

Republic of the Philippines
Department of Environment and Natural Resources
Visayas Avenue, Diliman, Quezon City
Tel Nos. 929-6626 to 29; 929-6633 to 35
926-7041 to 43; 929-6252; 929-1669
Website: <http://www.denr.gov.ph> / E-mail: web@denrgov.ph

MAY 29 2014

DENR Administrative Order

No. 05

Series of 2014

Subject: **Designation of Butuanon River Watershed as a Water Quality Management Area (WQMA) and Creation of Its Governing Board.**

Pursuant to Section 5 of the Philippine Clean Water Act of 2004 (R.A. No. 9275) together with the pertinent provisions in its Implementing Rules and Regulations (DENR Administrative Order No. 2005-10) and DENR Memorandum Circular No. 15, series of 2009, and considering the critical importance to cities of Cebu and Mandaue, **Butuanon River Watershed is hereby designated as a Water Quality Management Area (WQMA).**

Section 1. Policy and Objectives. It is the policy of the State to pursue economic growth in a manner consistent with the protection, preservation and revival of the quality of our fresh, brackish and marine waters. Pursuant to this policy statement, this Order aims at protecting and improving the water quality of Butuanon River Watershed to make it a sustaining resource for the people of the cities of Cebu and Mandaue and municipality of Consolacion, consistent with the following water quality management objectives:

- a) To improve the water quality of Butuanon River Watershed and thereby contribute to the enhancement of the cities of Cebu and Mandaue and the municipality of Consolacion, as a source of water for irrigation and other agricultural uses and serve the best interest of the communities and stakeholders;
- b) To formulate a WQMA program on water quality management which recognizes that water quality management issues are inherently related and cannot be detached from concerns on water sources, ecological protection, water supply, public health and quality of life;
- c) To mobilize, encourage and support civil society and other sectors, including the academe and businesses engaged in environment-related activities in their efforts to organize, educate and motivate the people in addressing pertinent environmental issues and problems in the WQMA;
- d) To promote inter-LGU and stakeholder collaboration and cooperation through coordinated efforts in protecting and sustaining acceptable quality of water in the Butuanon River Watershed; and,
- e) To harness locally available resources to support rehabilitation and protection efforts for the Butuanon River Watershed.

Section 2. Coverage. The Butuanon River Watershed WQMA shall cover the Butuanon River and their natural or man-made tributaries that are within the WQMA boundary including the land embraced by the hydrologic unit identified through various maps.

The WQMA is bounded by the following geographic coordinates which are consistent with the map in Annex A:

Boundary Control Point	LGU with Jurisdiction	LATITUDE	LONGITUDE
1	Brgy. Paknaan, Mandaue City	10 20 25.17 N	123 58 2.78 E
2	Brgy. Paknaan, Mandaue City	10 20 25.14 N	123 58 2.00 E
3	Brgy. Paknaan, Mandaue City	10 20 25.10 N	123 58 1.07 E
4	Brgy. Paknaan, Mandaue City	10 20 25.01 N	123 58 0.28 E
5	Brgy. Paknaan, Mandaue City	10 20 25.01 N	123 57 59.53 E
6	Brgy. Paknaan, Mandaue City	10 20 26.05 N	123 57 50.55 E
7	Brgy. Paknaan, Mandaue City	10 20 26.95 N	123 57 48.52 E
8	Near the boundary of Brgy. Paknaan, Mandaue City and Brgy. Umapad, Mandaue City	10 20 27.57 N	123 57 46.92 E
9	Near the boundary of Brgy. Paknaan, Mandaue City and Brgy. Umapad, Mandaue City	10 20 29.92 N	123 57 33.74 E
10	Plaridel St., Brgy. Paknaan, Mandaue City	10 20 37.63 N	123 57 27.59 E
11	S. E. Llenes St., Brgy. Paknaan, Mandaue City	10 20 45.21 N	123 57 26.37 E
12	S. E. Llenes St., Brgy. Paknaan, Mandaue City	10 20 47.40 N	123 57 24.23 E
13	S. E. Llenes St., Brgy. Paknaan, Mandaue City	10 20 56.67 N	123 57 16.02 E
14	S. E. Llenes St., Brgy. Paknaan, Mandaue City	10 20 58.44 N	123 57 16.18 E
15	S. E. Llenes St., Brgy. Paknaan, Mandaue City	10 20 59.68 N	123 57 16.66 E
16	Brgy. Paknaan, Mandaue City	10 20 54.49 N	123 57 14.91 E
17	Hiway, Brgy. Labogon, Mandaue City	10 20 50.42 N	123 56 45.93 E
18	Brgy. Tabok, Mandaue City	10 20 48.98 N	123 56 40.31 E
19	Brgy. Tabok, Mandaue City	10 20 50.56 N	123 56 34.44 E
20	Boundary of Brgy. Tabok, Mandaue City and Brgy. Tingub, Mandaue City	10 21 27.22 N	123 56 24.74 E
21	Near the boundary of Brgy. Canduman, Mandaue City and Brgy. Pagsabungan, Mandaue City	10 21 42.16 N	123 56 15.12 E
22	Brgy. Canduman, Mandaue City	10 21 40.48 N	123 56 4.52 E
23	Boundary of Brgy. Tawason, Mandaue City and Brgy. Canduman, Mandaue City	10 21 45.73 N	123 56 3.85 E
24	Brgy. Tawason, Mandaue City	10 22 11.18 N	123 55 47.97 E
25	Brgy. Tawason, Mandaue City	10 22 10.42 N	123 55 41.41 E
26	Boundary of Brgy. Tawason, Mandaue City and Brgy. Talamban,	123 55 34.65 E	123 55 34.65 E

	Cebu City		
27	NS Road, Brgy. Talamban, Cebu City	10 22 30.20 N	123 55 32.18 E
28	Brgy. Talamban, Cebu City	10 22 51.10 N	123 55 25.26 E
29	Brgy. Bacayan, Cebu City	10 22 57.40 N	123 55 23.13 E
30	Brgy. Bacayan, Cebu City	10 23 6.25 N	123 55 36.12 E
31	Brgy. Bacayan, Cebu City	10 23 7.91 N	123 55 34.39 E
32	Brgy. Bacayan, Cebu City	10 23 16.69 N	123 55 34.94 E
33	Brgy. Bacayan, Cebu City	10 23 20.91 N	123 55 32.37 E
34	Brgy. Bacayan, Cebu City	10 23 36.54 N	123 55 30.34 E
35	Near the boundary of Brgy. Pit-os, Cebu City and Brgy. Panoypoy, Consolacion	10 23 41.08 N	123 55 32.80 E
36	Near the boundary of Brgy. Pit-os, Cebu City and Brgy. Panoypoy, Consolacion	10 23 48.87 N	123 55 29.41 E
37	Brgy. Pit-os, Cebu City	10 23 59.82 N	123 55 25.22 E
38	Brgy. Pit-os, Cebu City	10 24 5.01 N	123 55 22.84 E
39	Near the boundary of Brgy. Pit-os, Cebu City and Brgy. Panas, Consolacion	10 24 8.39 N	123 55 22.36 E
40	Near the boundary of Brgy. Pit-os, Cebu City and Brgy. Panas, Consolacion	10 24 10.96 N	123 55 20.51 E
41	Near the boundary of Brgy. Pit-os, Cebu City and Brgy. Panas, Consolacion	10 24 12.58 N	123 55 20.00 E
42	Brgy. Pit-os, Cebu City	10 24 13.49 N	123 55 20.62 E
43	Brgy. Pit-os, Cebu City	10 24 15.49 N	123 55 21.68 E
44	Brgy. Panas, Consolacion	10 24 22.82 N	123 55 23.28 E
45	Brgy. Panas, Consolacion	10 24 30.69 N	123 55 26.89 E
46	Boundary of Brgy. Binaliw, Cebu City and Brgy. Panas, Consolacion	10 24 36.81 N	123 55 2.10 E
47	Brgy. Binaliw, Cebu City	10 24 48.17 N	123 54 58.69 E
48	Brgy. Binaliw, Cebu City	10 25 2.21 N	123 54 54.25 E
49	Brgy. Binaliw, Cebu City	10 25 6.36 N	123 54 51.68 E
50	Brgy. Binaliw, Cebu City	10 25 9.45 N	123 54 50.68 E
51	Brgy. Binaliw, Cebu City	10 25 13.57 N	123 54 51.14 E
52	Brgy. Binaliw, Cebu City	10 25 17.98 N	123 54 52.99 E
53	Brgy. Binaliw, Cebu City	10 25 26.75 N	123 55 30.88 E
54	Brgy. Binaliw, Cebu City	10 25 28.81 N	123 55 31.48 E
55	Brgy. Panas, Consolacion	10 25 30.48 N	123 55 30.99 E
56	Brgy. Panas, Consolacion	10 25 31.51 N	123 55 32.03 E
57	Brgy. Panas, Consolacion	10 25 33.32 N	123 55 32.09 E
58	Brgy. Binaliw, Cebu City	10 25 34.50 N	123 55 32.14 E
59	Brgy. Binaliw, Cebu City	10 25 34.93 N	123 55 34.96 E
60	Brgy. Binaliw, Cebu City	10 25 35.37 N	123 55 36.70 E
61	Brgy. Binaliw, Cebu City	10 25 42.34 N	123 55 36.67 E
62	Boundary of Brgy. Binaliw, Cebu City and Brgy. Lanipga, Consolacion	10 25 46.80 N	123 55 37.13 E
63	Boundary of Brgy. Binaliw, Cebu City and Brgy. Lanipga, Consolacion	10 25 51.25 N	123 55 43.29 E

64	Brgy. Binaliw, , Cebu City	10 25 56.65 N	123 55 43.16 E
65	Brgy. Lanipga, Consolacion	10 26 3.40 N	123 54 56.24 E
66	Brgy. Lanipga, Consolacion	10 26 5.36 N	123 54 57.98 E
67	Brgy. Lanipga, Consolacion	10 26 6.34 N	123 54 59.97 E
68	Brgy. Lanipga, Consolacion	10 26 8.20 N	123 55 0.17 E
69	Brgy. Lanipga, Consolacion	10 26 9.38 N	123 55 0.37 E
70	Boundary of Brgy. Lanipga, Consolacion and Brgy. Agsungot, Cebu City	10 26 11.34 N	123 54 58.84 E
71	Brgy. Agsungot, Cebu City	10 26 13.35 N	123 54 59.44 E
72	Brgy. Agsungot, Cebu City	10 26 15.17 N	123 55 0.34 E
73	Brgy. Agsungot, Cebu City	10 26 17.48 N	123 54 59.51 E
74	Brgy. Agsungot, Cebu City	10 26 25.38 N	123 54 56.55 E
75	Brgy. Agsungot, Cebu City	10 26 32.01 N	123 54 55.14 E
76	Brgy. Agsungot, Cebu City	10 26 43.14 N	123 54 58.74 E
77	Brgy. Agsungot, Cebu City	10 26 50.74 N	123 54 58.41 E
78	Brgy. Agsungot, Cebu City	10 26 53.64 N	123 54 58.37 E
79	Mabini Road, Brgy. Mabini, Cebu City	10 26 55.31 N	123 54 58.58 E
80	Brgy. Mabini, Cebu City	10 26 57.01 N	123 55 1.31 E
81	Brgy. Mabini, Cebu City	10 27 8.00 N	123 55 3.27 E
82	Brgy. Mabini, Cebu City	10 27 10.16 N	123 55 1.30 E
83	Brgy. Mabini, Cebu City	10 27 12.08 N	123 55 1.05 E
84	Brgy. Mabini, Cebu City	10 27 13.35 N	123 55 1.85 E
85	Boundary of Brgy. Mabini , Cebu City and Brgy. Agsungot, Cebu City	10 26 52.09 N	123 54 32.30 E
86	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 49.31 N	123 54 28.87 E
87	Brgy. Agsungot, Cebu City	10 26 44.80 N	123 54 26.73 E
88	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 39.02 N	123 54 21.95 E
89	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 37.51 N	123 54 18.53 E
90	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 39.14 N	123 54 14.86 E
91	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 38.56 N	123 54 12.93 E
92	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 34.79 N	123 54 11.03
93	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 33.71 N	123 54 8.95 E
94	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 27.78 N	123 54 7.30 E
95	Agsungot Road, Brgy. Agsungot, Cebu City	10 26 19.01 N	123 54 1.42 E
96	Boundary of Brgy. Agsungot, Cebu City and Brgy. Guba	10 26 16.23 N	123 53 58.74 E
97	Guba Road, Brgy. Guba, Cebu City	10 26 14.03 N	123 53 55.51 E
98	Guba Road, Brgy. Guba, Cebu City	10 26 11.00 N	123 53 51.14 E
99	Guba Road, Brgy. Guba, Cebu City	10 26 6.98 N	123 53 49.45 E
100	Guba Road, Brgy. Guba, Cebu City	10 26 3.60 N	123 53 48.74 E
101	Brgy. Guba, Cebu City	10 26 2.32 N	123 53 47.10 E
102	Brgy. Guba, Cebu City	10 26 0.47 N	123 53 44.62 E

103	Guba Road, Brgy. Guba, Cebu City	10 26 0.49 N	123 53 37.43 E
104	Guba Road, Brgy. Guba, Cebu City	10 25 58.98 N	123 53 33.96 E
105	Guba Road, Brgy. Guba, Cebu City	10 25 55.75 N	123 53 29.59 E
106	Brgy. Guba, Cebu City	10 25 56.12 N	123 53 19.88 E
107	Brgy. Guba, Cebu City	10 25 50.64 N	123 53 16.04 E
108	Brgy. Guba, Cebu City	10 25 28.05 N	123 53 2.90 E
109	Brgy. Guba, Cebu City	10 25 24.37 N	123 53 3.23 E
110	Brgy. Guba, Cebu City	10 25 19.76 N	123 53 4.26 E
111	Brgy. Guba, Cebu City	10 25 18.45 N	123 52 39.23 E
112	Guba Road, Brgy. Guba, Cebu City	10 25 15.16 N	123 52 23.41 E
113	Guba Road, Brgy. Guba, Cebu City	10 25 13.85 N	123 52 18.40 E
114	Guba Road, Brgy. Guba, Cebu City	10 25 9.84 N	123 52 15.62 E
115	Boundary of Brgy. Guba, Cebu City and Brgy. Sirao, Cebu City	10 25 3.02 N	123 52 15.40 E
116	Sirao Road, Brgy. Sirao, Cebu City	10 24 56.44 N	123 52 15.08 E
117	Sirao Road, Brgy. Sirao, Cebu City	10 24 50.22 N	123 52 10.31 E
118	Sirao Road, Brgy. Sirao, Cebu City	10 24 46.06 N	123 52 9.41 E
119	Sirao Road, Brgy. Sirao, Cebu City	10 24 41.69 N	123 52 8.06 E
120	Brgy. Sirao, Cebu City	10 24 35.86 N	123 52 5.96 E
121	Brgy. Sirao, Cebu City	10 24 33.22 N	123 52 1.59 E
122	Brgy. Sirao, Cebu City	10 24 29.16 N	123 51 56.97 E
123	Near the boundary of Brgy. Sirao, Cebu City and Brgy. Pung-ol Sibugay, Cebu City	10 24 26.67 N	123 51 53.05 E
124	Brgy. Pung-ol Sibugay, Cebu City	10 24 25.31 N	123 51 50.47 E
125	Pung-ol Sibugay Road, Brgy. Pung- ol Sibugay, Cebu City	10 24 8.79 N	123 51 42.34 E
126	Pung-ol Sibugay Road, Brgy. Pung- ol Sibugay, Cebu City	10 24 3.07 N	123 51 35.64 E
127	Pung-ol Sibugay Road, Brgy. Pung- ol Sibugay, Cebu City	10 23 55.01 N	123 51 23.62 E
128	Brgy. Pung-ol Sibugay, Cebu City	10 23 41.77 N	123 51 27.05 E
129	Brgy. Pung-ol Sibugay, Cebu City	10 23 39.65 N	123 51 26.61 E
130	Brgy. Pung-ol Sibugay, Cebu City	10 23 35.34 N	123 51 25.63 E
131	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 23 17.95 N	123 51 19.31 E
132	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 23 12.91 N	123 51 16.49 E
133	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 23 7.80 N	123 51 13.89 E
134	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 23 3.12 N	123 51 13.88 E
135	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 22 59.55	123 51 9.29 E
136	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 22 53.69 N	123 51 13.48 E
137	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 22 52.44 N	123 51 14.14 E
138	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 22 49.23 N	123 51 11.40 E
139	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 22 42.01 N	123 51 4.88 E
140	Cebu Transcentral Highway, Brgy. Babag, Cebu City	10 22 38.14 N	123 51 3.17 E

141	Babag Road, Brgy. Babag, Cebu City	10 22 33.09 N	123 51 3.23 E
142	Babag Road, Brgy. Babag, Cebu City	10 22 32.07 N	123 51 3.23 E
143	Babag Road, Brgy. Babag, Cebu City	10 22 31.12 N	123 51 4.41 E
144	Babag Road, Brgy. Babag, Cebu City	10 22 31.31 N	123 51 12.68 E
145	Babag Road, Brgy. Babag, Cebu City	10 22 30.36 N	123 51 13.27 E
146	Babag Road, Brgy. Babag, Cebu City	10 22 29.34 N	123 51 13.27 E
147	Babag Road, Brgy. Babag, Cebu City	10 22 25.91 N	123 51 8.68 E
149	Boundary of Brgy. Kalunasan and Brgy. Babag, Cebu City	10 22 21.02 N	123 51 5.93 E
150	Brgy. Kalunasan, Cebu City	10 22 20.14 N	123 51 6.67 E
151	Brgy. Kalunasan, Cebu City	10 22 19.62 N	123 51 8.29 E
152	Brgy. Kalunasan, Cebu City	10 22 21.81 N	123 51 12.73 E
153	Brgy. Kalunasan, Cebu City	10 22 20.62 N	123 51 19.74 E
154	Brgy. Kalunasan, Cebu City	10 22 18.05 N	123 51 21.07 E
155	Brgy. Kalunasan, Cebu City	10 22 17.48 N	123 51 22.00 E
156	Brgy. Kalunasan, Cebu City	10 22 16.79 N	123 51 22.95 E
157	Brgy. Kalunasan, Cebu City	10 22 18.49 N	123 51 27.16 E
158	Brgy. Kalunasan, Cebu City	10 22 18.36 N	123 51 29.18 E
159	Brgy. Kalunasan, Cebu City	10 22 16.56 N	123 51 31.15 E
160	Brgy. Kalunasan, Cebu City	10 22 14.28 N	123 51 31.06 E
161	Brgy. Kalunasan, Cebu City	10 22 11.33 N	123 51 31.88 E
162	Brgy. Kalunasan, Cebu City	10 22 8.96 N	123 51 34.47 E
163	Brgy. Kalunasan, Cebu City	10 22 4.51 N	123 51 33.18 E
164	Brgy. Kalunasan, Cebu City	10 21 59.69 N	123 51 33.87 E
165	Brgy. Kalunasan, Cebu City	10 21 59.93 N	123 51 35.64 E
166	Brgy. Kalunasan, Cebu City	10 22 0.01 N	123 51 37.87 E
167	Brgy. Kalunasan, Cebu City	10 22 1.74 N	123 51 46.33 E
168	Brgy. Kalunasan, Cebu City	10 22 2.92 N	123 51 47.61 E
169	Brgy. Kalunasan, Cebu City	10 22 4.06 N	123 51 48.35 E
170	Brgy. Kalunasan, Cebu City	10 22 4.88 N	123 51 50.25 E
171	Brgy. Kalunasan, Cebu City	10 22 4.42 N	123 51 51.03 E
172	Brgy. Kalunasan, Cebu City	10 22 3.77 N	123 51 50.04 E
173	Brgy. Kalunasan, Cebu City	10 22 2.14 N	123 51 49.42 E
174	Brgy. Kalunasan, Cebu City	10 21 58.63 N	123 51 49.82 E
175	Brgy. Kalunasan, Cebu City	10 21 58.45 N	123 51 56.09 E
176	Brgy. Kalunasan, Cebu City	10 21 57.95 N	123 51 58.48 E
177	Brgy. Kalunasan, Cebu City	10 21 53.87 N	123 51 59.54 E
178	Brgy. Kalunasan, Cebu City	10 21 54.55 N	123 52 3.00 E
179	Brgy. Kalunasan, Cebu City	10 21 54.63 N	123 52 5.48 E
180	Brgy. Kalunasan, Cebu City	10 21 54.42 N	123 52 6.88 E
181	Brgy. Kalunasan, Cebu City	10 22 3.27 N	123 52 9.87 E
182	Brgy. Busay, Cebu City	10 22 6.25 N	123 52 10.09 E
183	Brgy. Busay, Cebu City	10 22 6.29 N	123 52 11.20 E
184	Brgy. Busay, Cebu City	10 22 7.43 N	123 52 13.59 E
185	Brgy. Busay, Cebu City	10 22 8.02 N	123 52 18.71 E
186	Brgy. Busay, Cebu City	10 22 14.92 N	123 52 18.81 E
187	Brgy. Busay, Cebu City	10 22 16.58 N	123 52 19.62 E

188	Brgy. Busay, Cebu City	10 22 17.23 N	123 52 20.66 E
189	Brgy. Busay, Cebu City	10 22 21.44 N	123 52 25.32 E
190	Brgy. Busay, Cebu City	10 22 20.70 N	123 52 26.54 E
191	Brgy. Busay, Cebu City	10 22 19.26 N	123 52 25.93 E
192	Brgy. Busay, Cebu City	10 22 17.05 N	123 52 24.34 E
193	Brgy. Busay, Cebu City	10 22 15.86 N	123 52 24.33 E
194	Brgy. Busay, Cebu City	10 22 14.64 N	123 52 25.22 E
195	Brgy. Busay, Cebu City	10 22 11.79 N	123 52 26.88 E
196	Brgy. Busay, Cebu City	10 22 9.64 N	123 52 27.17 E
197	Brgy. Busay, Cebu City	10 22 8.17 N	123 52 28.37 E
198	Brgy. Busay, Cebu City	10 22 7.71 N	123 52 29.42 E
199	Brgy. Busay, Cebu City	10 22 7.29 N	123 52 38.19 E
200	Brgy. Busay, Cebu City	10 22 5.98 N	123 52 39.83 E
201	Brgy. Busay, Cebu City	10 22 3.62 N	123 52 41.75 E
202	Brgy. Busay, Cebu City	10 22 3.57 N	123 52 43.67 E
203	Brgy. Busay, Cebu City	10 21 58.81 N	123 52 46.87 E
204	Brgy. Busay, Cebu City	10 21 57.09 N	123 52 49.06 E
205	Brgy. Busay, Cebu City	10 21 54.10 N	123 52 50.53 E
206	Brgy. Busay, Cebu City	10 21 52.45 N	123 52 49.55 E
207	Brgy. Busay, Cebu City	10 21 51.53 N	123 52 47.86 E
208	Brgy. Busay, Cebu City	10 21 50.34 N	123 52 48.81 E
209	Brgy. Busay, Cebu City	10 21 49.52 N	123 52 50.83 E
210	Brgy. Busay, Cebu City	10 21 47.92 N	123 52 59.81 E
211	Brgy. Busay, Cebu City	10 21 46.37 N	123 53 1.68 E
212	Brgy. Busay, Cebu City	10 21 47.03 N	123 53 4.09 E
213	Brgy. Busay, Cebu City	10 21 47.50 N	123 53 11.23 E
214	Boundary of Brgy. Busay , Cebu City and Brgy. Budlaan, Cebu City	10 21 49.29 N	123 53 15.02 E
215	Brgy. Budlaan, Cebu City	10 21 48.54 N	123 53 16.44 E
216	Brgy. Budlaan, Cebu City	10 21 52.90 N	123 53 35.63 E
217	Brgy. Budlaan, Cebu City	10 21 51.12 N	123 53 36.58 E
218	Brgy. Budlaan, Cebu City	10 21 48.96 N	123 53 35.24 E
219	Boundary of Brgy. Budlaan, Cebu City and Brgy. Talamban, Cebu City	10 21 49.51 N	123 53 38.19 E
220	Boundary of Brgy. Banilad, Cebu City and Brgy. Talamban, Cebu City	10 21 45.65 N	123 53 39.98 E
221	Brgy. Banilad, Cebu City	10 21 39.91 N	123 53 42.81 E
222	Brgy. Banilad, Cebu City	10 21 36.19 N	123 53 49.06 E
223	Brgy. Banilad, Cebu City	10 21 35.14 N	123 53 50.31 E
224	Brgy. Banilad, Cebu City	10 21 33.90 N	123 53 52.56 E
225	Brgy. Banilad, Cebu City	10 21 29.01 N	123 53 55.46 E
226	Brgy. Banilad, Cebu City	10 21 27.46 N	123 54 1.18 E
227	Brgy. Banilad, Cebu City	10 21 19.35 N	123 54 1.66 E
228	Brgy. Banilad, Cebu City	10 21 17.96 N	123 54 2.71 E
229	Brgy. Banilad, Cebu City	10 21 16.86 N	123 54 4.11 E
230	Brgy. Banilad, Cebu City	10 21 16.40 N	123 54 6.72 E
231	Brgy. Banilad, Cebu City	10 21 13.56 N	123 54 8.77 E
232	Brgy. Banilad, Cebu City	10 21 6.64 N	123 54 15.53 E
233	Brgy. Banilad, Cebu City	10 21 5.48 N	123 54 21.40 E
234	Brgy. Banilad, Cebu City	10 21 2.74 N	123 54 21.90 E
235	Brgy. Banilad, Cebu City	10 21 1.45 N	123 54 21.59 E
236	Brgy. Banilad, Cebu City	10 20 58.67 N	123 54 20.23 E

237	Brgy. Banilad, Cebu City	10 20 54.64 N	123 54 21.37 E
238	Brgy. Banilad, Cebu City	10 20 53.88 N	123 54 24.94 E
239	Brgy. Banilad, Cebu City	10 20 50.89 N	123 54 27.09 E
240	Brgy. Banilad, Cebu City	10 20 44.07 N	123 54 29.48 E
241	Brgy. Banilad, Cebu City	10 20 46.75 N	123 54 40.22 E
242	Brgy. Banilad, Mandaue City	10 20 43.57 N	123 54 48.84 E
243	Brgy. Banilad, Mandaue City	10 20 45.08 N	123 54 52.26 E
244	Brgy. Banilad, Mandaue City	10 20 45.95 N	123 54 52.87 E
245	Brgy. Banilad, Mandaue City	10 20 53.96 N	123 54 54.82 E
246	Brgy. Banilad, Mandaue City	10 20 55.21 N	123 54 55.43 E
247	Brgy. Banilad, Mandaue City	10 20 55.13 N	123 54 58.43 E
248	Brgy. Banilad, Mandaue City	10 20 54.20 N	123 55 3.91 E
249	Brgy. Banilad, Mandaue City	10 20 54.05 N	123 55 5.21 E
250	Brgy. Banilad, Mandaue City	10 20 56.98 N	123 55 14.31 E
	Boundary of Brgy. Banilad, Mandaue City and Brgy. Cabancalan, Mandaue City		
251		10 21 4.05 N	123 55 25.23 E
252	Brgy. Cabancalan, Mandaue City	10 21 8.87 N	123 55 30.08 E
	Boundary of Brgy. Cabancalan, Mandaue City and Brgy. Casuntingan, Mandaue City		
253		10 21 1.63 N	123 55 35.62 E
254	Brgy. Casuntingan, Mandaue City	10 20 48.77 N	123 55 43.94 E
	Near the boundary of Brgy. Maguikay, Mandaue City and Brgy. Casuntingan, Mandaue City		
255		10 20 42.31 N	123 55 58.73 E
256	Brgy. Maguikay, Mandaue City	10 20 37.46 N	123 56 5.78 E
257	Brgy. Maguikay, Mandaue City	10 20 36.47 N	123 56 8.04 E
258	Brgy. Ibabao, Mandaue City	10 20 15.98 N	123 56 25.28 E
259	Brgy. Ibabao, Mandaue City	10 20 16.77 N	123 56 26.51 E
260	Brgy. Ibabao, Mandaue City	10 20 18.21 N	123 56 28.47 E
261	Brgy. Ibabao, Mandaue City	10 20 28.05 N	123 56 41.58 E
262	Brgy. Ibabao, Mandaue City	10 20 31.01 N	123 56 43.66 E
	Boundary of Brgy. Ibabao, Mandaue City and Brgy. Alang- alang, Mandaue City		
263		10 20 32.11 N	123 56 44.28 E
264	Brgy. Alang-alang, Mandaue City	10 20 32.16 N	123 56 50.38 E
265	Brgy. Umapad, Mandaue City	10 20 31.55 N	123 56 51.87 E
266	Brgy. Umapad, Mandaue City	10 20 31.02 N	123 56 53.21 E
267	Brgy. Umapad, Mandaue City	10 20 30.17 N	123 56 55.66 E
268	Brgy. Umapad, Mandaue City	10 20 21.79 N	123 57 18.96 E
269	Brgy. Umapad, Mandaue City	10 20 17.51 N	123 57 26.70 E
270	Brgy. Umapad, Mandaue City	10 20 15.34 N	123 57 28.49 E
271	Brgy. Umapad, Mandaue City	10 20 14.42 N	123 57 29.22 E
272	Brgy. Umapad, Mandaue City	10 20 29.92 N	123 57 31.34 E
273	Brgy. Umapad, Mandaue City	10 20 29.90 N	123 57 35.18 E
274	Brgy. Umapad, Mandaue City	10 20 29.86 N	123 57 36.25 E
275	Brgy. Umapad, Mandaue City	10 20 29.85 N	123 57 40.62 E
276	Brgy. Umapad, Mandaue City	10 20 29.35 N	123 57 41.96 E
277	Brgy. Umapad, Mandaue City	10 20 28.97 N	123 57 43.04 E
278	Brgy. Umapad, Mandaue City	10 20 28.64 N	123 57 44.18 E
279	Brgy. Umapad, Mandaue City	10 20 28.32 N	123 57 45.48 E
280	Brgy. Umapad, Mandaue City	10 20 26.13 N	123 57 47.86 E
282	Brgy. Umapad, Mandaue City	10 20 23.07 N	123 57 51.10 E
281	Brgy. Umapad, Mandaue City	10 20 17.22 N	123 57 53.86 E

283	Brgy. Umapad, Mandaue City	10 20 20.56 N	123 57 54.82 E
284	Brgy. Umapad, Mandaue City	10 20 24.10 N	123 57 58.02 E
285	Brgy. Umapad, Mandaue City	10 20 22.79 N	123 57 57.13 E
286	Brgy. Umapad, Mandaue City	10 20 21.56 N	123 57 56.41 E
287	Brgy. Umapad, Mandaue City	10 20 19.24 N	123 57 56.10 E
288	Brgy. Umapad, Mandaue City	10 20 17.75 N	123 57 56.80 E
289	Brgy. Umapad, Mandaue City	10 20 15.51 N	123 57 57.95 E
290	Brgy. Umapad, Mandaue City	10 20 13.34 N	123 57 59.06 E
291	Brgy. Paknaan, Mandaue City	10 20 10.75 N	123 58 0.35 E
292	Brgy. Paknaan, Mandaue City	10 20 8.86 N	123 58 1.22 E
293	Brgy. Paknaan, Mandaue City	10 20 6.70 N	123 58 2.34 E
294	Brgy. Paknaan, Mandaue City	10 20 4.46 N	123 58 3.46 E
295	Brgy. Paknaan, Mandaue City	10 20 24.39 N	123 57 49.61 E
296	Brgy. Paknaan, Mandaue City	10 20 21.45 N	123 57 53.00 E

Section 3. Political/Administrative Jurisdiction. The political/administrative jurisdiction of the Butuanon River Watershed Water Quality Management Area encompasses the following areas in Cebu City, Mandaue City and the Municipality of Consolacion, Cebu.

Province	City/Municipality	Barangay
Cebu	Mandaue City	Banilad
		Cabancalan
		Tawason
		Tingub
		Casuntingan
		Tabok
		Canduman
		Tabok
		Maguikay
		Labogon
		Alang-alang
		Paknaan
		Umapad
		Ibabao
		Cebu City
	Agsungot	
	Guba	
	Binaliw	
	Sirao	
	Pit-os	
	Malubog	
	Pung-ol Sibugay	
	Pulangbato	
	Budlaan	
	Bacayan	
	San Jose	
	Kalunasan	
Talamban		

		Babag
		Busay
		Banilad
	Consolacion	Lanipga
		Panas

Section 4. Creation of the WQMA Governing Board. A WQMA Governing Board to be chaired by the Regional Director of the Environmental Management Bureau, Region VII, is hereby created and shall have the following members:

- a) Representative from the National Water Resources Board (NWRB)
- b) Representative from the Office of the Governor, Province of Cebu
- c) Representative from the Regional Development Council, Region VII
- d) Representative from the Office of the Mayor of the following cities/municipality:
 - 1) Cebu City;
 - 2) Mandaue City; and
 - 3) Municipality of Consolacion
- e) Representative from the following government offices in Region VII:
 - 1) Department of Agriculture;
 - 2) Department of Public Works and Highways;
 - 3) Department of Health;
 - 4) Department of Education;
 - 5) Department of Social Welfare and Development;
 - 6) Commission on Higher Education;
 - 7) Department of Science and Technology;
 - 8) Department of Trade and Industry;
 - 9) National Irrigation Administration;
 - 10) National Economic and Development Authority;
 - 11) Bureau of Fisheries and Aquatic Resources;
 - 12) Housing and Land Use Regulatory Board; and
 - 13) Department of the Interior and Local Government;
- f) Representative from the following sectors:
 - 1) Cebu Chamber of Commerce, Inc.;
 - 2) Mandaue Chamber of Commerce, Inc.;
 - 3) Metro Cebu Water District;
 - 4) Cebu Uniting for Sustainable Waters;
 - 5) Pollution Control Association of the Philippines, Inc. VII;
 - 6) University of Cebu;
 - 7) Sacred Heart School-Ateneo de Cebu; and
 - 8) Association of Barangay Captains;
- g) Representative from the Fisheries and Aquatic Resources Management Council/s.

The Board may also invite representatives from the Philippine Coast Guard, the Philippine National Police and other agencies/institutions to participate in the deliberations of the Board as needed.

The terms, vacancy and compensation of expenses of the Governing Board shall be governed by DAO 2005-10. The Local Chief Executives and Head of Office may appoint/authorize representatives to the Board, provided that he/she shall be able to make commitments. Provided, further, that the LGU representative in another WQMA shall also serve as its representative in the Butuanon River Watershed WQMA.

Section 5. Functions of the Governing Board. The Governing Board shall have the following functions:

- a) Formulate the Governing Rules that will ensure management effectiveness of the WQMA Governing Board;
- b) Elect other officers and create working committees within the Board that are deemed necessary for the effective implementation of WQMA policies, programs, and activities; and
- c) Review and adopt the WQMA Action Plan drafted by the EMB Region VII in accordance to the Integrated Water Quality Management Framework and prepare a common and integrated compliance scheme. Thereafter, prepare the succeeding action plans for the submission to the DENR;
- d) Together with EMB Region VII, assist the Local Government Units in preparing the LGU Compliance Scheme to implement the WQMA Action Plan and drafting local legislation to protect Butuanon River Watershed and promote overall environmental improvement in the WQMA area;
- e) Monitor and facilitate the compliance with the WQMA Action Plan by the local governments;
- f) Formulate strategies to harmonize policies/regulations/local legislation necessary for the effective implementation of R.A. 9275 in accordance with those established in the Integrated Water Quality Management Framework;
- g) Coordinate relevant activities among its members and the member agencies and facilitate resolution of conflicts;
- h) Undertake complementary interventions for non-point sources of pollution, considering their greater contribution to pollution;
- i) Undertake projects that will complement national and local initiatives for water pollution control;
- j) Solicit support, financial, and non-financial, from other parties, both local and international, subject to existing applicable regulations;
- k) Initiate and/or coordinate information dissemination activities pertaining to Butuanon River Watershed WQMA;
- l) Prepare and publish on a regular basis, a Water Quality Status Report for the WQMA and submit a copy thereof to the EMB Region VII and to the EMB Central Office to be consolidated into the National Water Quality Status Report;
- m) Manage efficiently and judiciously the Area Water Quality Management Fund.

Section 6. Governing Rules. The Governing Board shall formulate its own Governing Rules based on applicable and pertinent laws, policies, rules and regulations. Based on its Governing Rules, the Governing Board may elect at least one Co-chair, create standing committees as may be necessary to carry out the Board's functions, and designate their respective chairs.

Section 7. Meetings. The Governing Board shall meet quarterly or as often as may be required pursuant to its Governing Rules.

Section 8. Technical Working Group and Technical Secretariat. The Governing Board, pursuant to DENR Administrative Order No. 2005-10 and under the governing rules shall form a Technical Working Group (TWG) or Committees to ensure broad-based participation of all the stakeholders in the work of the Governing Board.

The Governing Board shall likewise organize a Technical Secretariat of the WQMA, which shall be based at the EMB Region VII.

Section 9. Multi-Sectoral Group. In accordance with DENR Administrative Order No. 2005-10, the Governing Board shall create a Multi-Sectoral group for water quality monitoring and surveillance network, composed of representatives nominated by the members of the Governing Board. Said group shall augment and complement monitoring and reporting efforts of the DENR/EMB.

Section 10. Re-designation of WQMA. When necessary, and only after undertaking necessary studies and conducting consultations with relevant local government authorities, the Secretary of the DENR, upon recommendation of the EMB, shall revise the designation of WQMA, re-adjust its boundaries or reconstitute its membership for adequate representation.

Section 11. Amendments and Revisions. Amendments or revisions of any of the provisions hereof shall be made only upon consultations with the concerned stakeholders in accordance with existing policies on the matter and subject to the written approval of all the parties thereto.

Section 12. Separability Clause. Should any of the provisions of this Order be subsequently declared invalid or null and void, the validity of the other provisions not affected shall not be impaired and shall remain to be in full force and effect.

Section 13. Effectivity. This Order shall take effect fifteen (15) days after its publication in a newspaper of general circulation and its registration with the Office of the National Administrative Registry (ONAR).

Recommending Approval:

ATTY. JUAN MIGUEL T. CUNA
Director
Environmental Management Bureau

Publication: Malaya
June 04, 2014
Acknowledgement: ONAR, UP Law Center
June 05, 2014

RAMON J.F. PAJE
Secretary

Annex A

Butuanon Watershed Water Quality Management Area

Legend

- Watersheds
- ▭ Education Watershed Boundaries
- River/Stream
- Sample Boundaries
- Municipal Boundary
- Road
- 20m contour interval
- 100m contour interval
- ▭ Municipality of Consolacion
- ▭ Butuanon City
- ▭ Municipality of Butuanon

