

Online **ADB Sanitation Dialogue 2021**

ACCELERATING INCLUSIVE SANITATION

12–22 April 2021

Coordination – Cooperation – Collaboration for CWIS and the role of Policy, Institutions and Regulations

Baguio City Sanitation Improvement Project
How Policy, Institutional and Regulatory Reforms can Support More
Inclusive Sanitation

Trang Dang
Senior Urban Development Specialist
Asian Development Bank

The views expressed in this presentation are the views of the author/s and do not necessarily reflect the views or policies of the Asian Development Bank or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this presentation and accepts no responsibility for any consequence of their use. The countries listed in this presentation do not imply any view on ADB's part as to sovereignty or independent status or necessarily conform to ADB's terminology.

Outline

Baguio City: Context

Baguio City Sanitation
Improvement Project

What we have learned

Baguio City: Context

- Sufficient legislation and guidelines
- Complex institutional arrangements
- Heavy dependence on onsite sanitation
- Key challenges and opportunities

Sufficient Legislation and Guidelines

National	Local
<ul style="list-style-type: none"> • Republic Act 1378, Plumbing Law, 1955 (“Plumbing Code of the Philippines”) • Republic Act 6541, National Building Code of the Philippines, 1972 • Republic Act 7160, Local Government Code, 1991, (Environmental Services Section) • Republic Act 9003, Ecological Solid Waste Management Act, 2000 • Republic Act 9184, Government Procurement Reform Act, 2003 • Republic Act 9275, Clean Water Act, 2004 • Presidential Decree 856, Code on Sanitation of the Philippines, 1975, • Presidential Decree 198, Provincial Water Utilities Act, 1973 (Revised 2000) • Presidential Decree 1067, Water Code of the Philippines, 1976 • Presidential Decree 1096, National Building Code of the Philippines, 1977 • DENR Administrative Order No. 2016, 08, Water Quality Guidelines and General Effluent Standards of 2016 • DENR Water Quality Monitoring Manual Volume 1 Ambient Water Quality Monitoring, 2018 • DENR Water Quality Monitoring Manual Volume 2 Effluent Quality Monitoring, 2018 • DENR EMB Memorandum Circular 2013, 06, Guidelines for Water Quality Management Area Action Planning and LGU’s Compliance Scheme • DNER EMB Memorandum Circular 2016, 13, EMB Approved Methods of Analysis for Water and Wastewater • DENR EMB Memorandum Circular 2020, 04, Clarification on the Reporting Requirements for Specific Parameters Under DENR Administrative Order No. 2016-08 or the Revised Water Quality Guidelines and General Effluent Standards of 2016 • DoH Administrative Order 2019, 47, National Standard on the Design, Construction, Operation and Maintenance of Septic Tank Systems, 2019 	<ul style="list-style-type: none"> • City Ordinance 1988, 54, Illegal Disposal of Refuse, Excrement and Egesta • City Ordinance 1995, 98, Compulsory Connection to City Sewerage System • City Ordinance 2016, 18, Environment Code of the City of Baguio • City Ordinance 2020, 36, Septage Management Ordinance of the City of Baguio • BCG Resolution 2020, 50 Creation of a City Wastes Management Office

Complex institutional arrangements

Source: NEDA, Water Supply and Sanitation Master Plan (draft), 2020

Dependence on onsite sanitation

Source: Egis 2020

- 10% sewerage service
- Population: 370,870 (2020) to 460,000 (2035)
- Rivers heavily polluted
- 2/3 access to BWD water supply system → high volume of wastewater/ faecal sludge to be managed
- 1/3 rely on tanker trucks, wells and unsafe sources → which sanitation technologies for those households?

Onsite sanitation will remain the main sanitation service at household level at medium and likely long term

Baguio 2020 – Faecal Sludge Flow Diagram (SFD)

Key challenges and opportunities

1

- ✓ Enforcement of the emptying periodicity
- ✓ Management of commune septic tanks

2

- ✓ Efficient enforcement to reduce illegal dumping
- ✓ Develop a « social » desludging program to service the poorest households
- ✓ Revise and harmonize service tariff to ensure equity between service users (sewerage vs. onsite)

3

- ✓ Extended opening hours of the Septage Treatment Plant
- ✓ Secure and provide additional treatment sites to respond to future demand

4

- ✓ Valorisation program of biosolids

Baguio City Sanitation Improvement Project

“Soft” interventions

1. **Sanitation master plan:**
 - a. Socially and gender inclusive
 - b. Climate and disaster resilient
 - c. Covering entire service chain
 - d. Greater Baguio area
2. Strengthen and consolidate **sanitation functions** in Local Government Unit
3. **Capacity building** for Local Government Unit:
 - a. Compliance manual
 - b. Asset management
 - c. Management information system
 - d. O&M of treatment plant – potential engagement with private sector
4. Strengthen **financial position** while ensuring equity: tariff reforms, tariff collection mechanism
5. **Communication** strategy
6. **Position tracking system** for compliance enforcement and planning
7. **Scheduled desludging service**

What we have learned

- Enabling environment (policy, regulatory and institutional aspects) most important factors to consider for successful delivery of CWIS project
- But also the most challenging
 - Sufficient legislation but sometimes contradictory and difficult to find
 - Overlapping mandates between local government unit and water district
 - Need support in skills and resources, and time
- Financial sustainability and equity
- Private sector's resources (skills, efficiency, finance) can be mobilized but only with
 - enforcement of regulations
 - communication strategy and awareness raising
 - policy on tariff

Thank you

Thuy Trang Dang

tdang@adb.org