

Republic of the Philippines
Tanggapan ng Sangguniang Panlungsod
City of Naga

ORDINANCE NO. 96-049

AN ORDINANCE PROMULGATING RULES AND REGULATIONS ON SEGREGATION AND PROPER DISPOSAL OF GARBAGE BY COMMERCIAL, BUSINESS AND INDUSTRIAL ESTABLISHMENTS AND ALL HOUSEHOLDS IN THE CITY OF NAGA:-

Author: Hon. Simeon Adan

Be it ordained by the Sangguniang Panlungsod of the City of Naga, that:

SECTION 1. - TITLE. - The title of this ordinance shall be “an ordinance promulgating rules and regulations on segregation and proper disposal of garbage by commercial, business and industrial establishments and all households in the city of Naga”;

SECTION 2. - SCOPE OF THIS ORDINANCE. - Considering that the Ecological Waste Management Program of the city desires to make Naga City a Zero Waste City in the near future, these rules and regulations shall cover all the 27 barangays of the city with special emphasis on the 21 urbanized barangays at the Urban Centers. These rules and regulations shall complement, supplement as well as modify to some extent those already provided under Ordinance No. 90-027 enacted May 9, 1990 and those under Ordinance No. 95-080 passed on November 15, 1995.

SECTION 3. - DEFINITION OF TERMS. - This ordinance adopts all terms and their respective definitions as contained in the above-cited ordinances more particularly those in Ordinance No. 95-080 with the addition and/or modification of the following, viz:

1. **TRASH CAN** - a trash can is a drum cut into half with appropriate handle and cover, painted with the name of the business/industrial/commercial establishment or zone concerned and on the other side in big letters N to stand for “NALALAPA” or degradable for one can with the other can with big letters, DN, to stand for “DAI NALALAPA” (non-degradable).
2. **TRASH BAG** - can be plastic or sack in medium sizes, one kind to be colored green to contain degradable wastes and another kind to be black or rust in color to contain the non-degradable wastes from source.
3. **GARBAGE AT SOURCE** - garbage or wastes at source refers to waste materials still inside the establishments or household before they are thrown into the garbage pile near the roadside for picked up by garbage collectors.
4. **URBANIZED BARANGAYS** - are the barangay in the Central Business District populated areas of the city numbering 21 out of the 27 barangays of the entire city.
5. **RURAL BARANGAYS** - are the six outlying barangays of the city namely, San Felipe, Pacol, Carolina, Panicuason, Cararayan and San Isidro most of which are still sparsely populated.

6. BARANGAY WASTE DISPOSAL COMMITTEE - a Three-man Committee to be created and organized by the Barangay Council concerned to attend to the implementation of the provisions of this ordinance headed by a Chairman, a Vice Chairman and one member.
7. GARBAGE PILE - an area along the road/street side to be designated by the barangay waste disposal committee conveniently located and marked where the garbage cans or bags are to be placed and where segregated wastes shall be piled up at the convenient time for pick up by garbage trucks and EWAMP collectors.
8. BARANGAY GABRAGE MONITOR - these are duly appointed or designated barangay monitors of garbage piles, Tanod Members or Rabuz Officers mostly volunteers who are responsible in overseeing the throwing of garbage or wastes at the designated compost piles in the barangay.

SECTION 4. - RULES & REGULATIONS ON SELECTION, PREPARATION AND DISPOSAL. -

RULE 1. - Waste materials at establishments as well as households are to be segregated at source.

A. Steps to take - Whoever is in charge of disposal of waste materials in stalls, establishments and households must observe the following steps:

1. Prepare two kinds of collection bags for garbage or wastes, namely, one for degradable wastes and another for the non-degradable wastes.
2. Take note of degradable or nalalapa, ("N" NALALAPA), viz:
 - 2.1. All leftovers from the dining table or cooking wastes from the kitchen (rice, fish, vegetables, meats, bones, etc.)
 - 2.2. All peelings of fruits, vegetables, coco meat, spices, etc.
 - 2.3. Garden wastes - leaves, flowers, weeds, small twigs & branches, roots, etc.
 - 2.4. Soft tissue pads and papers.
3. Take note of non-degradable - DN ("DAI NALALAPA"), viz:
 - 3.1. cardboard, thick paper, used stationery.
 - 3.2. glass, bottles, and slides, and broken mirrors, old batteries of all sizes, busted electric bulbs, etc.
 - 3.3. used cloth, sacks, etc.
 - 3.4. plastic cups, containers, Styrofoam, bags, wrappers, etc.
 - 3.5. rubber bands, rubber strips, tires exterior and interiors, etc.
 - 3.6. metals - aluminum, steel, tin cans, pipes, staples wire, bottle caps, strips, bronze, broken cables, etc.

4. Put these materials separately in the two kinds of bags or boxes. Do not mix the degradable with non-degradable wastes.
5. Bundle or tie each bag to avoid the contents to spill out and scatter.

RULE 2. - Pile up these two kind of wastes (Degradable & Non-degradable) only at the designated garbage pile as determined by the barangay/zone garbage disposal committee along the road/street side.

1. Bring the bundled bag or box to the garbage piles and put the degradable bag into the trash can or pile for degradable and the non-degradable into the non-degradable trash can or pile; don't mix them up.
2. Be sure to leave the bags piled up in orderly manner. Do not scatter the bags.

RULE 3. - Only duly designated barangay garbage monitors or volunteers are allowed to arrange or rearrange piled up garbage bags at the designated garbage piles.

1. Street sweepers are not allowed to reopen and repack or disturb the garbage bundles thrown into the piles.
2. Garbage monitors or volunteers are to prevent stray dogs or animals from the garbage piles and report the presence of stray animals for possible apprehension. Said garbage monitors or volunteers are authorized to catch stray animals and bring the same to the Barangay Pound for proper disposal according to law.

RULE 4. - EWAMP Vehicles and collectors are to gather and collect only the degradable (nalalapa) garbage piles and convey the same directly to the Eco Center Bio Organic conversion Plant at the Balatas Road, Naga City.

RULE 5. - General Service's trucks, dump trucks as well as compactor trucks shall collect the non-degradable (dai-nalalapa) garbage or waste and convey them directly to the city's open dumpsite at Balatas Road, Naga City.

RULE 6. - Should the EWAMP vehicle not be able to cope with gathering the degradable wastes, General Services trucks shall collect degradable wastes and separate them in sacks hung outside the compactor trucks or dump trucks and bring them to the Eco Fertilizer Conversion Plant during their regular trips to the dumpsite.

RULE 7. - Any designated garbage pile along road/street side where garbage or wastes therein are not segregated accordingly as degradable and non-degradable as described herein before, said garbage pile shall be noted by monitors and reported to the Committee for possible penalties and sanctions.

RULE 8. - All privately operated factories and establishments desiring to dispose of their garbage or wastes in any quantity or volume into the dumpsite at Balatas henceforth shall coordinate and seek permission from the Chairman of the Ecological Waste Management Program with Office at the Eco Center, Balatas, Zone 6, Naga City or to the Technical Assistant on Garbage Collection with office at the 2nd Floor Naga City Public Market. Henceforth no dumping from such enterprises shall be allowed without express or written permission from the above-stated offices.

RULE 9. - Hospitals, medical centers, and funeral parlors shall adopt their own waste disposal systems according to law.

RULE 10. -Garbage disposal on rural barangays mentioned herein above and those in urbanized barangays but are not reached by the City's EWAMP and General Services vehicles are to adopt a system of composting of degradable wastes and storing of non-degradable wastes in the following manner.

- a. Household wastes from the kitchen and leftovers after meals that are degradable as defined herein shall be composted in their own yards. Used tires (gulong) can be used as receptacles piled in two or three tires. These leftover or degradable wastes are poured into these receptacles; some quantity of soil shall be spread over the surface to deodorize the foul smell from decaying wastes.

A compost pit of convenient size can be dug instead of old rubber tires which will serve the same purpose.

After two or three months the garbage or wastes in these receptacles or pits mixed with the soil will turn into compost fertilizer very good for use on their plants and vegetables gardens.

- b. For the non-degradable the same must be stored in sacks or boxes and placed in suitable storage area. This can be sold or traded to junk and plastic dealers who come to the barangay to buy them.

SECTION 5. - PROVIDING TRASH CANS AT GARBAGE PILES. -

- a. It shall be the responsibility of every Barangay Council to provide the herein described trash cans of at least two (2) (one for degradable and one for non-degradable) in every designated garbage pile or at a place as maybe designated and determined by the barangay garbage disposal committee. If cans are not practicable, garbage piles must be designated and properly mentioned.
- b. If at a certain determined area one trash can is not enough for each kind, it shall be the obligation of the barangay council to augment the numbers needed when appropriate.
- c. The barangay concerned are authorized under this ordinance to raise funds from legitimate means or collect garbage fees from households or establishments based on a locally passed ordinance, and funds thereof duly accounted for by the barangay fiscal system if only to furnish the program with the needed facilities as herein provided and grant honoraria to duly authorized garbage collectors by areas adopting the provisions of Par. 5 of Executive Order No. 91-001 dated January 23, 1991.

SECTION 6. - PENALTIES. -

- a. This ordinance hereby adopts en-toto the provisions of section 10 of Ordinance No. 95-080 as are applicable penalties therein directly related to the provisions of the present ordinance.
- b. All other violations or non-compliance of provisions of herein ordinance are provided with built-in penalties in the form of deprivation on the violators thereof.

SECTION 7. - The dissemination of this ordinance shall be undertaken jointly by the Project Management Staff of the EWAMP with close cooperation of Barangay Officials of all barangays.

SECTION 8. - SEPARABILITY CLAUSE. - Should any provision of this ordinance or the application thereof to any person or entity be declared invalid the remainder of the ordinance not otherwise declared so shall remain valid and effective.

SECTION 9. - REPEALING/AMENDATORY CLAUSE. - All ordinances, rules and regulations, executive orders or portions thereof inconsistent with this ordinance are hereby repealed, amended and/or modified accordingly.

SECTION 10. - EFFECTIVITY. - This ordinance shall take effect upon its approval.

ENACTED: September 4, 1996.

WE HEREBY CERTIFY to the correctness of the foregoing ordinance.

J. ANTONIO A. AMPARADO
Secretary to the
Sangguniang Panlungsod

LOURDES V. ASENCE, M.D.
City Vice Mayor & Presiding Officer

APPROVED:

JESSE M. ROBREDO
City Mayor