

List of Tables

Chapter 1. General Information		
Table 1A	Number of Barangays by Congressional District and City/ Municipality, Province of Cavite: 2015	4
Table 1B	Major Rivers of Cavite	6
Table 1C	Water Area and Coastline Length by City/Municipality, Province of Cavite: 2015	7
Chapter 2. Human Resources		
Table 2A	Population and Population Growth Rate, Province of Cavite: 1990,2000, 2010 and 2015	9
Table 2B	Population of the Philippines (Based on the 2000, 2010 and 2015 Censuses)	9
Table 2C	Annual Population Growth Rate of the Philippines (Based on the 2000, 2010 and 2015 Censuses)	9
Table 2D	Provinces with More Than One Million Population: 2015	10
Table 2E	Municipalities with More Than 150,000 Population: 2015	
Table 2F	Population, Province of Cavite: 1980, 1990, 2000, 2010 and 2015	11
Table 2G	Population of Cavite by City/Municipality: 2015	12
Table 2H	Population Density by City/Municipality, Province of Cavite: 2015	14
Table 2I	Urban and Rural Population, Province of Cavite: 2015	15
Table 2J	Projected Population by Age Group and Gender, School-Going Age, Labor Force Estimate and Dependency Ratio, Province of Cavite: 2015	16
Table 2K	Projected Households, Province of Cavite: 2015	17
Chapter 3. Physical Resources		
Table 3A	Land Area by City/Municipality, Province of Cavite: 2015	22
Table 3B	Forest Cover, Province of Cavite: 2014	24
Table 3C	Location Type and Land Area of Forests, Province of Cavite:2015	24
Table 3D	Mountains in Cavite by Location	24
Table 3E	Forest Products by Location, Province of Cavite	24
Table 3F	Land Area Classification by City/Municipality, Province of Cavite: 2015	26
Table 3G	List of Operational Quarry Operators, Province of Cavite: as of December 2015	27
Table 3H	Location of Protected Areas, Province of Cavite: 2015	29
Table 3I	Protected Forest Area as a Percentage of Total Forest Area, Province of Cavite: 2015	30
Table 3J	Cavite Arbor Day Tree Planting Program Report, 2015	33
Table 3K	Reforestation Projects, Province of Cavite: 1981 to 2014	34
Table 3L	Mangrove Areas, Province of Cavite: 2015	35
Table 3M	Established Mangrove Plantation, Province of Cavite: as of June 25, 2015	35
Table 3N	Established Watershed Plantation, Province of Cavite: as of June 25, 2015	36

Chapter 5. Social Sector

Table 5A	Number of Educational Institutions by Level and Type, Province of Cavite, SY 2015-2016	44
Table 5B	Number of Elementary Education Institutions by Type, District and City/Municipality, Province of Cavite: SY 2015-2016	44
Table 5C	Number of Enrollees and Teachers and Teacher-Pupil Ratio in Public Elementary Education Institutions, Province of Cavite: SY 2015-2016	45
Table 5D	Teacher Deployment Analysis	45
Table 5E	Number of Graduates in Elementary Education Institutions by Sex, District and City/Municipality, Province of Cavite: SY 2014-2015	46
Table 5F	Number of Secondary Education Institutions by Type, District and City/Municipality, Province of Cavite: SY 2015-2016	47
Table 5G	Number of Enrollees and Teachers and Teacher-Pupil Ratio in Public Secondary Education Institutions, Province of Cavite: SY 2015-2016	48
Table 5H	Number of Graduates by Sex, District and City/Municipality, Province of Cavite: SY 2014-2015	48
Table 5I	Number of Technical/Vocational Institutions by Congressional District, Province of Cavite: 2015	50
Table 5J	Number of Enrollees and Graduates in Technical/Vocational Education Institutions by Gender, Province of Cavite: 2015	50
Table 5K	Number of Higher Education Institutions by Type, District and City/Municipality, Province of Cavite, SY 2015-2016	52
Table 5L	Distribution of Higher Education Institutions, Province of Cavite: AY 2015-2016	53
Table 5M	Number of Higher Education Institutions, Enrolment and Percentage Share in Baccalaureate Program by Institution Type, Province of Cavite, AY 2015-2016	53
Table 5N	Number of Higher Education Institutions and Graduates and Percentage Share in Baccalaureate Program by Institution Type, Province of Cavite, AY 2014-2015	54
Table 5O	Number of Enrollees in Higher Education Institutions by School, Program Category, Sex, District and City/Municipality, Province of Cavite: AY 2015-2016	55
Table 5P	Number of Graduates in Higher Education Institution by Program Category, Sex, District and City/Municipality, Province of Cavite: AY 2014-2015	58
Table 5Q	Number of Issued Licenses to Sell to Subdivisions, Province of Cavite: 2015	61
Table 5R	NHA Resettlement Housing Projects, Province of Cavite: As of 2015	62
Table 5S	Resettlement Housing Projects in the Province of Cavite: As of 2015	64
Table 5T	Number of Barangays, Day Care Centers, Enrolment and Day Care Workers by City/Municipality, Province of Cavite: 2015	65
Table 5U	Provincial Social Welfare and Development Programs and Projects, Province of Cavite: 2015	66
Table 5V	Number of Reported Children in Need of Special Protection by city/Municipality, Province of Cavite: 2015	67
Table 5W	Number of Reported Women in Difficult Circumstances by District and City/Municipality, Province of Cavite: 2015	68
Table 5X	List of Social Work Agencies (SWAs) and Social Welfare and Development Agencies (SWDAs) in the Province of Cavite, 2015	69
Table 5Y	Number of Sports Facilities by city/Municipality, Province of Cavite, 2015	79
Table 5Z	Recreational Facilities by City/Municipality, Province of Cavite 2015	80
Table 5AA	Number of Policemen and Policeman-To-Population Ratio by Police Unit/Station, Province of Cavite: 2015	81
Table 5AB	Crime Solution Efficiency by City/Municipality, Province of Cavite: 2014 and 2015	82
Table 5AC	Average Monthly Crime Rate and Crime Solution Efficiency by City/Municipality, Province of Cavite: 2015	83
Table 5AD	Number of Index Crimes by City/Municipality, Province of Cavite: 2015	84
Table 5AE	Number of Fire Personnel by City/Municipality, Province of Cavite: 2015	85
Table 5AF	Fire Personnel Requirement by City/Municipality, Province of Cavite: 2015	86
Table 5AG	Number of Fire trucks by City/Municipality, Province of Cavite: 2015	86
Table 5AH	Causes of Fire, Province of Cavite: 2014 and 2015	87

Table 5AI	Motives of Fire Incidence, Province of Cavite: 2014 and 2015	87
Table 5AJ	Nature of Fire, Province of Cavite: 2014 and 2015	87
Table 5AK	Number of Detention Cell/Jail by city/Municipality, Province of Cavite: 2015	88
Table 5AL	Number of Detainees by Sex and City/Municipality, Province of Cavite: December 2015	89
Table 5AM	Number of Inmates by Age Bracket and City/Municipality, Province of Cavite: 2015	90
Table 5AN	Jail Congestion by City/Municipality, Province of Cavite, As of December 2015	91
Table 5AO	Jail Congestion in Bureau of Jail and Management Penology, Province of Cavite, December 2015	92
Table 5AP	List of Licensed Government and Private Hospitals, Province of Cavite: as of December 31, 2015	93
Table 5AQ	Distribution of Hospital and Bed Population Ratio by City/Municipality, Province of Cavite: 2015	98
Table 5AR	Number of Rural Health Units, Barangay Health Stations and Barangay Health Workers by City/Municipality, Province of Cavite: 2015	99
Table 5AS	Number of Birthing Facilities by City/Municipality, Province of Cavite: 2015	100
Table 5AT	Health Manpower to Population Ratio by City/Municipality, Province of Cavite: 2015	101
Table 5AU	Vital Health Indices, Province of Cavite: 2014 and 2015	102
Table 5AV	Ten Leading Causes of Morbidity (Rate per 100,000 Population), Province of Cavite: 2015	102
Table 5AW	Ten Leading Causes of Mortality (Rate per 100,000 Population) Province of Cavite: 2015	103
Table 5AX	Leading Causes of Maternal Mortality (Rate per 100,000 Livebirth), Province of Cavite: 2015	103
Table 5AY	Ten Leading Causes of Infant Mortality (Rate per 1,000 Livebirth) , Province Of Cavite: 2015	103
Table 5AZ	Ten Leading Causes of Under Five Mortality (Rate per 1,000 Livebirth), Province of Cavite: 2015	104
Table 5BA	Operation Timbang Results among 0-71 Months Old Pre-school Children by City/Municipality, Province of Cavite: 2015	105
Table 5BB	Number of Barangay Nutrition Scholars, Province of Cavite: 2015	106
Chapter 6. Economic Sector		
Table 6A	Total Agricultural and Non-Agricultural Area and Number of Farmers by City/Municipality, Province of Cavite: 2015	107
Table 6B	Major Crops Planted and Total Production, Province of Cavite: 2015	108
Table 6C	Area Planted to Crops and Total Production by City/Municipality, Province of Cavite: 2015	109
Table 6D	Rice Production by City/Municipality, Province of Cavite: 2015	110
Table 6E	Corn Production by City/Municipality, Province of Cavite: 2015	110
Table 6F	Vegetable Production by City/Municipality, Province of Cavite: 2015	111
Table 6G	Root Crops Production by City/Municipality, Province of Cavite: 2015	111
Table 6H	Coconut Production by City/Municipality, Province of Cavite: 2015	112
Table 6I	Coffee Production by City/Municipality, Province of Cavite: 2015	112
Table 6J	Banana Production by City/Municipality, Province of Cavite: 2015	113
Table 6K	Pineapple Production by City/Municipality, Province of Cavite: 2015	113
Table 6L	Mango Production by City/Municipality, Province of Cavite: 2015	114
Table 6M	Papaya Production by City/Municipality, Province of Cavite: 2015	114
Table 6N	Peanut Production by City/Municipality, Province of Cavite: 2015	114

Table 6O	Sugarcane Production by City/Municipality, Province of Cavite: 2015	115
Table 6P	Black Pepper Production by City/Municipality, Province of Cavite: 2015	115
Table 6Q	Other Fruit Trees Production by City/Municipality, Province of Cavite: 2015	115
Table 6R	Other Fruits Production by City/Municipality, Province of Cavite: 2015	116
Table 6S	Dragon Fruit Production by City/Municipality, Province of Cavite: 2015	116
Table 6T	Bamboo Production, Province of Cavite: 2015	116
Table 6U	Number of Fishermen by Coastal City/Municipality, Province of Cavite: 2015	117
Table 6V	Municipal and Commercial Fish Landing Areas, Province of Cavite: 2015	117
Table 6W	Number of Commercial Fishing Vessels (CFVs), Types of Fishing Gears Used, Number of Fisherman and Production, Province of Cavite: 2015	117
Table 6X	Number of Municipal Fishing Banca, Fisherman and Production, Province of Cavite: 2015	118
Table 6Y	Bangus, Sugpo and Tilapia Production, Province of Cavite: 2015	118
Table 6Z	Oyster and Mussel Production by City/Municipality, Province of Cavite: 2015	119
Table 6AA	Backyard Livestock and Poultry Population by City/Municipality, Province of Cavite: 2015	119
Table 6AB	Livestock and Poultry Population in Commercial/Semi-Commercial Farms by City/Municipality, Province of Cavite: 2015	120
Table 6AC	Number of Dressing Plant, Slaughter House and Meat Processing Plant by City/Municipality, Province of Cavite: 2015	121
Table 6AD	List of Facilities Under Class AA and AAA Category , Province of Cavite: 2015	121
Table 6AE	Other Type of Support Facilities by City/Municipality, Province of Cavite: 2015	122
Table 6AF	Sufficiency Level for Crops and Meat Products, Province of Cavite: 2015	122
Table 6AG	Land Acquisition and Distribution (LAD) Accomplishment by City/Municipality, Province of Cavite: for the Year 2015	123
Table 6AH	Accomplishment on Adjudication Agrarian Reform Cases, Province of Cavite: 2015	123
Table 6AI	Number of Industrial Establishments by District, by City/Municipality, Province of Cavite 2015	124
Table 6AJ	Number of Economic Zones/Industrial Estates by District and City/Municipality Province of Cavite: 2015	125
Table 6AK	List of Non-PEZA Industrial Estates/Economic Zones, Province of Cavite: 2015	126
Table 6AL	Number of Enterprises and Employment Generated by Economic Zones, Province of Cavite: 2015	130
Table 6AM	Imports/Exports Generated by Ecozones, Province of Cavite: 2015	130
Table 6AN	List of PEZA Industrial Estates/Economic Zones, Province of Cavite: 2015	131
Table 6AO	Number of BSP Supervised Banks by City/Municipality, Province of Cavite: 2014 and 2015	134
Table 6AP	Number of BSP Supervised Non-Bank Financial Institutions by Category, Province of Cavite: 2014 and 2015	135
Table 6AQ	Geographical distribution of automated Teller Machines by City/Municipality, Province of Cavite: 2015	136
Table 6AR	Number of Foreign Exchange Dealers (FXD), Money Changers (MC) and Remittance Agents (RA) by City/Municipality, Province of Cavite: 2015	137
Table 6AS	One Town, One Product by City/Municipality, Province of Cavite: 2015	138
Table 6AT	Total Number of Registered Cooperatives by City/Municipality, Province of Cavite: as of December 31, 2014	143
Table 6AU	Capital Structure of Registered Cooperatives by city/Municipality, Province of Cavite: as of December 31, 2014	144
Table 6AV	Membership of Registered Cooperatives by City/Municipality, Province of Cavite: January to December 31, 2014	144
Table 6AW	Employment Generated by Cooperatives by City/Municipality, Province of Cavite: as of December 31, 2015	144

Table 6AX	Total Assets of Registered Cooperatives by type and City/Municipality, Province of Cavite: as of December 31, 2014	145
Table 6AY	Tourists Arrivals, Province Of Cavite: 2015	147
Table 6AZ	Fiesta Dates by City/Municipality, Province of Cavite	154
Table 6BA	Cavite Churches by Vicariate, Province of Cavite: 2015	155
Table 6BB	List of Restaurants, Province of Cavite: 2015	162
Table 6BC	Department of Tourism (DOT) Accredited Establishments, Province of Cavite: 2015	189

Chapter VII. Infrastructure Sector

Table 7A	Total Length of Roads and Bridges by Classification, Province of Cavite: 2015	195
Table 7B	Number of Registered Motor Vehicles by Type, Province of Cavite: 2015	196
Table 7C	Number of Licenses and Permits Issued by Classification, Province of Cavite: 2015	196
Table 7D	Operating Radio Stations, Province of Cavite: 2015	197
Table 7E	Registered Radio Groups and Location, Province of Cavite: 2015	197
Table 7F	Volume of Mails Posted and Delivered by Post Offices, Province of Cavite: 2015	198
Table 7G	Number of Customers by City/Municipality, Province of Cavite: 2015	199
Table 7H	Existing Power Substations, Province of Cavite: 2015	199
Table 7I	Electric Capital Projects, Province of Cavite: 2015	199
Table 7J	Number of Customers Served and Residential Water Rates by Water Service Providers, Province of Cavite: 2015	200
Table 7K	National Irrigation System, Province of Cavite: 2015	201
Table 7L	Communal Irrigation System Firmed-up Service Area, Province of Cavite: 2015	202
Table 7M	Firmed-up Service Area by Irrigation System, Province of Cavite: 2015	202

Chapter VIII. Environmental Sector

Table 8A	Volume of Residential and Market Wastes Generated, Province of Cavite: As of December 2015	203
Table 8B	Barangays with Composting Facility by City/Municipality and Congressional District, Province of Cavite: 2015	205
Table 8C	Material Recovery Facilities in Cavite by City/Municipality, Province of Cavite: 2015	206
Table 8D	Waste Disposal System by City/Municipality, Province of Cavite: 2015	207
Table 8E	Inventory of Waste Disposal Equipment and Machineries and Frequency of Garbage Collection by City/Municipality, Province of Cavite: 2015	208
Table 8F	Status of Solid Waste Management Plan Compliance by City/Municipality, Province of Cavite: as of December 2015	209
Table 8G	Special Wastes Treatment Companies in Cavite: 2015	210

Chapter IX. Local Administration

Table 9A	List of Elected Provincial Officials, Province of Cavite: July 1, 2013 – June 30, 2016	211
Table 9B	Number of Provincial Government Employees by Status of Employment, Province of Cavite: 2010-2015	212
Table 9C	Functions of Provincial Government Offices, Province of Cavite	214
Table 9D	Provincial Department Heads, Province of Cavite: 2015	218
Table 9E	Representatives by Legislative District, Province of Cavite: 2015	219
Table 9F	Registered Voters by Legislative District, Province of Cavite: as of November 16, 2015	219

A testament of good governance.