

MEGA
CEBU

Mega Cebu Development Goals 5 -year Goals

Priority Goal	Target	Indicators
<p>Goal 1. Sustainable Management of Solid Waste</p> <p><i>“Reduce solid waste at source, implement proper segregation of waste and improve efficiency of residual waste collection.”</i></p>	<p>1.1 By 2022, reduce residual waste by 20% in Metro Cebu through prevention, reduction, recycling and reuse.</p>	<p>1.1.1 20% reduction of the volume of residual waste in Metro Cebu</p> <p>1.1.2 10% reduction of LGU expenditures in relation to collection and disposal of waste in Metro Cebu.</p> <p>1.1.3 10% increase in waste diversion in Metro Cebu.</p> <p>1.1.4 Increase the solid waste recycling rate up to 40% (currently at 24% based on 2016 JICA Study)</p> <p>1.1.5 100% of Metro Cebu LGUs with standard (RA 9003) solid waste management ordinances passed and implemented.</p>
		<p><i>Assumption:</i></p> <ul style="list-style-type: none"> -RA9003 is enforced -Collected and disposed are residual

2. Integrated Emergency and Traffic Management

Priority Goal	Target	Indicators
<p>Goal 2. Integrated Emergency and Traffic Management</p> <p>“Ensure an efficient, coordinated and effective management of traffic, emergency and public safety eventualities in Metro Cebu. “</p>	<p>2.1 By 2022, an integrated operations and management for emergency and traffic in Metro Cebu is established.</p>	<p>2.1.1 Developed and adopted standardized emergency codes and traffic management and emergency protocols in Metro Cebu LGUs.</p> <p><i>2.1.1.1 100% completion of standard emergency protocol</i></p> <p><i>2.1.1.2 100% completion of traffic management codes</i></p> <p><i>2.1.1.3 100% of Mega Cebu LGUs adopted standard emergency protocol and traffic management codes</i></p>
		<p>2.1.2 Establishment of a Metro Cebu Emergency and Traffic Management Framework</p>
		<p>2.1.3 70% of Metro Cebu LGUs have integrated local command operations center for emergency and traffic management by 2022</p>
		<p>2.1.4 100% of Metro Cebu LGUs institutionalized traffic management offices</p>
		<p>2.1.5 100% of Metro Cebu LGUs utilized the DRRM Fund for its intended purpose.</p>
		<p>2.1.6 By 2022, 75% of Metro Cebu LGUs acquired recommended integrated operations technology (emergency and traffic)</p>
		<p>2.1.7 100% traffic and emergency personnel capacitated in using integrated operations technology (emergency and traffic) within the Metro Cebu LGUs.</p>

3. Rehabilitation and Restoration of Waterways and Rivers

Priority Goal	Target	Indicators																																																															
<p>Goal 3. Rehabilitation and Restoration of Rivers and Waterways</p> <p><i>“Rehabilitate and improve water quality of major rivers and waterways”</i></p>	<p>3.1 By 2022 river conditions are improved in terms of water quality in at least 1 river/ waterway per LGU by 1 class higher.</p>	<p>3.1.1 Improvement of water quality metrics of monitored bodies by one classification higher (e.g. D to C, or C to B, etc.) for the following parameters: DO, BOD, TSS, Phosphate, Nitrate and Fecal Coliform.</p> <table border="1" data-bbox="1128 376 1877 886"> <thead> <tr> <th></th> <th>D</th> <th>→</th> <th>C</th> <th>%</th> <th>C</th> <th>→</th> <th>B</th> <th>%</th> </tr> </thead> <tbody> <tr> <td><u>Dissolved Oxygen</u> mg/L</td> <td>2</td> <td></td> <td>5</td> <td>+150%</td> <td>5</td> <td></td> <td>5</td> <td>/</td> </tr> <tr> <td>BOD mg/L</td> <td>15</td> <td></td> <td>7</td> <td>- 53,3%</td> <td>7</td> <td></td> <td>5</td> <td>-28,6%</td> </tr> <tr> <td>TSS mg/L</td> <td>110</td> <td></td> <td>80</td> <td>-27,3%</td> <td>80</td> <td></td> <td>65</td> <td>-18,8%</td> </tr> <tr> <td><u>Phosphate</u> mg/L</td> <td>5</td> <td></td> <td>0,5</td> <td>-90%</td> <td>0,5</td> <td></td> <td>0,5</td> <td>/</td> </tr> <tr> <td><u>Nitrate as</u> mg/L</td> <td>15</td> <td></td> <td>7</td> <td>-53,3%</td> <td>7</td> <td></td> <td>7</td> <td>/</td> </tr> <tr> <td><u>Fecal Coliform</u> MPN/100ml</td> <td>400</td> <td></td> <td>200</td> <td>-50%</td> <td>200</td> <td></td> <td>100</td> <td>-50%</td> </tr> </tbody> </table> <p>3.1.2 By 2022, 100% of LGUs established a framework for water resources management</p> <p>3.1.3 100% of LGUs have personnel that are capacitated in gathering of water sample for regular monitoring of water quality of identified river/ waterway</p>		D	→	C	%	C	→	B	%	<u>Dissolved Oxygen</u> mg/L	2		5	+150%	5		5	/	BOD mg/L	15		7	- 53,3%	7		5	-28,6%	TSS mg/L	110		80	-27,3%	80		65	-18,8%	<u>Phosphate</u> mg/L	5		0,5	-90%	0,5		0,5	/	<u>Nitrate as</u> mg/L	15		7	-53,3%	7		7	/	<u>Fecal Coliform</u> MPN/100ml	400		200	-50%	200		100	-50%
	D	→	C	%	C	→	B	%																																																									
<u>Dissolved Oxygen</u> mg/L	2		5	+150%	5		5	/																																																									
BOD mg/L	15		7	- 53,3%	7		5	-28,6%																																																									
TSS mg/L	110		80	-27,3%	80		65	-18,8%																																																									
<u>Phosphate</u> mg/L	5		0,5	-90%	0,5		0,5	/																																																									
<u>Nitrate as</u> mg/L	15		7	-53,3%	7		7	/																																																									
<u>Fecal Coliform</u> MPN/100ml	400		200	-50%	200		100	-50%																																																									

Priority Goal	Target	Indicators
<p>Goal 3. Rehabilitation and Restoration of Rivers and Waterways</p> <p><i>“Rehabilitate and improve water quality of major rivers and waterways”</i></p>	<p>3.2 By 2022, reduction of flooded area (location need to define the flooded area) in Metro Cebu in terms of number or extent by 5%.</p>	<p>3.2.1 By 2022, implement 10% of the Metro Cebu Flood Control and Drainage Masterplan of DPWH in terms of number of projects implemented</p>
		<p>3.2.2 Established social and environmental safe guards complementing Metro Cebu flood control & Drainage Master plan of DPWH.</p>
		<p>3.2.3 % increase of Metro Cebu LGU expenditure on projects aligned with the Drainage Master Plan of DPWH</p>
		<p>3.2.4 25% demarcation of river corridors</p>

4. Clean Water and Sanitation

Priority Goal	Target	Indicators
<p>Goal 4. Clean Water and Sanitation</p> <p><i>“Achieve universal access to adequate sanitation and hygiene.”</i></p>	<p>4.1 By 2022, improved access to safe drinking water of at least 50% of households by one level higher (e.g. Level 1 to Level 2)</p>	<p>4.1.1 10% increase of the proportion of households with access to level 2 connection</p> <p>4.1.2 10% increase of the proportion of the households with access to level 3 connection</p>
	<p>4.2 By 2022, achieve zero open defecation as per DILG-DOH JM No. 01 S. 2016,</p>	<p>4.2.1 100% of Metro Cebu population have access to communal or household level sanitary toilet facilities.</p>
	<p>4.3 By 2022, 80% of schools have access to adequate sanitation and hygiene facilities.</p>	<p>4.3.1 80% of schools in all levels, both public and private, in Metro Cebu have access to hand washing facilities with soap and water.</p>