lake. Coconut groves dot the ridges of Tagaytay and classy accommodations give the visiting tourists the pleasures of relaxation, and at the same time, wide opportunities to enjoy the magnificent view of Taal.

Furthermore, Cavite is a land blessed with galore of natural wonders, making it gleaming and a perfect place for a memorable eco-holiday. It is a picturesque, scenic province providing a place conducive for both business and leisure. The province has some of its most superb 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 significant events 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, all of these places have contributed a sense of time, identity, and place to our understanding of Cavite as a whole.

Metro Tagaytay Growth Corridor

"Metro Tagaytay" is one major growth corridor of the Province. This would include the Municipalities of Silang, Alfonso, Mendez, Amadeo, Indang, Magallanes, Gen. Emilio Aguinaldo (Bailen), Maragondon, Ternate and Tagaytay City. These municipalities are also the areas with high potential for tourism considering its 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. 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 – Upland Area is famous for natural tourist attractions and is conducive for

meditating, sight-seeing, picnicking and other countryside activities.

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

According to the Provincial Tourism Office, a total of 3,967,730 visitors/tourists have come in the province in 2014. Domestic travelers gave the largest number of visitors with 3,921,748 or 99% while foreign tourists with 45,982 or 1%. Tagaytay City ranks first in tourist arrival with a total of 3,613,143 visitors. This is due to its cold weather. This is followed by the Municipality of Kawit with 190,242 visitors and the City of Cavite with 83,857 tourists Table 6BE).

Table 6BE Tourists Arrival, Province of Cavite 2014

City/Municipality	Domestic	Foreign	Total
Amadeo	6,723	1,196	7,919
Cavite city	67,115	16,742	83,857
City of Dasmariñas	4,759	297	5,056
General Trias	2,501	184	2,685
Kawit	188,594	1,648	190,242
Magallanes	1,621	-	1,621
Maragondon	28,025	302	28,327
Tagaytay City	3,613,143	-	3,613,143
Trece Martires City	9,267	25,613	34,880
TOTAL	3,921,748	45,982	3,967,730

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:

1st District

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 us well.

Ladislao Diwa Shrine

Don Ladislao Diwa Shrine, Cavite City - 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.

Kawit

Ang Bahay Ni Aguinaldo

Built in 1845 from wood and thatch materials, Aguinaldo mansion was renovated in 1849 and was declared a national shrine in June 1964, shortly after Aguinaldo's death

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 Asciacion 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.

2nd District

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.

Bahay Na Tisa

The seat of the Revolutionary Government under Gen. Emilio Aguinaldo.

3rd District

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.

Enrique Virata

He is the 9th president of the University of the Philippines. His term lasted from 1956-1958

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 Bacoor.

4th District

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.

Crispulo Aguinaldo

A general and a hero who defend the Pasong Santol. He was the older brother of Emilio Aguinaldo.

6th District

Amadeo

Amadeo

The town is formerly called Masilao meaning light. It is a 4th class municipality in Cavite. According to 2008 census, it has a population of 43,722 people.

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 faith can do great things.

Gen. Trias

Heneral Trias

He was the first Vice President of Revolutionary Government established at the Tejeros Convention. He was born on July 12, 1868 and died on February 22, 1914.

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 change.

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

Panunumpa Ni Heneral Emilio Aguinaldo

Gen. Emilio Aguinaldo's oath taking is held at the Sta Cruz Parish Church.

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.

7th District

Indang

Severino De Las Alas

He was one of the signatories of Biak-na-Bato Constitution. He was appointed director of the interior of Malolos Republic.

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 Naik Church and made their compact. Signs of Spanish cannonballs may still be found on the façade and sides of the church.

Pascual H. Poblete

Makabayan, manunulat, mamamahayag, anak nina Apolonia Poblete at Francisco Hicaro. Kasama ni Marcelo H. Del Pilar sa Diariong Tagalog, 1882. Nagtatag ng mga pahayagang Tagalog.

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 Eigelberger 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 years ago. Within this collapsed volcano are the Taal Lake and Taal Volcano - renowned as the smallest in the world. The Ridge offers a panoramic vista 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 - The lone National Park declared under the National Integrated Protected Areas (NIPAS) Law is located in Ternate & Maragondon. The park covers three (3) peaks, namely 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.

Pico de Loro, Maragondon - Highest Peak in Cavite. Has a shape of a sleeping beauty.

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

Sitio Buhay Unclassified Forest, San Agustin, Magallanes - This forest has natural features such as deep ravines, springs and various flora and fauna species.

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. Aguinaldo - With over flow bridge that serves as dike to impound water at the upstream of river sufficient for swimming.

Utod River and Falls - a natural landscape situated in Barangay Tua, Magallanes.

Mt. Marami – A massive and monumental composite of rocky pillars/towers located in Barangay Ramirez, Magallanes. The mountain also has closer pillars called the “Silyang Bato”. The name “Marami” is from a literal Filipino word “marami” (many) that is indeed of many rocks visible on the structure of the mountain. The summit offers a panorama of the Maragondon mountains including Pico de Loro, Mt. Mariveles, and even Mt. Banahaw.

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 6BF, 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. In fact, the province fetes the renowned Kalayaan Festival which is given a great social importance in commemoration of the heroism of its people.

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

Festivals

1. **Kalayaan Festival** - It is a 2 week long province wide event held annually from May 28 to June 12. As its name suggests, the series of events for the festival are held to celebrate the Independence Day season. The festival was launched in 2005 with a variety of activities such as street dancing, float parade, beauty pageant and trade fair. In the morning of June 12, the usual national celebration is held at the balcony of Aginaldo Shrine.
2. **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.
3. **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 Thursday of 1974. It was in response to the challenge of the late priest Msgr. Baraquel E. Mojica of San Roque, Cavite City to create a venue for a more meaningful celebration of the Holy Week.

4. **Fiesta de la Reina de Cavite** – Celebrated every 2nd and 3rd Sunday of November in honor of Cavite's patroness, Nuestra Señora de la Soledad de Porta Vaga. It is also known as Cavite City fiesta.
5. **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.
6. **Sumilang Festival** - Recognized as an agriculture event in Silang every February 1-3. The occasion is participated in by dancers who come from agricultural sector.
7. **Kawayan Festival** - Held every 7th day of September in Maragondon wherein a group of street dancers parade in indigenous materials. An exhibit of bamboo products is likewise done in the town plaza.
8. **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.
9. **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 are held. This is held every May 28.

10. **Irok Festival** – Done every November 30 to December 2 during the celebration of Indang Day. Float parade, street dancing, sports activities, lantern contest made out of irok leaves and a grand parade are held in the town plaza.
11. **Sapyaw Festival** - Street dancing are 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.
12. **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.
13. **Hijas de Maria** - A month long celebration in General Trias every May 1-31 held in honor of their patron saint. Church is decorated with beautiful flowers.
14. **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.
15. **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.
16. **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).

17. **Fiesta de la Reina de Caracol** – Held every 3rd weekend of May and 1st weekend of October. It celebrates the feast of the town patroness Nuestra Señora Virgen del Santissimo Rosario, Reina de Caracol starting with traditional Caracol or “Karakol”, which has two parts, the sea Caracol or fluvial procession and the Caracol on land. Caracol started in Rosario town and years after, spread to the whole province.
18. **Maytinis** - Re-enactment of Christ's birth on midnight of December 24 in Kawit wherein participants wear colorful costumes in beautifully adorned floats. Usually there is "ama" and "ina" who acts as spouses for the whole event.
19. **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.
20. **Pista ng mga Puso Festival** - Festival held annually on Valentine's Day in celebration of their Patron Saint feast day. There are Karakol dancers parading and marching all over Tagaytay City.
21. **Kabutenyo Festival** – A March 13 celebration in Gen. Mariano Alvarez and thanksgiving in honor of Patron saint for bountiful mushrooms. Activities include street dancing, trade fair and culinary contest with mushroom as main ingredients.
22. **Paru-paro Festival** - Beautiful and colorful costumes will feed your eyes during this

festival in Dasmariñas. 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.

23. **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. The festival committee led by their parish priest solicits the assistance of their kababayans abroad to provide prizes for the competition. Done every 22nd day of December at San Roque, Naic, Cavite
24. **Sapyaw Festival** – Thanksgiving celebration for the bountiful harvest of fishermen and farmers for the whole year honoring the miraculous patron of Tanza, Saint Augustine, popularly known as Tata Usteng.
25. **Silang Prutas Festival** – A celebration and thanksgiving for bountiful fruits harvested in the said municipality. Activities includes 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.
26. **Sumilang Festival** - Recognized as an agriculture event in Silang. The occasion is participated in by dancers who come from agricultural sector.
27. **Naikgikan Festival** – A festival celebrated every 1st day of May in Naic.

28. **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. Baraquel E. Mojica of San Roque, Cavite City to create a venue for a more meaningful celebration of the Holy Week.

Fiestas

Table 6BF Fiesta Dates by City/Municipality, Province of Cavite

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

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 retabloos, unique features are the impressive doors with very interesting curving.
4. **St. Francis of Assissi 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 1692
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

Table 6BG Cavite Churches by Vicariate, Province of Cavite: 2014

Parishes	Titular	Priests
1st District		
Episcopal Vicar - FR. ROMEO O. NER		
Vicariate of St. Michael. The Archangel		
Vicar Forane - FR. CONRADO N. AMON		
Bacoor Proper	St. Michael the Archangel	Fr. Sharkey J. Brown Fr. Tadeo A. Angcao Fr. Roberto C. Capino Fr. Dominador C. Duroy Jr.
Aniban	San Lorenzo Ruiz	Fr. Conrado N. Amon Fr. Jerry C. Belen
San Nicolas/Bayanan	The Holy Trinity	Fr. Maximo B. Bermudez
Perpetual Village VII	Our Mother of Perpetual Help	Fr. Teodoro B. Villanueva

Parishes	Titular	Priests
Salinas	Our Lady Queen of Peace	Fr. Alex Melchor P. Tupas
Andrea	St. Martin de Porres	Fr. Jose S. Demoy Fr. Samuel D. Lubrica
Vicariate of Sto Niño		
Vicar Forane - FR. PERCIVAL L. SAPIN		
Molino	Sto Niño de Molino	Fr. George A. Morales Fr. Geoffrey G. Zacarias
CitiHomes Subdivision	Our Lady of the Sacred Heart	Fr. Ginu Pathiyakam MSFS Fr. Abey Antony MSFS
Addas Subdivision	Nstr. Sra de la Paz Y Buenviaje	Fr. Percival L. Sapin
Soldiers Hills	Our Lady of Fatima	Fr. Efren M. Bugayong
Queen's Row	Our Lady Queen of Peace	Fr. Antonio A. Roxas

Parishes	Titular	Priests
		Fr. Carlito J. Laureta Fr. Emmanuel B. Colmenar
Vicariate of Our Lady of the Pillar		
Vicar Forane - FR. GEOFFREY E. EBALOBO		
Imus Cathedral	Our Lady of the Pillar	Fr. Allan C. Valero Fr. Randy de Jesus Fr. Marco Cyril R. Convento Fr. Ryan Serafin P. Sasis
Anabu	Our Lady of Fatima	Fr. Teodorico. D. Santiago Fr. Gilbert G. Villas
Bucandala	Immaculate Heart of Mary	Fr. Paul D. De Leon Fr. Benjamin A. Francisco
Malagasang II	Mary Mother of God	Fr. Geoffrey E. Ebalobo
Buhay na Tubig	St. James the Greater	Fr. Lordencio D. Honrada
Molino	Sto Niño de Molino	Fr. George A. Morales Fr. Geoffrey G. Zacarias
Citihomes Subdivision	Our Lady of the Sacred Heart	Fr. Ginu Pathiyakam MSFS Fr. Abey Antony MSFS
Vicariate of St. Mary Magdalene		
Vicar Forane - FR. TEODORO B. BAWALAN		
Kawit Proper	St. Mary Magdalene	Fr. Romeo O. Ner Fr. Renato C. Alegre
Sta. Isabel, Kawit	Nuestra Sra. Dela Soledad	Fr. Elorde T. Gomez
Binakayan	Our Lady of Fatima	Fr. Teodoro B. Bawalan
Noveleta	The Holy Cross	Fr. Mario G. De Leon
San Pedro, Cavite City	San Pedro Apostol	Fr. Dominador B. Medina
San Antonio, Cavite City	San Antonio de Padua	Fr. Gilbert L. Reyes
San Roque, Cavite City	San Roque	Fr. Dominador Medina Fr. Francisco D. Frane Fr. Daniel F. Polzer
Vicariate of Holy Cross		

Parishes	Titular	Priests
Vicar Forane - FR. CALIXTO C. LUMANDAS		
Rosario	The Most Holy Rosary	Fr. Gilberto D. Urubio Fr. Christian B. Borabo
Ligtong, Rosario	San Isidro Labrador	Fr. , Emmanuel O. David
Tanza Proper	Holy Cross	Fr. Calixto C. Lumandas Fr. Mayolene Joseph G. Mayola
Amaya, Tanza	Our Lady of the Holy Rosary	Fr. Eleomer G. Dendiego
Julugan, Tanza	The Ressurrection	Fr. Leonardo R. Bagos
Paradahan, Tanza	San Antonio de Padua	Fr. Orlando R. Santos Fr. Dionisio Vargas C. Palingping
2 nd District		
Episcopal Vicar - FR. AGUSTIN BAAS		
Vicariate of our Lady of the Assumption		
Vicar Forane - FR. ORLANDO A. JIMENEZ		
Magallanes	Nuestra Sra de Guia	Fr. Alain P. Manalo Fr. Michael P. Dulnuan
Maragondon	Our Lady of the Assumption	Fr. Lino N. De Castro Fr. Jose Ma. Enrique M. Evidente
Bucal, Maragondon	San Antonio de Padua	Fr. Ferdinand P. Alvarez
Ternate	Sto Niño de Ternate	Fr. Benito D. De Castro
San Roque, Naic	San Isidro Labrador	Fr. Orlando A. Jimenez
Bancaan, Naic	Sto Niño de Bancaan	Fr. Monico E. Tagulao
Naic Proper	Immaculate Conception	Fr. Virgilio S. Mendoza
Vicariate of St. Francis of Assisi		
Vicar Forane - FR. ARIEL M. LISAMA		
Trece Martires City	St. Jude Thaddeus	Fr. Bernardo I. Gacelo Fr. Eric M. Orcullo
Gen. Trias Proper	St. Francis of Assisi	Fr. Inocencio, B. Poblete Jr. Fr. Antonio P. Perez Jr. Fr. Joel Rosales
Pasong Camachile	The Annunciation	Fr. Doroteo S. Andres

Parishes	Titular	Priests
Manggahan	St. Vincent Ferrer	Fr. Maximo S. Pangilinan Fr. Ariel M. Lisama Fr. Miguel R. Conception III Fr. Reuel D. Castañeda
Javalera, Gen. Trias	Our Lady of Guadalupe	
Vicariate of Immaculate Conception		
Vicar Forane: FR. NONILON B. TIBAYAN		
City of Dasmariñas	Immaculate Conception	Fr. Danilo C. Tiong Fr. Glenn C. Dela Peña Fr. Jesus G. Nasinopa Fr. Danilo B. Paraiso Fr. Nonilon B. Tibayan Fr. Hermogenes G. Rafal Fr. Aloysius Joseph M. Cosina Fr. Engelbert A. Bagnas
Salitran	Our Lady of Fatima	
Palapala	Ang Mabuting Pastol	
Burol, Summerwind	San Lorenzo Ruiz	
Langkaan, Dasmariñas	St. Paul	
Vicariate of Our Mother of Perpetual Help		
Vicar Forane - FR. LEOBEN O. PEREGRINO		
DBB-A	Our Mother of Perpetual Help	Fr. Leoben O. Peregrino Fr. Dennis B. Beltran Fr. Rodolfo A. Pascual Fr. Claro P. Sumague Fr. Paulus Sinalatuan SVD Fr. Romeo Castro SVD Fr. Marino P. Limbag Fr. Frederick A. Tacderas Fr. Alan T Ybañez SHMI
DBB-C	Sacred Heart of Jesus	
DBB-E	St. Mary Euphrasia	
Bautista (Luzviminda IV)	Hesus Nazareno	
Paliparan	Kristong Hari	
Salawag	Mary Immaculate	
Vicariate of Our Lady of Candelaria		
Vicar Forane - FR. ARIEL A. DELOS REYES		
Carmona	San Jose	Fr. Armando P. Manaog
Lantik, Carmona	Nuestra Sra. Del Santisimo Rosario	Fr. Ronel D. Ilano
GMA	The Holy Family	Fr. Honorato N. Naty Fr. Agapito M. Feniz OFMCap
San Jose, GMA	St. Joseph the Worker	

Parishes	Titular	Priests
Silang Proper	Our Lady of Candelaria	Fr. William T. Bustamante OFMCap Fr. Marty A. Dimaranan Fr. Henrico T. Tagalog Fr. Armando C Timajo Fr. Ariel A. De los Reyes, Fr. Alvin C. Chavez Fr. Dennis P. Dueñas Fr. Isagani P. Aviñante Fr. Arnel R. Valderama
Bulihan	The Risen Christ	
Pook, Silang	San Antonio de Padua	
Westgrove, Silang	San Benito	
Lalaan II, Silang	St. John Marie Vianney	
Vicariate of Seven Archangels		
Vicar Forane - FR. LUISITO S. GATDULA		
Gen. Aguinaldo	St. Joseph	Fr. Herminigildo M. Asilo Fr. Luisito C. Gatdula Fr. Adrian Nicolas L. Rañola Fr. Hector S. Arellano Fr. Nestor P. Chavez Fr. Agustin M. Baas Fr. Alfredo A. Maramara Fr. Melencio F. Sandoval Fr. Efren S. Araracap, Jr. Fr. Arnold B. Montealto OFMCap Fr. Paulino U. Velasquez OFMCap Fr. Jefferson Agustin OFMCap Fr. Roberto Peralta OFMCap Fr. Oliver L. Genuino Fr. Avelino Abueg (attached priest)
Alfonso Proper	St. John Nepomucene	
Kaytitinga, Alfonso	St. Joseph	
Lumampong, Indang	St. Vincent Ferrer	
Indang Proper	St. Gregory the Great	
Mendez	St. Augustine	
Sungay, Tagaytay City	Ina ng Laging Saklolo	
Lourdes, Tagaytay City	Our Lady of Lourdes	
Amadeo	St. Mary Magdalene	
Vicariate of the Chaplains of Migrant Workers		
Austria, Vienna		Fr. Bernie Alejo Fr. Guerrero Clavero Fr. Tony Laureta
Nice, France		
Barcelona, Spain		

Parishes	Titular	Priests
Special Assignments		
Rector	Our Lady of the Pillar	Fr. James M. Andes
Spiritual Director	Formation House, Buhay na Tubig, Imus, Cavite	Fr. Alex Varias
Rector	Tahanan ng Mabuting Pastol Seminary, Mag-asawang Ilat, Tagaytay City	Fr. Michael Reuben R. Cron
Spiritual Director		Fr. Randel M. Marero
Chaplain	DLSU-Health Sciences Institute City of Dasmariñas	Fr. Ferdinand A. Leaño
Chaplain	De la Salle University, City of Dasmariñas	Fr. Mark Anthony T. Reyes
Chaplain	DLSUMC, City of Dasmariñas St Paul Hospital, DBB-A, Dasmariñas	Fr. Manuelito L. Villas

Parishes	Titular	Priests
Healing Minister	Pinagpalang Kamay Healing Center, Binakayan, Kawit, Cavite	Fr. Corsie S. Legaspi
	Labor Ministry c/o Workers' Assistance Center, Rosario	Fr. Jose P. Dizon
Superintendent Director	Catholic Schools/Catholic Education c/o Bishop's House City of Imus	Fr. Alain P. Manalo
Deacons:	St. James the Greater Pastoral Center, Buhay na Tubig, City of Imus St. Jude Thaddeus Parish, Trece Martires City	Rev. Randy De Jesus Rev. Dennis Beltran

Source: *Diocese of Imus*

Retreat Houses

5th District

Silang

Light of the World Retreat Center

Brgy. Pasong, Silang Cavite
Tel. : (046) 985-5239

6th District

Amadeo

Bahay San Rafael Order of the Hospitaller

Salaban, Amadeo, Cavite
Tel.: (046) 413-1737
E-mail: juandedios44@yahoo.com.ph

Angel's Hills, Tagaytay City

Daughters of St. Joseph of Caburlotto
Buho, Amadeo, Cavite
Tel.: (046) 414-1178
E-mail: filippine2@hotmail.com

San Ricardo Pampuri Center
Order of the Hospitaliers
Salaban, Amadeo Cavite
Tel.: (046) 413-1737
E-mail: juandedios44@yhoo.com.ph

7th District

Alfonso

Talita' Kumi
Brgy. Bilog, Alfonso, Cavite
(02) 703 – 6017
Mobile: 0917 837 2447
0917 526 2383

Tagaytay City

Angels Hills
#17 Arnoldus Rd. Maitim II East, Tagaytay City
Tel.: (046) 413-2501
Fax: (046) 413-2502
Ahrfc99@yahoo.com

Barnabites Clerics Regular
of St. Paul San Jose
Purok 163 San Jose, Tagaytay City
Tel.: (046) 413-2837
E-mail: saintpaulscholasticate@gmail.com

Canossa House of Spirituality
Canossan Daughters Of Charity
Silang Crossing East, Tagaytay City
Tel.: (046) 413-1380
Fax: (046) 413-2880

CBCP - NASSABEC Dev't. Center
Asisan, Tagaytay City
Tel.: (046) 413-2213/413-2215

Contemplative Sisters
of the Good Shepherd
Km 59 Sungay West, Tagaytay City
Tel.: (046) 483-1307
E-mail: celesteingutancgs@yahoo.com

Daughters of St. Dominic
Mendoza St. Country Homes I Silang Crossing
East, Tagaytay City
Tel.: (046) 413-1052
E-mail: dsdop@yahoo.com

Dominican of Virgin Mary Immaculate
Bo. Sungay West Tagaytay City
Tel.: (046) 483-4228

Franciscan Immaculative Sister
San Jose Tagaytay City
Tel.: (040) 413-1049

Franciscan Missionaries
of Mary Immaculate Heart Of Mary Convent
Crossing Silang San Jose, Tagaytay City
Tel.: (046) 413-1648

Holy Spirit Mission Service Center
Missionary Servant of the Holy Spirit
San Jose, Tagaytay City
Tel.: (046) 413-1344

Landas Buhay Retreat House
Franciscan Missionaries of Mary
San Jose, Tagaytay City
Tel.: (046) 413-1653

Little Angels Home Orphanage
House of Spirituality
Silang Crossing, Tagaytay City
Mobile: 09123152788

Merciful Sisters
Mother of Mercy Spiritual Center
Brgy. San Jose SVD Rd. Mag-asawang Ilat
Tagaytay City
Tel.: (046) 413-1098

Mission Society of the Philippines
MSP Seminary Bo. Mag-asawang Ilat, Tagaytay
City
Tel.: (046) 413-2085
Fax: (046) 413-1381

Pink Sisters Adoration of Convent
Of Divine Mercy
Holy Spirit Drive Bo. Maitim II East, Tagaytay City
Tel.: (046) 413-1216
Website: www.pinksisterstagaytay.tk

Religious Missionaries of St. Dominic
Tolentino West, Tagaytay City
Tel.: (046) 413-2770

Saint Augustine Major Seminary
Apostolic Of Vicariate of Calapan
San Jose Tagaytay City
Tel.: (046) 413-1319
Saint Paul Seminary
Lalaan I, Silang Cavite
Tel.: (046) 414-2281
Fax: (046) 414-2282

San Pablo Theological
Formation House
San Jose Tagaytay City
Tel.: (046) 413-1386

Sister of the Angels
Holy Trinity Novitiate
San Jose Tagaytay City
Tel.: (046) 483-1474

Society of the Divine Word
San Jose, Tagaytay City
Tel.: (046) 413-1253

Tahanan ng Mabuting Pastol
Mag-asawang Ilat SVD Rd. Tagaytay City
Tel.: (046) 413-1329

St. Mary's House
Brgy. San Jose, National Road, 4120 Tagaytay City
Mobile: Phone: +63(46)4134242
Tel./Fax: (046) 413-1284

Ursuline Sister of the Agonizing Heart Of Jesus

212 Maitim II East, Tagaytay City
Tel.: (046) 413-3984
E-mail: ursphil2@yahoo.it

Indang

Bounty Harvest Farm

Ilog Ulo Road, Buna Cerca, Indang
Tel.: 0920-961-2909
Email: bccrooc@yahoo.com

Museums

1st District

Cavite City

15th Strike Wing

Cavite City
Tel.: 431-2030
E-mail: 15thstrikewing.mail.ph

Cavite City Library & Museum

Cavite City
Tel.: 504-0002
E-mail: joydelarosa@mns.com

Naval Museums

Naval Museum facility Pascual Ledesma Sangley Point, Cavite City
Tel.: 431-0340

Kawit

Baldomero Aguinaldo Shrine

Kawit, Cavite
Tel.: 434-5983

Gen. Emilio Aguinaldo Shrine

Kawit, Cavite
Tel.: 484-7643
E-mail: angelo_aguinaldo@yahoo.com

Noveleta

Noveleta Tribunal House

Poblacion, Noveleta, Cavite
Tel.: 438-1107
E-mail: Momd_022781@yahoo.com

4th District

City of Dasmariñas

Cavite Studies Center

De La Salle University - Dasmariñas
Tel.: 416-4531
E-mail: aigarcia@mail.dasma.dlsu.edu.ph

Museo De La Salle

De La Salle University - Dasmariñas
Tel.: 481-1900 to 481-1930 loc. 3151
Fax: 481-1940
E-mail: museodelasalle@mail.dasma.dlsu.edu.ph

5th District

Silang

PNPA Museums

Camp Gen. Mariano N Castañeda Silang, Cavite
Tel.: 09086893957
E-mail: info@pnpa.edu.ph

6th District

Gen. Trias

GBR Museums

Gateway Business Park,
Brgy. Javalera, Gen. Trias, Cavite
Tel.: 433-0313
Fax: 433-0129

Trece Martires City

Cavite Provincial Library

Legislative Bldg. Provincial Capitol, TMC
Tel.: (046) 419-1402
E-mail: mila_cpl@yahoo.com

7th District

Maragondon

Bonifacio Trial House

Maragondon, Cavite

Tagaytay City

Puzzle Mansion

(Specialty Museum)
Purok 4 Cuadra St. Brgy Asisan, Tagaytay
Tel: (02) 425-5195
Mobile: 0905-225-0229
Email: puzzlemansion@gmail.com
Website: www.thepuzzlemansion.com

GBR Museum, Gen. Trias, Cavite

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 such as health clubs and spas,

tourist inns and apartelles 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 segments.

Hotels

1st District

Kawit

Island Cove Hotel & Leisure Park

Location: Caverangia Rd., Binakayan

Tel: 434-0210 loc. 320/303

Fax: 434-5273

Email Address: iso@islandcovephil.com

Kartini Hotel

Location: Centennial Rd. Gahak

Tel: 489-8581 to 83

Mobile: 09237488653

Email Address: kartini_hotel@yahoo.com

Rosario

Mount Sea Resort & Hotel & Restaurant

Location: Marsella St., Rosario, Cavite

Tel: (046) 438-3888

Fax: (046) 438-3777

Email: info@mountsearesort.com

2nd District

City Of Bacoor

Cool Martin Family Resort & Hotel

Location: 185 Remedios street, San Martin de Porres Village, Phase 3, Bacoor, Cavite

Tel: (046) 417-8387

Mobile: 0920-5230497

Websites: www.coolmartinresort.ph

Facebook: facebook.com/cool-martins-family-resort-and-hotel

Legaspi Hot & Cold Hotel

Location: Tirona Highway, Mabolo 1, Bacoor, Cavite

Mobile: 0929-6583985

Pendulum Hotel

Location: Zapote Rd., Zapote I, Bacoor City

Tel: 970-3820

3rd District

City of Imus

Casa Verde

Location: 54 Bayan Luma, Imus, Cavite (beside Treelane II), 4103 Imus, Cavite

Tel: (046) 970-1136

Mobile: 09177150661

Email: casaverdeimus@gmail.com

4th District

City Of Dasmariñas

Hotel de Dasmariñas

Location: I. Mangubat street, Dasmariñas, Cavite

Tel: (046) 416-0089

Website: www.facebook.com/hoteldedasma

Email: hoteldedasmariñas@gmail.com

Hotel de Gloria

Location: Langkaan 1, Dasmariñas, Cavite

Tel: (046) 852-3277

Email: jackace_asuncion@yahoo.com

5th District

Carmona

Manila Southwoods Manor

Location: Southwoods Avenue, Carmona, Cavite

Tel: 430-0001

Fax: 430-0028

Mobile: 0917-5605286

Email Address: msmsouthwoods@yahoo.com

Silang

Chateau Hestia (Bed & Breakfast)

Location: Purok 5, Brgy. Bukal, Silang, Cavite

Mobile: 0929-7113289

Email: dine@chateauhestia.com

Website: www.chateauhestia.com

CMK Prince Hotel

Location: By Pass Road Brgy. Biga Silang Cavite, 4118

Tel: (046) 683-0919

Email: cmk.princehotel@yahoo.com

Green Papaya Hotel

Location: Barangay Laban 1

Tel: 414-3171 to 72

Fax: 414-3173

Email Address: amyls7@yahoo.com

Phil Oasis Hotel & Resorts

Location: Brgy. Biluso

Tel: 414-3202 to 03

Fax: 414-3201

Email: philoasishotelandresorts@yahoo.com

Villa Luz Hotel and Resort

Location: Biga 1 Bypass Silang, Cavite

Tel: 414-0672

Fax: 414-0672

Mobile: 0906-584-4131

Email Address: villaluz_restaurant@yahoo.com

Vinna Hotel and Restaurant

Location: Sabutan Kaong Road Silang Cavite

Tel: (046) 856-4286 / 0919 394-4258

Email: vinnahotel@yahoo.com

Website: <http://vinnahotel.weebly.com>

6th District

General Trias

La Traviesa Hotel & Resort

Location: #73 Brgy. Buenavista II

Tel: 489-3449 / 0922-8649512

Email: latraviesaresort@yahoo.com

Tanza

Tanza Oasis Hotel and Resort

Location: KM 41 A. Soriano Higway, Brgy. Capipisa East, Tanza

Tel: 481-9688 / 438-8488 / 438-8489

Email Address: sales@tanzaoasis.com

Website: www.tanzaoasis.com

Tanza Oasis Hotel, Tanza, Cavite

7th District

Alfonso

Alfonso Hotel Farm

Location: #4 Washington Royal Tagaytay Estate Alfonso, Cavite

Tel: 413-0770

Fax: 413-4076

Email Address: alfonsohotel@yahoo.com

Website: www.alfonsohotelcavite.com

Camp Benjamin

Location: Taywanak Ilaya, Alfonso, Cavite

Mobile: (Globe) 0927-4966023;

(Sun) 0932-5483054; (Smart) 0947-3382995

Website: www.campbenjamin.com.ph

Skyview Hotel and Conference Center

Location: Km 68 Nasugbu Tourism Hi-way Alfonso, Cavite

Tel: (02) 635-9544

Mobile: 0917-8552710

Sunrise Holiday Mansion

Location: Royal Tagaytay Estates Alfonso Cavite

Tel: (02) 696-4373/(046) 413-2966

Website: www.sunrise.com

Sunrise Hotel

Location: Royal Tagaytay State Alfonso, Cavite-Metro Tagaytay

Tel: 413-2833 / 413-2889

Fax: 413-2366

Hill Creek Gardens

Location: 134 Tagaytay – Alfonso Road, Alfonso Cavite

Mobile: 0917-8305413 / 0922-8495413

0917-3245413 / 0917-8375413

0921-3887761

Email: hillcreekgardens@yahoo.com

Tagaytay City

Andanita Taj of Tagaytay

Location: 5059 Aguinaldo Highway, Laurel, Metro-Tagaytay
Mobile: 0919-8216931 / 0932-6459587
Email Address: tajoftagaytay@yahoo.com.ph
Website: www.tajoftagaytay.volasite.com

Aroma Tagaytay

Location: #59 Barangay San Jose, Tagaytay City
Tel. No.: (046) 413-1044
Mobile: (046) 856-0595
Email: info@aromatagaytay.com

Bali Village Hotel Resort

Location: Kaybagal South, Tagaytay City
Tel: 483-5297
Mobile: 0923-2806497 / 0917-5061726
Email Address: balivillagehotel17@yahoo.com
Website: www.tagaytaybalivillagehotel.com

Casa de Carlo

Location: Casa de Carlo Las Brisas de Tagaytay
277 C. Callejo St. Crossing Mendez
West Tagaytay City
Mobile: 0918-5456343
Email: carlo@casadecarlo.com

Casa Marcosa Bed & Breakfast

Location: Sta. Rosa Road, Brgy. San Francisco, Tagaytay
Tel: (046) 483-5145

Character Hotel

Location: Akle St. Kaybagal South Aguinaldo Highway Tagaytay City, Cavite
Tel: 413-4250 / 413-4240 / 483-0108
Fax: 483-0108
Email: tagaytayinternational@yahoo.com

Crisantas Bed & Breakfast

Location: 163 E. Aguinaldo Highway, Barangay Neogan, Tagaytay City, Cavite
Telephone: (02) 662-1111

Country Chateau Bed and Breakfast

Location: J.P Rizal St. (Formerly Mahogany Road), Maharlika West, Tagaytay City
Mobile: 0932-7089890 / 0925-7089890
Tel: (046) 413-2378
Email: countrychateau@gmail.com

Crosswinds Resort Suites

Location: J.P Rizal St. (Formerly Mahogany Road)
Tel: (02) 856-9601 / 579 1240
Mobile: 0917-5696280 / 0920-4642404
Email: reservations@crosswindsresortsuites.com

Days Hotel

Location: Silang crossing Agiunaldo Hi-way Tagaytay City, Cavite
Tel: 413-2400
Fax: 413-2400
Email: reservation@dayshotelworldwide.com

Discovery Country Suites

Location: San Jose, Tagaytay
Tel: 413-4567 / (02) 529-8172 (manila)
Email: dcsrdmyn@discovery.com.ph

Dolores Hotel

Location: Aguinaldo Hi-way Kaybagal South
Tel: 483-0763
Fax: 860-2694

E. Rivera Hotel

Location: Aguinaldo Hi-way, Maharlika East
Tel: 860-2964
Email Address: e_riverahotel@yahoo.com

Emiramona Garden Hotel

Location: Arnoldus Rd., Brgy. Maitim II East Tagaytay City
Tel: 413-4661
Email Address: egh1reserve@yahoo.com.ph
/ emiramonagardenhotel@yahoo.com

Estancia Resort and Hotel

Location: Zone II Brgy. San Jose, Tagaytay City
Tel: 413-1133 to 35
Fax: 413-1047 / 046 431-1047
Email Address: estanciatagaytay@yahoo.com

Golden Jade Hotel & Restaurant

Location: Calamba Road Brgy. San Jose, Tagaytay City
Tel: 413-0055
Mobile: 0918-6677397
Email: goldenjaderestaurant@yahoo.com

Green Fortune Hotel Tagaytay

Location: Km. 62 Barangay Mendez West, Aguinaldo Hi-Way, Tagaytay City
Tel.No.: 046-413-2095
Mobile: 0932-8914-838
Email: greenfortunehotel@yahoo.com.ph

Hotel Dominique

Location: Km 65 E. A Hi-way Brgy. Maitim II East Tagaytay City
Tel: 413-0531/413-1051
Fax: 413-0531
Email Address: hdtagaytay@yahoo.com

Hotel Kimberly

Location: Kaybagal North, Amadeo Road
Tel: 483-8888 / (02) 584-4548 (MNL)
Fax: (046)483-5210
Website: reservation@hotelkimberly.com
Email: gsatagaytay@hotelkimberly.com

Joaquin's Bed and Breakfast

Km. 58 Maharlika East, Aguinaldo Hi-way,
Tagaytay City
Tel: 483-0463
Mobile: 0922-302-1343
Email: joaquistagaytay@yahoo.com
Website: www.joaquinsbedandbreakfast.com

Knights Ko Suites Hotel

Brgy. Tolentino East, Tagaytay City
Mobile: +639399018428, +639064912150,
+63466876316
Email: inquiry@knightskosuites.com

La Bella Tagaytay

Maglabe Drive, Tagaytay City
Mobile: 0917-8348395

Lake Garden Hotel

Sungay East, Tagaytay City
Tel: 483-0106/ (02) 542-2242
Fax: 483-4277
Mobile: 0922-834-4024
Website: www.havenhotelsph.com

Lee Botique Hotel

Calamba Road, Brgy. San Jose, Tagaytay
Tel: 483-0379
Mobile: 0922-835-6631
Website: www.leebotiquehotel.com

Magallanes Square Hotel

Magallanes Drive Corner Sta.Rita Road, Tagaytay
City
Tel: 413-3918
Email: magallanessquarehotel@yahoo.com

Montwind Hotel

Location: Silang crossing
Tel: 483-0459
Email: montwindhotel@multiply.com

New Orleans Auberge Hotel

Aguinaldo Hi-Way, Rotonda, Tagaytay city
Tel: 483-0165
Email: neworleansaubergehotel@gmail.com

One Tagaytay Place Hotel Suites

Location: Sungay, Tagaytay City
Tel: (046) 483-0111/ (02) 477-7111/584-4111/4146
Mobile: 0922-8348-874
Email: reservations@oneta.gaytayplace.com

Pura Vida Villas Tagaytay

Sampaguita St., Lakeview Subdivision Crossing
Mendez, Tagaytay
Tel: (046) 413-3848
Fax: (046)413-3848
Mobile: 0918-8429-829/0922-842-3829
Email: reservation@puravidaresort.net
Website: www.puravidaresort.net

Potter's Ridge Hotel

KM 67, Aguinaldo Hi-Way (after Mendez junction)
Tel: (046) 413-0368
Fax: (046) 413-4566
Mobile: 0919-462-9897
Email: info@pottersridge.net
Website: www.pottersridge.net

Puzzle Mansion

Location: Purok 4 Cuadra St. Brgy Asisan,
Tagaytay
Tel: (02) 425-5195
Mobile: 0905-225-0229
Email: puzzlemansion@gmail.com
Website: www.thepuzzlemansion.com

Royale Park Hotel

Silang Crossing West
Tel: 413-1032 / 413-0264
Fax: 413-0263
Website: www.royale_parc.itgo.com

Summit Ridge Hotel

Maharlika west Tagaytay City
Tel: 860-2913
Email: reservation@sum_mitridgehotel.com

Taal Vista Hotel, Tagaytay City

Sun Flower Hostel

TICC Compound Kaybagal South
Tel: 413-0108

T House Tagaytay

3195 Calamba Road, Tagaytay
Tel: (02) 788-7356 or (046) 483-0012
Mobile: (0939) 9039587/(0917) 5413584
Email: stay@tagaytay.com

Taal Vista Hotel

Km 60 E. Aguinaldo Hi-way, Tagaytay City
Tel: 413-1000 / 857-0100(MNL)
Email: ramon.guballa@taalvistahotel.com

Tagaytay Country Hotel

Oliveros Plaza E A Hi-way Tagaytay City
Tel: 413-3310 (Tel/FAX)
Mobile: 0920-955-6168
Email Address: tagaytaycountry@yahoo.com

Tagaytay Haven Hotel (Ulat)

Francisco Tagaytay City
Tel: 483-0106
Fax-Phone: 413-1175
Mobile: 0922-893-4869
Email Address: tagaytayhaven@yahoo.com
Website: www.havenhotelsph.com

Tagaytay Haven Hotel (Mendez)

East Crossing West Mendez, Tagaytay
Tel: 483-0106
Fax-Phone: 413-1175
Mobile: 0922-893-4869
Email Address: tagaytayhaven@yahoo.com
Website: www.havenhotelsph.com

Tagaytay Highlands

Brgy. Calabuso, Tagaytay City
Tel: 483-0848
Fax: 483-0830
Website: www.tagaytayhighlands.com

Tagaytay Wingate Manor

Magallanes Drive, Maitim II West, Tagaytay City
Mobile: 0917568861/09228213551
Email Address: info@wingatemanor.ph

The Lake Hotel Tagaytay

Maharlika East Tagaytay City
Tel: 413-4680 to 81 / 584-4470(MNL)
Fax: 414-5810
Email: fos_lakehotel@yahoo.com

The Q Hotel

Lagusan Road, Tolentino East, Tagaytay
Tel: 413-0891
Mobile: 0999-728-6403
Email: experience@qweddingvenue.com

Theodore Hotel

Km 54 Aguinaldo Hi-way Silang East, Tagaytay
Tel: 483-0350
Mobile: 0922-801-9578
Email: info@thetheodorehotel.com

Tirona Hotel

E.A Hi-way Brgy Silang Juncyon East
Tel: 413-4427
Mobile: 0917-897-2070
Email: tagaytay.tirona.hotel@gmail.com

Villa Ibarra Bed Breakfast & Banquet

130 Gen E. Aguinaldo Hi-Way, Brgy. Maharlika East, Tagaytay City
Tel: (632) 522-9999 / (046) 483.0770
Email: reservations@villaibarra.com

La Freva Hotel

Location: Silang Crossing East, Tagaytay City, Cavite
Tel: (632) 662-1111

Villa Marinelli Hometelle

301 Santa Rosa Road San Jose, Tagaytay City
Tel: 413-1387
Mobile: 0999-9988-866
Email: villamarinelli@yahoo.com
Website: www.villamarinelli.com.ph

View Park Hotel Tagaytay

Calamba Road, Sungay East, Tagaytay
Tel: 860.2826 / 483.5467
Mobile: 0922-885-1516/ 09175446396
Email: sales@viewparkhotel.com

Windy Ridge Hotel

Tagaytay Rotonda, Brgy. San Jose
Tel: 413-4353 / 860-2689/ (02) 703-7056
Fax: 860-2689
Email Address: thewindyridgehotel@yahoo.com
Website: www.windyridgehotel.com

Country Chateau Hotel

Mahogany Road, Maharlika West, Tagaytay City
Tel. No.: (046) 413-2378 / (02) 404-6212 (Manila)
Mobile: 0932-7089890 / 0998-9980882 / 0925-7089890
Email: reserve@countrychateauhotel.com

John Peter Bed and Breakfast

52 Aguinaldo Highway, Crossing Mendez East, Aguinaldo Highway, Tagaytay

Belize Tagaytay Bed and Breakfast

E. Aguinaldo Highway, Mendez Crossing East, Tagaytay City 2140
Tel no.: (046) 413 0017
Mobile: 09174590903

Yellow Coco Tagaytay

164 Aguinaldo Hi-way, Tagaytay Country Homes 2 Bo. Neogan, Tagaytay City
Mobile: 0922 837.6248 / 0922 887.8215
Tel. No.: (02) 861.5944/861.2944

Inns/Apartelles/Pension

1st District

Cavite City

Corregidor Inn

Corregidor Island
Tel: (02) 526-8888 loc. 9511
Fax: (02) 834-1523

2nd District

Bacoor

Destiny Drive-In Hotel

Tirona Hi-way, Habay I
Tel: 899-9398

Fedulum Hotel

Zapote Rd, Zapote II
Tel: 970-3820

Madibblue Hotel

Maligaya St., Dulong Bayan
Tel: 434-1968

Marina Royale Motel & Restaurant

Panapaan IV
Tel: 502-2450 to 54

Marjas Hotel

Dulong Bayan
Tel: 434-1968

3rd District

Imus

Mariche Apartelle

Molino V, Imus City

4th District

Dasmariñas City

Chula Vista Inn

Aguinaldo Hi-way, Salitran
Tel: 416-1212
Fax: 416-0037

Quatro Pasos Resort and Inn

Aguinaldo Highway, Dasmariñas, Cavite (In front of Waltermart Dasmariñas)
TeleFax: (046) 416-2386

Pink Paradise Apartelle

Golden City, 4114 Dasmariñas, Cavite
Tel: (046) 471 7171

5th District

Carmona

Asiatel Inn

#2 Governor's Drive, Asiatel INN compound,
Carmona
Tel: (049) 839-4223
Mobile: 0922-822-2742/ 0923-741-7092
Email: admin@asiatelin.com

Monti Lodge

Carmona, Cavite
Contact No.: 0917-872-1830
Email: lcf1830@yahoo.com

Silang

D-Zone Backpackers Inn

90 Emilio Aguinaldo Highway, Buho, Silang,
Cavite, Philippines
Contact no: 0939 920 7163

6th District

Gen. Trias

Microtel Inn & Suites

Javalera, Gen. Trias
Tel: 509-1111
Manager

7th District

Alfonso

MC Mountain Home Apartelle

km 68.9 Tagaytay-Nasugbu highway, Buck Estate,
Alfonso
Mobile: 0917-794-7500

Indang

Hostel Tropicana - Cavite State University

CvSU Indang, Indang
Contact No.: (046) 415-1804

Naic

Sabang Apartelle

Governor's Drive, Brgy. Sabang, Naic

Tagaytay City

Amora's Home

Kaykulot Rd. Sungay East, Tagaytay City
Tel: 046-860-0221
Mobile: 09062266310 /09276394985
Email: amira_finet@yahoo.com

Angel's View Apartelle

Mendez Crossing West
Mobile: 0927-7812-929

Aroma Apartelle

San Jose, Tagaytay City
Tel: 413-1044
Website: www.aromatagaytay.com

Balai Taal

Sungay West
Tel: (02) 633-2838

Binayaran Hotel

Mendez Crossing East

Blessed Genesis Tourist Inn

Tagaytay Crossing West, Tagaytay, Tagaytay,
Philippines
Mobile: 0927 451 7068

Brookline

Kaybagal South
Tel: 413-4328

Casa Blanca

Maharlika East
Tel: 413-4506

Casa Marcosa

Francisco

Tel: 483-5145

Mobile: 0915-8831-766

Email Address: myrna_ben1978@yahoo.com**Inn At Cliffhouse Tagaytay**

Maharlika East

Tel: 483-2062

Mobile: 0920-9509-635

Website: www.infoasochaysena@thecliffhousetagaytay.com**Citta Vivere Suites**

Sta. Rosa Road, Santa Rosa - Tagaytay Road

Cool Breeze Hotel

Maharlika East

Tel: 860-2813

Country Sampler

Mendez Crossing East

Tel: 483-0349

Fax: 483-0349

Mobile: 0928-3732-211

Website: csampler@pltdsl.net**Conventry Hotel**

Sungay East

Tel: 695-6349

Crisantas Inn

Neogan, Tagaytay City

Mobile: 0922-5132-33

DISCOVERYCOUNTRY SUITES

San Jose, Tagaytay City

Tel: 413-4567 / 683-8282

Website: dcsrvn@discovery.com.ph**Dorm 21**

Olivarez Plaza

El Paso Inn

Brgy. Francisco, Sta. Rosa Road, Tagaytay

Mobile: 0919 432 2081

Four C Apartelle

Mahogany Ave.

Tel: 413-1342

Jessar Apartelle

213 Tagaytay Sta. Rosa Rd. Brgy. Francisco

Tel: 046-483-4048

Mobile: 0920-522-2652

Email: jessar_apartelle@yahoo.com**Lazea Tagaytay Inn**

Tolentino East

4120 Tagaytay City

Mobile: 0922-8739432

Tel: 046 - 4131773 /02-7039126

Email: lazeatagaytayinn@gmail.com**Le Freva**

Silang Crossing West, Tagaytay

Tel: 413-1459

Mobile: 0917-141-2138

Monalisa Tourist Inn

Brgy. Francisco

Mobile: 0928-976-2822

One Monical Place

Tagaytay Country Homes

Mobile: 0919-437-3369

Overlook Inn

Mobile: 0920-508-0777

Rehm Inn

Brgy. Francisco

Tel: 483-2682

Mobile: 0910-803-6134

Radiant Star Apartelle

Aguinaldo Hi-way, Silang Crossing West Tagaytay

Mobile: 09266977948

Royal Taal Inn

Iruhin Central

Tel: 483-1066

Fax: 483-1066

Mobile: 0927-551-1544

Website: info@royaltaal.com**S Lodge**

Brgy. Asisan, Tagaytay

Mobile: 0915-588-6128

Sierra Traveller's Inn

Mendez Crossing East

Mobile: 0917-516-1866

Starflower Tourist Lodge

Km 62 Mendez Crossing West

Tel: 860-2552

Fax: (02) 868-4579

Mobile: 0923-613-5512

Email Address: starflowertagaytay@yahoo.com**Street Apartelle**

Kaybagal South

Tel: 860-1320

Mobile: 0915-827-0375

Summer Terraces Corp.

Tel: 413-4141

Website: www.sunviewterraces.com**Tagaytay Econo Inn**

Hollywood Subdivision, Tagaytay City, Cavite

Tel: 483-4284

Email Address: tagaytayeconoinn@yahoo.com**Tagaytay Mar-A-Lago Pension**

Iruhin Central

Mobile: 0928-724-3897

The Inn at Cliffhouse Tagaytay

Km. 58 Gen. E. Aguinaldo Hi-way, Tagaytay City

Tel: 483-2093

Fax: 483-2062

Email: info@theinnatcliffhousetagaytay.com

T-House

Brgy. Sungay West
Tel: 483-0011

Tirona Hotel

Silang Crossing
Tel: 431-4427

Traveller's Inn

Mendez Crossing East
Mobile: 0918-681-4959

View Park

Sungay East
Telefax: 860-2826

Viewpoint Inn

Neogan
Tel: 413-8351 / 413-1364
Fax: 413-1301

Villa Concordia

Guinhawa South
Mobile: 0919-550-8269

Windy Ridge Hotel

San Jose
Tel: 413-4353 / 860-2689
Email Address: thewindyhotel@yahoo.com

Training Centers and Convention Areas

Tagaytay International Convention Center, Tagaytay City

Angel Hills

Location: Maitim II East, Tagaytay, City
Tel.: 413-2501/2502

Brahma Kumaris

Location: Magallanes Drv, Silang, Crossing

Canossa House of Spirituality

km 57, Gen. E. Aguinaldo Highway
Tagaytay City 4120, Philippines
CP - 0920-494-6905
Phone: 0063-046-413-1380
Fax: 0063-046-413-0088
Email: chstagaytay@yahoo.com
Web: canossaphil.or

Development Academy of the Philippines

Location: Sungay East, Tagaytay, City
Tel.: 483-1291 /292

Poveda House of Spirituality

Poveda Drive, Tagaytay City, Cavite, Philippines
Phone: +63(46)4131354
Tel. No. 4131-354

PHINMA

Location: Iruhin West, Tagaytay, City

GSP

Location: Sungay East, Tagaytay, City
Tel.: 483-1395

Philippine Judicial Academy

Location: Silang, Crossing East
Tel.: 413-1232/413-0775

PNRC

Location: Kaybagal South, Tagaytay, City
Tel.: 413-0041

Sokka Gakai International

Location: Sungay West, Tagaytay, City
Tel.: 483-0337

Tagaytay International Convention Center

Location: Kaybagal South, Tagaytay, City
Tel.: 413-4240 / 50

Tagaytay Country Hotel And Convention Center

Location: Olivarez Plaza, Tagaytay, City
Tel.: 413-3310

Spa and Wellness

Nurture Spa, Tagaytay City

1st District

Kawit

Island Spa

Island Cove Resort & Leisure Pa rk,
Binakayan, Kawit, Cavite
Tel: 434-0988/7778
Email: island-spa@hotmail.com

Kamuno Spa & Massage

Batong Dalig, Kawit, Cavite
Mobile Number: 0917-8829710
(No telephone number)

Linden Spa

Gahak, Kawit, Cavite
Mobile Number: 09199520067

5th District

Carmona

Balai Relax Spa

Contact Number: 0917-501-9576

Banahaw Heals Spa

Contact Number: 0916-240-0746 / 0915-648-6365/
0908-397-2989

7th District

Indang

Olabe Spa Massage & Therapy

San Miguel St. Poblacion, Indang, Cavite

Tel: (046) 415 0217

Email: ronolabe@yahoo.com

Tagaytay City

Asmara Spa

Taal Vista Hotel

Mobile Number: 4131-000/4130-758

Asmaras Spa (Ylang Ylang Spa)

Taal Vista Hotel, Tagaytay, City

Tel: 413-1000 Loc.5062

Banahaw Heals Spa

Silang Crossing

Mobile Number: 09195108805

Casa De Carlo

Casa de Carlo Las Brisas de Tagaytay

277 C. Callejo St. Crossing Mendez

West Tagaytay City

Mobile: 09185456343

Email: carlo@casadecarlo.com

Discovery Country Suites Luxury Spa

300 Calamba Road, San Jose, Tagaytay
City

4120 Philippines

Tel: (046) 413.1076

Email: dcsvn@discovery.com.ph

Fingrisws Toeises Spa & Salon

NABI Bldg., San Jose

Mobile Number: 09189176001/6875373

High Point Dental Care & Spa

Tagaytay City, Cavite

Mobile Number: 4131323/09178557762

La Costa Spa

Olivarez Plaza, Tagaytay, City

Fax: (02) 888-5784

Tel: 413-3310/0311

Email: tagaytaycountry@yahoo.com /
info@tagaytaycountryhotel.com

Le Petit Paradis Medical Spa & Resort

Sungay West, Tagaytay, City

Tel: 483-4352

Nurture & Tropical Spa

Brgy. Maitim II, West Tagaytay, City

Tel: 512-6273

Mobile: 0917-6878873 (Globe)

0920-9505724 (Smart)

0922-8988654 (Sun)

Email: info@nurture.com.ph

Rain Forest Salon & Spa Co. Ltd

Magallanes Drive, Maarlaka West

Mobile Number: 09088740372/09163729728

The Spa & Lodge

Highlands, Tagaytay, City

Fax: 483- 2080

Tel: 483-4150/0838

Email: lodge@tagaytayhighlands.com

T House Spa

3195 Calamba Road, Tagaytay, City

Tel: 483-0011/12

Tonton Massage

Grandview Complex

Mobile Number: 4134504/8514472

Touch Point Spa

1785 Foggy Heights Sudb. San Jose,

Tagaytay, City

Tel: 483-0292

Email: stay@teahousetagaytay.com

Venus Homes Spa Inc.

Frablyn Tower, Silang Crossing East

Mobile Number: 8602701

Golf Courses

For golf enthusiasts, Cavite has internationally-known golf courses which are becoming the favorite sports hubs of the Asians.

4th District

Dasmariñas City

The Orchard Golf and Country Club

Agunaldo Hi-way, Dasmariñas, Cavite

Tel: (046) 416-5931 to 35

Email: inquire@orchardgolf.com

Website: www.theorchardgolf.com

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

5th District

Carmona

Manila Southwoods Golf & Country Club

Southwoods Avenue, Cabilang Baybay,
Carmona

Fax no. : 430-0261

Tel: 430-0266

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

Silang

Riviera Golf And Country Club

Silang, Cavite

Tel: (046) 414-2837/414 2826

Fax no: (046) 414-2888

Email: executiveoffice@rivieragolfclub-philippines.com

Bask in the cool mountain weather as you play in two world class golf courses designed by golfing legends Fred Couples and Bernhard Langer. The Riviera golf courses have state-of-the-art irrigation systems that prevent flooding during the rainy season

South Forbes Golf Club

Inchican, Silang

Tel: (02) 635-7777

Email: info@southforbes.com

Website: www.southforbes.com

A relatively short course with 7 Par 3's, South Forbes will still give golfers a challenging game. Holes with up and down sloping greens, water hazards, and tight fairways will require accurate shots to complete under Par.

6th District

General Trias

Eagle Ridge Golf And Country Club

Brgy. Javalera, Gen. Trias Cavite

Tel: (046) 419-284 to 43

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

Trece Martires City

Sherwood Hills, Golf Club

Brgy. Cabuco, Lallana, Trece Martires City

Tel: (046) 419-0578

Open for play in 1988, Sherwood Hills Golf and Country Club, located in Trece Martires City, Cavite, is a Jack Nicklaus with Jack Nicklaus II Design Golf Course. It thrives itself to be a natural layout punctuated by bunkers. The course conditions are best described as tournament ready” any day of the week. Sherwood Hills, a course for golfers of all levels.

7th DISTRICT

Alfonso

Royale Tagaytay Country Club

Buck Estate, Alfonso Cavite

Tel: (046) 413-2384

Royale Tagaytay is first and foremost a country club and the nine-hole layout is part of a larger leisure complex that has facilities for other sports like

basketball, tennis, badminton, swimming, bowling, driving range, billiards and table tennis.

Described as a garden golf course, the flowers and plants create a relaxing atmosphere that complements a course with a total yardage of only 3079. There are two par-4s and they can be easily reached with a long and accurate pop off the tee.

Splendido Taal Residential Golf & Country Club

Tagaytay City, Cavite

Tel: (02) 5194133 loc 202

Mobile: SMART – (+63 947) 8972120

GLOBE – (+ 63917) 5828225

Email Address: inquiry@splendidotaal.com

This Greg Norman designed, 18-hole; par 72 all-weather championship golf course is a truly majestic course sprawled on a 152 hectare man-made valley nestled amidst the mountain ridges of the Grand Taal, with a dramatic view of the Taal Volcano and lake.

Ternate

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 City

Tagaytay Highlands International Golf and Country Club

Sitio bania. Brgy. Calabuso, Tagaytay City

Tel: (046) 483-0848

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.

Tagaytay Midlands Golf and Country Club
Tagaytay City, Cavite
Tel: (044) 413-2693/483-0726
Email Address: golf@tagaytayhighlands.com

Situated amidst a dense forest 1,000 feet above Taal Lake, the 400-Hectare Tagaytay Midlands Golf Club boasts of a Championship golf course with a picture-perfect view of the Taal Lake and volcano. Linking the Midlands and the Highlands is a 48-seater funicular transport system, unique to the location, which takes passengers to their destination while offering a panoramic view of Taal and the Midlands Complex.

Leisure/ Recreational/ Relaxation 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 includes 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.

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 produce their Kitchen Exclusives, a line of various sauces, dips, and dressings that everybody have 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. The service in the restaurant is very good.

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.

Table 6BH Department of Tourism (DOT) Accredited Tourism Establishments, Province of Cavite

Entity Name	Address	Classification	E-mail Address	Tel/Fax Number	Gen. Manager
Hotels					
Tall Vista Hotel	Km 60 Gen. E. Aguinaldo Highway, Tagaytay City	First Class	rsvn_taalvista@yahoo.com	(046) 484-5703	Mr. Bernardo Corpuz
Days Hotel-Tagaytay	Aguinaldo Highway, Silang Crossing East, Tagaytay City	Standard	reservations@DaysHotelWorldWide.com	(046)413-2400	Mr. Jaycine Magracia
Discovery Country Suites	300 Clamba Rd., Brgy. San Jose, Tagaytay City	Standard	rsvn@discovery.com.ph	(046)896-2161 (046)413-45-67	Ms. Patricia Natividad
Hotel Dominique	Km 55 Aguinaldo Highway, Maitim II East, Tagaytay City	Standard	hdtagaytay@yahoo.com	(02)529-8173	Mr. Jeremias Caraan
Hotel Kimberly	Amadeo Rd., Brgy., San Jose, Tagaytay City	Standard	reservations@hotelkimberly.com	(046) 483-8885	Mr. Rouel Guanzon
One Tagaytay Place	Sungay West, Tagaytay City	Standard	dos@onetagaytayplace.com	(046)483-0100	Mr. Karl Velhagen
The Lake Hotel Tagaytay	Km. 58 Aguinaldo Highway, Maharlika East, Tagaytay City	Standard	gm_lakehotel@yahoo.com	(046)413-4680	Mr. Darvin Chia
Microtel Inn & Suites – Eagle Ridge	Amadeo Road, Javalera, Gen. Trias, Cavite	Economy	sales@microtelphilippines.com	(046)509-3333	Ms. Magdalena Gabutin
Kartini Hotel	Centennial Road, Brgy. Gahak, Kawit, Cavite	Economy	hotelkartini@gmail.com	(046)489-8581	Mr. Fernando C. Marquez
Resort					
Island Cove Resort and Leisure Park	Binakayan, Kawit, Cavite	Class “AAA”	islacove@info.com.ph islacove@pltdsl.net.ph	(046)434-0210 (046)434-5273	Mr. Gilbert Remulla
Restaurants					
Josephine Restaurant	58 E. Aguinaldo H-way, Maharlika West, Tagaytay City		josephinetagaytay@pltdsl.net	(046)413-1802	Mr. Alfonso Sarabia III
Bali Seafoods Paluto Retaurant	Maharlika East, Tagaytay City			(0917)505-5529	Ms. Silvina M. Esquerra
Kubo Kubo Lutong Bahay Fastfood	Kaybagal South, Tagaytay City			(046)483-0283	Ms. Aireen Tayong
Santis Delicatessen	Km 52 Aguinaldo H-way, Tagaytay City			(049)414-1694	
Medical Tourism					
Nurture Spa	7310 Pulong Sagingan, Brgy. Maitim II West, Tagaytay City		info@nurture.com.ph	(02)838-0073	Ms. Ma. Catherine B. Turvil
Pasalubong Center					
Amira's Bucotart Haus	Aguinaldo Highway cor SVD Road, Maitim II East, Tagaytay City			(046)413-4109	Ms. Virginia D. Manipol
Tourist Inn					

Entity Name	Address	Classification	E-mail Address	Tel/Fax Number	Gen. Manager
Tagaytay View Park Hotel	3500 Calamba Rd. Sungay East, Tagaytay City		viewpakhotel.com	(046)860-2826	Mr. Jonmark Ong
Sports And Recreational Clubs					
The Manila Southwoods Golf & Country Club	Cabilang Baybay, Carmona, Cavite		gcs@manilasouthwoods.com	(046)430-0260 (046)430-0261	Mr. Ramon Cabrera
Museums					
Aguinaldo Shrine	Kawit, Cavite			(046)484-7643	Ms. Rosalinda Aguinaldo
Museo de la Salle	De la Salle Campus, Dasmariñas, Cavite			(046)844-7832	Mr. Raymundo Juanillo
GBR Museum	Gateway Business Center, General Trias, Cavite			(046)433-0313	Mr. Ramon Caparas
Puzzle Mansion	Purok 4, Cuadra St., Asisan, Tagaytay City		puzzlemansion@gmail.com	(046)433-0021 (02)425-5195 (0905)225-0229	Mr. Gino Orda
Adventure And Ecotourism Facility					
San Lazaro Leisure & Business Park	Lantik, Carmona, Cavite		marketing@manilajockey.com	(046)430-2627 (0917)582-2656	
Tourist Transport Operator					
Carfield Tourist Transport Corp.	Blk 6 Lot 9, Southern City Subd. Tanzang Luma., City of Imus			(046) 471-7731	Ms. Ma. Aurora Mendoza
Tour Operators					
NBAS Travel & Tours	Unit 10 Bautista Arcade, Binakayan, Kawit Cavite			(046)434-0027	Ms. Queenie C. Luciano
Travel & Tour Agency					
Aerovil Travel and Tours	G/F New City Hub Habay I, Tirona H-way, City of Bacoor		aerovitravelandtours@yahoo.com	(046)489-6858 (046)870-3909	Mr. Venerio Quilang, Jr.
APD Travel & Tours Services	102 Molino Blvd., NIA Road, Bayanan, Bacoor, Cavite		apdtravel8@yahoo.com	(046)871-3669 (046)872-0918	Amie P. Demapindan
East Avian Travel and Tours	3 rd Floor FRC Supermall Palico IV, Aguinaldo H0way, City of Imus		eastaviantravel@yahoo.com	(02)227-2594 (0918)660-1050	Benjie Atable Rebato

Source: Department of Tourism, Manila

Countryside Tourism

With the advent of the Metro Tagaytay Program, it is envisioned that there will be significant tourism development programs on the way. 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, 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;

1. 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.
2. 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. Both 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.

3. 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.
4. 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 this tasty treats can be enjoyed, buying cookies from the Pink Sisters will also contribute in helping the maintenance of the convent.
5. 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.

6. Jacobina - Square, flaky, and perfect for a snack, Jacobina Biscuits have become the most famous homegrown product of Mendez. Noceda Bakery has been making them since 1947. They are deliciously crisp, light and taste good with most kind of drinks. The taste will make everyone ask for more. The biscuits are available daily in the bakery in Mendez and in another branch in Tagaytay. The product is also exported to Filipino stores in other Asian countries and the United States

