

**COMPREHENSIVE
LAND USE PLAN
ZONING ORDINANCE
2018-2027
Volume 3**

**CITY OF CAUAYAN
ISABELA**

TABLE OF CONTENTS

INTRODUCTION

Benefits	i
Legal Basis	i - iv

ARTICLE I. TITLE OF THE ORDINANCE

Section 1. Title of the Ordinance	1
---	---

ARTICLE II. AUTHORITY AND PURPOSE

Section 2. Authority	1
Section 3. Purposes	1
Section 4. General Zoning Principles	2

ARTICLE III. DEFINITION OF TERMS	2 – 16
---	---------------

ARTICLE IV. ZONE CLASSIFICATIONS

Section 5. Division into Zones or Sub-Zones	16
Section 6. Base Zones	16
Section 7. Overlay Zones	17
Section 8. Zoning Maps	18
Section 9. Zone Boundaries	18 - 26
Section 10. Interpretation of Zone Boundaries	26 - 27

ARTICLE V. ZONE REGULATIONS

Section 11. General Provision	27
Section 12. Regulations in Base Zones	27 - 58
Section 13. Regulations in Overlay Zones	58 - 65
Section 14. Zoning Incentives	65

ARTICLE VI. GENERAL REGULATIONS

Section 15. Height Regulations	65
Section 16. Area Regulations	65
Section 17. Easement	66

Section 18. Buffer Regulations	67
Section 19. Specific Provisions in the National Building Code	67
Section 20. Advertising, Billboards and Business Signs	67
ARTICLE VII. PERFORMANCE STANDARDS	
Section 21. Road Setback Regulations	67
Section 22. Application of Performance Standards	68
Section 23. Environmental Conservation and Protection Standards	68
Section 24. Agricultural Land Conservation and Preservation Criteria	69
Section 25. Network of Green and Open Spaces	69
Section 26. Site Development Standards	70
Section 27. Infrastructure Capacities	71
ARTICLE VIII. MITIGATING DEVICES	
Section 28. Deviation.....	71
Section 29. Procedures for Evaluating Variances and/ or Exceptions	72
ARTICLE IX. ADMINISTRATION AND ENFORCEMENT	
Section 30. Approved Zoning Maps	73
Section 31. Locational Clearance	73
Section 32. Projects of National Significance	73
Section 33. Major and/ or Innovative Projects	74
Section 34. Subdivision Projects	74
Section 35. Planned Unit Development Projects	74
Section 36. Environmental Compliance Certificate	74
Section 37. Barangay Clearance	74
Section 38. Building Permit	74
Section 39. Business Permit.....	74
Section 40. Occupancy Permit	75
Section 41. Validity of Locational Clearance	75

Section 42. Schedule of Fees	75
Section 43. Notice of Non-Conformance	75
Section 44. Existing Non-Conforming Uses, Buildings and Structures	75
Section 45. Responsibility for Administration and Enforcement	76
Section 46. Qualifications of the Zoning Administrator/ Zoning Officer	76
Section 47. Powers and Functions of a Zoning Administrator/ Zoning Officer.....	76
Section 48. Complaints and Oppositions	77
Section 49. Functions and Responsibilities of the Local/Zoning Board of Appeals	77
Section 50. Appeals to LZBA Decisions	77
Section 51. Composition of the Local Zoning Board of Appeals (LZBA)	77
Section 52. Review of the Zoning Ordinance	78
Section 53. Composition of the Local Zoning Review Committee (LZRC)	78
Section 54. Functions of the Local Zoning Review Committee	79
Section 55. Amendments to the Integrated ZO	79
Section 56. Violation and Penalty	79
Section 57. Suppletory Effect of Other Laws and Decrees	79
Section 58. Non-Diminution of National Standards	80
Section 59. Consistency between National and Local Plans, Programs and Projects	80
Section 60. Separability Clause.....	80
Section 61. Repealing Clause	80
Section 62. Effectivity Clause	80
Annexes	
Annex 1. Land Use Categories and Color Coding	
Annex 2. Schedule of Fees	
Annex 3. Zoning Maps	
Annex 4. Public Hearing/Consultation	

ABBREVIATIONS AND ACRONYMS

ADSDPP - Ancestral Domains Sustainable Development and Protection Plan

AGZ - Agricultural Zone AFMA Agriculture and Fisheries Modernization Act of 1997 (RA 8435)

AgIndZ - Agri-industrial Zone

AL-OZ - Ancestral Lands Overlay Zone

Aq-SZ - Aquaculture Sub-Zone

B/GZ - Buffer/ Greenbelt Zone

BB-OZ - Billboards Overlay Zone

BFAR - Bureau of Fisheries and Aquatic Resources

BHL - Building Height Limit BP Batas Pambansa

BR2-SZ - Basic Residential-2 Sub-Zone

BR3-SZ - Basic Residential-3 Sub-Zone

BSWM - Bureau of Soils and Water Management

C1- Z - Commercial 1 Zone

C2- Z - Commercial 2 Zone

C3-Z - Commercial 3 Zone

CA - Commonwealth Act

CAAP - Civil Aviation Authority of the Philippines

CAD/T - Certificate of Ancestral Domain Title

CAL/T - Certificate of Ancestral Lands Title

CARL - Comprehensive Agrarian Reform Law (RA 6657) of 1988

CCA - Climate Change Adaptation

CBD - Central Business District

CDMP - Comprehensive Development Master Plan

CF-SZ - Commercial Fishing Sub-Zone

CH-OZ - Critical Habitat Overlay Zone

C/MP-Z - Cemetery/ Memorial Park Zone

CLUP - Comprehensive Land Use Plan

CMP - Community Mortgage Program

CR-SZ - Civil Reservation Sub-Zone

DA - Department of Agriculture

DAO - Department Administrative Order

DAR - Department of Agrarian Reform

DENR - Department of Environment and Natural Resources

DRRM - Disaster Risk Reduction and Management

DTI - Department of Trade and Industry

ECA - Environmentally Critical Area

ECC - Environmental Compliance Certificate

ECP - Environmentally Critical Project

Ect-OZ - Ecotourism Overlay Zone

EIS - Environmental Impact Statement

EMB - Environmental Management Bureau EO Executive Order

FAR - Floor Area Ratio Fisheries Code Philippine Fisheries Code of 1998 (RA 8550)

FB-SZ - Forest Buffer Sub-Zone Forestry Code Revised Forestry Code of the Philippines (PD 705)

FL-SZ - Foreshore Land Sub-Zone

FLD-OZ - Flood Overlay Zone

FLUP - Forest Land Use Plan

FLT-OZ - Fault Line Overlay Zone

FPE - Flood Protection Elevation

FR-SZ - Forest Reserve Sub-Zone

FRS-SZ - Fishery Refuge and Sanctuary Sub-Zone

FyR-SZ - Fishery Reserve Sub-Zone FZ Forest Zone

GCZ - General Commercial Zone

GFA - Gross Floor Area GI-Z - General Institutional Zone

GR-Z - General Residential Zone

HLURB - Housing and Land Use Regulatory Board

HTG-OZ - Heritage Overlay Zone

HUC - Highly Urbanized City

I1-Z Industrial 1 Zone

I2-Z Industrial 2 Zone

I3-Z - Industrial 3 Zone

ICC - Indigenous Cultural Communities

IFP-SZ - Industrial Forest Plantation Sub-Zone

IP - Indigenous Peoples

IPRA - Indigenous Peoples Rights Act of 1997 (RA 8371)

IRR KBA-OZ - Implementing Rules and Regulations Key Biodiversity Area Overlay Zone

LC - Locational Clearance

LC-E - Locational Clearance – Exception

LC-V - Locational Clearance – Variance

LC-VE - Locational Clearance – Variance & Exception

LGC of 1991- Local Government Code of 1991

LGU - Local Government Unit

LSD-OZ - Landslide Overlay Zone

LZBA - Local Zoning Board of Appeals

LZRC - Local Zoning Review Committee

MAPSO - Maximum Allowable Percentage of Site Occupancy

MMDA - Metro Manila Development Authority

MNR-SZ - Military Reservation Sub-Zone

MR2-SZ - Maximum Residential-2 Sub-Zone

MR3-SZ - Maximum Residential-3 Sub-Zone

NAMRIA - National Mapping and Resource Information Authority

NBC - National Building Code

NCIP - National Commission on Indigenous Peoples

N.E.C. - Not elsewhere classified

NEDA - National Economic and Development Authority

NHC - National Historical Commission

NIPAS - National Integrated Protected Areas Systems

NIPAS Act - National Integrated Protected Areas Systems Act of 1992 (RA 7586)

NMU-SZ - NIPAS: Multiple Use Sub-Zone

NPAAAD - Network of Protected Areas for Agriculture and Agro-Industrial Development

NSCB - National Statistics Coordination Board

NP-SZ - National Park Sub-Zone

NSP-SZ - NIPAS: Strict Protection Sub-Zone

OBO - Office of the Building Official

OS - Open Space

OZ - Overlay Zone

PAGASA - Philippine Atmospheric, Geophysical, Astronomical Services Administration

PAMB - Protected Area Management Board

PAMP - Protected Area Management Plan

PD - Presidential Decree

PDA-SZ - Production Agricultural Sub-Zone

PEZA - Philippine Economic Zone Authority

PHIVOLCS - Philippines Volcanology and Seismology Research Institute

PNP - Philippine National Police

PRZ - Parks and Recreation Zone

PTA-SZ - Protection Agricultural Sub-Zone

PUD - Planned Unit Development

PUV - Public Utility Vehicle

Q-SZ-PUD PUV Q-SZ - Quarry Sub-Zone

R1-Z - Residential 1 Zone

R2-Z - Residential 2 Zone

R3-Z - Residential 3 Zone

R4-Z - Residential 4 Zone

RA - Republic Act

RFE - Regional Flood Elevation

SAFDZ - Strategic Agriculture and Fisheries Development Zones

SB - Sangguniang Bayan

SCD-OZ - Scenic Corridor Overlay Zone

SH-Z - Socialized Housing Zone

SI-Z - Special Institutional Zone

SI-SZ - Sealane Sub-Zone

SP - Sangguniang Panlungsod/ Panlalawigan

SP-SZ - Strict Protection Sub-Zone

SPED - Special Education

SsM-SZ - Small-scale Mining Sub-Zone

SU-SZ - Special Use Sub-Zone

SUDS - Sustainable Urban Drainage Systems

TIEZA - Tourism Infrastructure and Enterprise Zone Authority

TLA - Total Lot Area

TOD-OZ - Transit-Oriented Development Overlay Zone

UCD-OZ - Urban Corridor Overlay Zone

UDHA - Urban Development and Housing Act (RA 7279) of 1992

USA - Unpaved Surface Area

UTS-Z - Utilities, Transportation and Services Zone

ZO - Zoning Ordinance

I. INTRODUCTION

Zoning is the division of a city/municipality into zones or sub-zones (e.g. commercial, residential, industrial, institutional, agricultural, forest, etc.) according to present and potential uses of land to maximize, regulate and direct their use and development in accordance with the Comprehensive Land Use Plan. It takes the form of a locally enacted ordinance which provides, among others, regulations affecting uses allowed or disallowed in each zone or sub-zone, conditions for allowing them, and procedures on evaluating deviations.

Zoning is concerned primarily with the use of land and the control of density of population through imposition of building heights, bulk, open space, and density provisions in a given area.

1.0 Benefits

The benefits attributed to zoning are as follows:

1. Optimized use of land based on, among others, suitability and capability, e.g. use of prime agricultural land for agricultural purposes and high value areas for intense urban developments.

2. Promotion of public health and safety through compatible arrangement of various land uses, e.g. buffering between residential and industrial zones and through standards for environmental protection and conservation.

3. Preservation of desirable character and real estate values of the zone or subzone through standards intended to facilitate high quality and appropriate developments.

4. Promotion of the rational and orderly growth of the city by employing a system that allows the adequate evaluation of development proposals in both public and private lands.

1.1 Legal Basis

Local government's authority to enact and apply zoning regulations is derived from the state's exercise of its police powers to make, ordain and establish reasonable laws, statutes or ordinances which promote the general welfare. This authority is specified and defined in a number of laws and directives.

1.2. 1987 Philippine Constitution:

Article XII, Section 6

"The use of property bears a social function and all economic agents shall contribute to the common good. Individuals and private groups, including corporations, cooperatives and similar collective organizations, shall have the right to own, establish and operate economic

enterprises subject to the duty of the state to promote distributive justice and to intervene when the common good demands.”

Article XIII, Section 1

“The Congress shall give highest priority to the enactment of measures that protect and enhance the right of all the people to human dignity, reduce social and economic inequalities...To this end, the state shall regulate the acquisition, ownership, use and disposition of property and its increments.”

1.3. Section 20 of RA 7160, “The New Local Government Code of the Philippines”

Reclassification of Lands

1. A city or municipality may, through an ordinance passed by the Sanggunian after conducting public hearings for the purpose, authorize the reclassification of agricultural lands and provide for the manner of their utilization or disposition in the following cases:

(1) when the land ceases to be economically feasible and sound for agriculture or

(2) where the land shall have substantially greater economic value for residential, commercial or industrial purposes, as determined by the Sanggunian concerned; provided that such reclassification shall be limited to the following percentage of total agricultural land area at the time of the passage of the ordinance:

- a. For Highly Urbanized and Independent Component Cities, fifteen percent (15%);
- b. For Component Cities and First to Third Class Municipalities, ten percent (10%);
- c. For Fourth to Sixth Class Municipalities, five percent (5%).

Provided, further, that agricultural lands distributed to Agrarian Reform Beneficiaries pursuant to Republic Act No. 6657, otherwise known as “The Comprehensive Agrarian Reform Law,” shall not be affected by the said reclassification and the conversion of such lands into other purposes shall be governed by Section 65 of said Act.

2. The President may, when public interest so requires and upon recommendation of the National Economic and Development Authority (NEDA), authorize a city or municipality to reclassify lands in excess of the limits set in the next preceding paragraph.

3. The local government units shall, in conformity with existing laws, continue to prepare their respective Comprehensive Land Use Plans enacted through Zoning Ordinances which shall be the primary and dominant basis for the future use of land resources: Provided, that the requirements for food production, human settlements and industrial expansion shall be taken into consideration in the preparation of such plans.

4. Where approval by a national agency is required for reclassification, such approval shall not be unreasonably withheld. Failure to act on a proper and complete application for

reclassification within three (3) months from receipt of the same shall be deemed as approval, thereof.

An individual landholding within an area already zoned as non-agricultural in the approved CLUP and ZO, needs no further reclassification by the SB/SP. Instead, land conversion shall be required in accordance with the provisions of RA6657 and EO129-A.

1.4. Section 447 A.2 (VI, VII-IX), Section 448 A.2 (VI) and Section 458 A.2 (VII-IX) of RA 7160

The Sangguniang Bayan, as the legislative body of the Municipality, shall:

(a) Prescribe reasonable limits and restraints on the use of property within the jurisdiction of the municipality;

(b) Adopt a Comprehensive Land Use Plan for the Municipality: Provided, that the formulation, adoption, or modification of said plan shall be in coordination with the approved Provincial Comprehensive Land Use Plan;

(c) Reclassify land within the jurisdiction of the Municipality, subject to the pertinent provisions of this Code; (d) enact integrated Zoning Ordinances in consonance with the approved Comprehensive Land Use Plan, subject to existing laws, rules and regulations; establish fire limits or fire zones, particularly in populous centers; and regulate the construction, repair or modification of buildings within said fire limits in accordance with the provisions of the Fire Code;

The Sangguniang Panlungsod, as the legislative body of the City, shall:

(a) Prescribe reasonable limits and restraints on the use of property within the jurisdiction of the city;

(b) Adopt a Comprehensive Land Use Plan for the City: Provided, that in the case of Component Cities, the formulation, adoption, or modification of said plan shall be in coordination with the approved Provincial Comprehensive Land Use Plan;

(c) Reclassify land within the jurisdiction of the City, subject to the pertinent provisions of this Code;

(d) Enact integrated Zoning Ordinances in consonance with the approved Comprehensive Land Use Plan, subject to existing laws, rules and regulations; establish fire limits or fire zones, particularly in populous centers; and regulate the construction, repair or modification of buildings within said fire limits in accordance with the provisions of the Fire Code.

1.5. P.D. 1396 (Amending P.D. 933), creating the Ministry of Human Settlements, renaming the Human Settlements Commission as the Human Settlements Regulatory Commission

“It is hereby declared to be the policy of the government to foster the growth and renewal of our communities, both rural and urban, in an integrative manner that promotes optimal

land use, adequate shelter, environmental protection, utilization of appropriate technology and rational interdependence among self-reliant communities.”

1.6. Letter of Instruction No. 729

“Municipalities shall submit their land use plans, enforcement systems and implementing guidelines, including zoning ordinance to the Ministry of Human Settlements thru the HLURB for review and ratification.”

1.7. Section 5, Executive Order 648, Reorganizing the Human Settlements Regulatory Commission

The Housing and Land Use Regulatory Board (HLURB) shall:

1. “Promulgate zoning and other land use control standards and guidelines which shall govern land use plans and zoning ordinances of local governments units”
2. “Review, evaluate and approve or disapprove comprehensive land use development plans and zoning ordinances of local governments units”
3. “Issue rules and regulations to enforce the land use policies on human settlements as provided for in PDs No. 399, 815, 933, 957, 1216, 1344, 1396, 1517, LOIs No. 713, 729, 935 and other related laws regulating the use of land”

1.8. PD 933 and Executive Order 648, as amended by EO 90, empowering the HLURB to review and approve or disapprove land use plans of cities and municipalities;

The aforesaid laws likewise authorize the HLURB to prescribe the standards and guidelines governing the preparation of land use plans, to monitor the implementation of such plans and to adjudicate and settle the disputes among LGUs over their land use plans and zoning programs.

1.9. Executive Order 72

This provides for the preparation, review and approval process and implementation of Comprehensive Land Use Plans and Zoning Ordinances of local government units pursuant to the Local Government Code of 1991 and other pertinent laws.

**CITY ORDINANCE NO. _____
Series of 2019**

AN ORDINANCE ENACTING THE COMPREHENSIVE ZONING REGULATIONS OF THE CITY OF CAUAYAN AND PROVIDING FOR THE ADMINISTRATION, ENFORCEMENT AND AMENDMENT THEREOF AND FOR THE REPEAL OF ALL ORDINANCES IN CONFLICT THEREWITH.

Be it ordained/ enacted by the Sangguniang Panlungsod of the City of Cauayan, Isabela.

WHEREAS, the implementation of Comprehensive Land Use Plans would require the enactment of regulatory measures to translate the planning goals and objectives into reality; and an integrated Zoning Ordinance is one such regulatory measure which is an important tool for the implementation of the comprehensive land use plan;

WHEREAS, the Local Government Code authorizes local government units to enact zoning ordinances subject to and in accordance with existing laws;

WHEREAS, this integrated Zoning Ordinance is one such regulatory measure which is an important tool for the implementation of the approved Comprehensive Land Use Plan;

NOW THEREFORE, the Sangguniang Panlungsod of Cauayan City in a session assembled hereby adopts the following integrated Zoning Ordinance.

ARTICLE I

TITLE OF THE ORDINANCE

Section 1. Title of the Ordinance

This Zoning Ordinance shall be known as the (amended) integrated Zoning Ordinance (IZO) of the City of Cauayan and shall hereinafter be referred to as the Ordinance or ZO.

ARTICLE II

AUTHORITY AND PURPOSE

Section 2. Authority

This Ordinance is enacted pursuant to the provisions of the Local Government Code of 1991, R.A. 7160 Sections 447, 448 and 458 a.2 (7-9) dated 10 October 1991, "Authorizing the City, through the Sangguniang Panlungsod, to adopt a Zoning Ordinance subject to the provisions of existing laws" and in accordance with related laws such as but not limited to Commonwealth Act 141, RA 8550 Fisheries Code, PD 705 Forestry Code, PD 1067 Water Code, PD 1096 National Building Code, and Executive Order No. 72.

Section 3. Purposes

The ZO is enacted for the following purposes:

Promote and protect the health, safety, peace, comfort, convenience and general welfare of the inhabitants in the City;

Guide, control and regulate the growth and development of public and private lands in Cauayan City in accordance with its Comprehensive Land Use Plan (CLUP);

Provide the proper regulatory environment to maximize opportunities for creativity, innovation and make ample room for development within the framework of good governance and community participation; and

Enhance the character and stability of residential, commercial, industrial, institutional, forestry, agricultural, open space and other functional areas within the City and promote the orderly and beneficial development of the same.

Section 4. General Zoning Principles

These Zoning Regulations are based on the principles provided for in the approved Comprehensive Land Use Plan as per SP Resolution No. _____ dated _____, as follows:

1. The Ordinance reflects the City's vision to be "The Ideal City of the North."
2. The local government unit recognizes that any land use is a use by right but provides however that the exercise of such right shall be subject to the review standards of this Ordinance;
3. The Ordinance gives the free market the maximum opportunity to spur the City's development within a framework of environmental integrity and social responsibility;
4. The Ordinance has been designed to encourage the evolution of high-quality developments rather than regulating against the worst type of projects;
5. The Ordinance has been crafted in a manner that is fully responsive to the ever-changing conditions that the City continually face;
6. The Ordinance functions as a tool for informed decision-making on the part of land use administrators by way of providing specific criteria to judge the acceptability of developments;
7. The Ordinance provides a direct venue for community empowerment where the stakeholders become involved especially in critical development decisions; and
8. The regulations in the Zoning Ordinance are considered as land use management tools that are necessary to provide a clear guidance to land development in order to ensure the community's common good.

ARTICLE III

DEFINITION OF TERMS

The definition of the terms used in this Zoning Ordinance shall carry the same meaning given to them in already approved codes and regulations, such as but not limited to the National Building Code, Water Code, Philippine Environmental Code and other Implementing Rules and Regulations promulgated by the Housing and Land Use Regulatory Board. The words, terms and phrases enumerated hereunder shall be understood to have the corresponding meaning indicated as follows:

Absolute Majority Vote - means that the “in favor” votes represent more than 50 percent of the valid votes. This is also called the 50% + 1 vote.

Accessory Use - pertains to those that are customarily associated with the Principal Use application (such as a garage is accessory to a house).

Actual Use – refers to the purpose for which the property is principally or predominantly utilized by the person in possession of the property.

Adaptive Reuse – utilization of buildings, other built-structures, and sites of value for purposes other than that for which they were originally intended, in order to conserve the site, its engineering integrity and authenticity of design.

AFMA – shall refer to the Agriculture and Fisheries Modernization Act of 1997 or RA 8435.

Agricultural Activity – per the Comprehensive Agrarian Reform Law of 1988 (RA 6657), means the cultivation of the soil, planting of crops, growing of fruit trees, raising of livestock, poultry or fish, including the harvesting of such farm products, and other farm activities and practices performed by a farmer in conjunction with such farming operations done by persons whether natural or juridical.

Agricultural Land – per RA 6657, refers to land devoted to agricultural activity and not classified as mineral, forest, residential, commercial or industrial land.

Agricultural Land Use Conversion – per RA 6657, refers to the process of changing the use of agricultural land to non-agricultural uses.

Agricultural Zone (AGZ) - an area within a city/ municipality intended for the cultivation of the soil, planting of crops, growing of trees, raising of livestock, poultry, fish or aquaculture production, including the harvesting of such farm products, and other farm activities and practices performed in conjunction with such farming operations... (AFMA)

Agri-Industrial Zone (AgIndZ) - an area within a city/municipality intended primarily for integrated farm operations and related product processing activities such as plantation for bananas, pineapple, sugar, etc.

Agri-Processing Activities – “refers to the processing of raw agricultural and fishery products into semi-processed or finished products which include materials for the manufacture of food and/or non-food products, pharmaceuticals and other industrial products.” (AFMA)

Agro-Forestry – land management which combines agricultural crops with tree crops and forest plants and/or animals simultaneously or sequentially and applies management practices which are compatible with the cultural patterns of the local population.

Allowable Uses - uses that conform to those allowed in a specific zone.

Ancestral Domains – per the Indigenous Peoples Rights Act of 1997 (RA 8371), these refer to all areas generally belonging to Indigenous Cultural Communities/Indigenous Peoples (ICCs/IPs) comprising lands, inland waters, coastal areas, and natural resources therein, held under a claim of ownership, occupied or possessed by ICCs/IPs.

Ancestral Lands – refer to land occupied, possessed and utilized by individuals, families and clans who are members of the ICCs/IPs...”(IPRA).

Ancestral Domain Overlay Zone (AD-OZ) – an area in a city/ municipality intended for the preservation of the traditional way of life of indigenous people.

Aquaculture Sub-Zone (Aq-SZ) –an area within the Municipal Waters Zone of a city/ municipality designated for “fishery operations involving all forms of raising and culturing fish and other fishery species in fresh, brackish and marine water areas” (Fisheries Code).

Aquasilviculture –an environment-friendly mangrove aquaculture system, aquasilviculture promotes the harmonious co-existence between fishery species and mangrove trees in a semi-enclosed system. In many regions, the trainees are taught pen design and construction and mud crab culture. The culture system helps in providing alternative livelihood to fisher folk while instilling in them the value of coastal protection and maintenance of the ecosystem.

Base Flood Elevation – the elevation to which floodwater is expected to reach during flood events as calculated by the regional office of the DPWH.

Base Zones – refers to the primary zoning classification of areas within the City/ Municipality and that are provided with a list of allowable uses and regulations on building density and bulk, among others.

Basic R-2 Sub-Zone – an area within the R-2 Zone of a city/ municipality where the number of allowable storeys/ floors above established grade is three (3) and the BHL is 10.00 meters above highest grade (NBC).

Basic R-3 Sub-Zone – an area within the R-3 Zone of a city/ municipality where the number of allowable storeys/ floors above established grade is three (3) and the BHL is 10.00 meters above highest grade (NBC).

Billboards Overlay Zone (BB-OZ) – an area in a city/ municipality designated for the regulated placement of billboards.

Buffer/ Greenbelt Zone (B/GZ) – an area within a city/ municipality that are yards, parks or open spaces intended to separate incompatible elements or uses to control pollution/nuisance and for identifying and defining development areas or zones where no permanent structures are allowed.

Building Height Limit (BHL) - per the National Building Code, this is “the maximum height to be allowed for buildings/ structures...and shall be generally measured from the established grade line to the topmost portion of the proposed building/ structure. If applicable, the BHL may be subject to clearance requirements of the Civil Aviation Authority of the Philippines (CAAP) or the concerned military/ security authorities.” BHL is expressed as the number of allowable storey’s/ floor above established grade and/ or meters above highest grade.

Cemetery/ Memorial Park Zone (Cem/MP-Z) – an area in a city/ municipality intended for the interment of the dead.

Certificate of Non-Conformance – certificate issued to Owners of non-conforming uses as provided in this Zoning Ordinance.

Central Business District (CBD) – shall refer to areas designated principally for trade, services and business purposes.

Civil Reservation Sub-Zone (CR-SZ) – an area within the Forest Zone of cities/ municipalities that “refers to lands of public domain which have been proclaimed by the President of the Philippines for specific purpose such as town sites, resettlement areas, ancestral lands, etc.” (NSCB).

Commercial-1 Zone (C1-Z) – a low density commercial area within a city/ municipality intended for neighborhood or community scale trade, service and business activities.

Commercial-2 Zone (C2-Z) – a medium to high density commercial area within a city/ municipality intended for trade, service and business activities performing complementary/ supplementary functions to the CBD.

Commercial-3 Zone(C3-Z) – a high density commercial area within a city/ municipality intended for regional shopping centers such as large malls and other commercial and business activities which are regional in scope or where market activities generate traffic and require utilities and services that extend beyond local boundaries and requires metropolitan level development planning and implementation. High rise hotels, sports stadium or sports complexes area also allowed in this zone. This zone may also be called as the Central Business District (CBD).

Commercial Garage – a garage where automobiles and other motor vehicles are housed, cared for, equipped, repaired or kept for remuneration, for hire or sale.

Compatible Uses – different uses capable of existing harmoniously within a zone, e.g. residential and parks and playground uses subject to the conditions stipulated in the Zoning Ordinance.

Comprehensive Land Use Plan (CLUP) – is a technical document embodying specific proposals and strategies for guiding, regulating growth and/or development that is implemented through the Zoning Ordinance. The main components of the Comprehensive Land Use Plan in this usage are the land use plan and sectoral studies including Demography, Ecosystems Analysis (Terrestrial and Coastal), and Special Area Studies such as Climate Change Adaptation, Disaster Risk Reduction and Management, Ancestral Domain, Biodiversity, Heritage Conservation and Green Urbanism.

Comprehensive Development Master Plan (CDMP) – a unitary development plan/ site plan that permits flexibility in planning/ urban design, building/ structure siting, complementary of building types and land uses, usable open spaces for general public uses services and business activities and the preservation of significant land features (NBC) and may also be referred to as a Master Development Plan.

Commercial Fishing Sub-Zone (CF-SZ) –an area within the Municipal Waters Zone of a city/ municipality where commercial fishing, subject to the provisions of the Fisheries Code, is allowed.

Conflicting Uses – uses or land activities with contrasting characteristics and adjacent to each other e.g. residential units adjacent to industrial plants.

Conforming Use – a use that is in accordance with the zone regulations as provided for in the Ordinance.

Deed Restrictions - written agreements that place imposes limitations on the use of property in order to maintain the intended character of a neighborhood.

Easement – open space imposed on any land use/activities sited along waterways, fault lines, road-rights-of-way, cemeteries/memorial parks, utilities and the like.

Established Grade – the finish ground level of a proposed development which shall be determined according to the provisions of the latest edition of the National Building Code.

Ecotourism – a form of sustainable tourism within a natural and cultural heritage area where community participation, protection and management of natural resources, culture and indigenous knowledge and practices, environmental education and ethics, as well as economic benefits are fostered and pursued for the enrichment of host communities and the satisfaction of visitors.” (Tourism Act and DENR AO2013-19 Guidelines on Ecotourism Planning and Management in Protected Areas)

Ecotourism Overlay Zone (ETM-OZ) –an area in a city/ municipality intended for ecotourism uses.

Environmentally Constrained Areas – areas prone to natural hazards, such as those related to weather, hydrologic, and geologic disturbances. These hazards cover those that are weather and water-related, earthquake-induced, volcanic and erosion-related.

Environmentally Critical Areas (ECA) – refer to those areas which are environmentally sensitive and are listed in Presidential Proclamation 2146 dated December 1981, as follows:

- a. All areas declared by law as national parks, watershed reserves, wildlife preserves and sanctuaries;
- b. Areas set aside as aesthetic potential tourist spots;
- c. Areas which constitute the habitat for any endangered or threatened species of indigenous Philippine wildlife (flora and fauna);
- d. Areas of unique historic, archaeological, or scientific interests;
- e. Areas which are traditionally occupied by cultural communities or tribes;
- f. Areas frequently visited and/or hard-hit by natural calamities (geologic hazards, floods, typhoons, volcanic activity, etc.);
- g. Areas with critical slopes;
- h. Areas classified as prime agricultural lands;
- i. Recharge areas of aquifers;
- j. Water bodies characterized by one or any combination of the following conditions:
 - tapped for domestic purposes;
 - within the controlled and/or protected areas declared by appropriate authorities; and
 - which support wildlife and fishery activities.
- k. Mangrove areas characterized by one or any combination of the following conditions:
 - with primary pristine and dense young growth;
 - adjoining the mouth of major river systems;
 - near or adjacent to traditional productive fry or fishing grounds;
 - which act as natural buffers against shore erosion, strong winds and storm floods; and
 - on which people are dependent on their livelihood.
- l. Coral reef characterized by one or any combination of the following conditions:
 - with 50% and above live coralline cover;

- spawning and nursery grounds of fish; and
- which acts as natural breakwater of coastlines.

Proponents of Projects within ECAs are required to submit Initial Environmental Examinations to DENR Regional Offices. They may later be required by the DENR to submit an EIS, if necessary.

Environmentally Critical Projects (ECP) – refer to those projects which have high potential for negative environmental impacts and are listed in Presidential Proclamation 2146 dated December 14, 1981, as follows:

- Heavy industries
 - non-ferrous metal industries;
 - iron and steel mills;
 - petroleum and petro-chemical industries including oil and gas; and
 - smelting plants.
- b. Resource extractive industries
 - major mining and quarrying projects; and
 - forestry projects such as logging, major wood processing, introduction of fauna (exotic animals) in public/private forests, forest occupancy, extraction of mangroves and grazing.
 - fishery projects (dikes for/and fishpond development projects)
- c. Infrastructure projects
 - major dams; ☐ major power plants (fossil-fuelled, nuclear-fuelled, hydroelectric or geothermal);
 - major reclamation projects, and
 - major roads and bridges.
- d. Golf course projects Proponents of ECPs are required to submit an EIS to the Environmental Management Bureau (EMB) of the DENR.

Environmental Impact Statement (EIS) System – pursuant to PD 1586 of 1978, refers to the entire process of organization, administration and procedure institutionalized for the purpose of assessing the significance of the effects of physical developments on the quality of the environment. Projects that fall within the purview of the EIS System include:

- a. Environmentally Critical Projects
- b. Projects located in Environmentally Critical Areas

Exception – a device which grants a property owner relief from certain provisions of the Ordinance where because of the specific use would result in a particular hardship upon the owner, as distinguished from a mere inconvenience or a desire to make more money.

Fisheries Code – shall refer to the Philippine Fisheries Code of 1998 (RA 8550).

Fish Pond - “a land-based facility enclosed with earthen or stone material to impound water for growing fish.”(Fisheries Code).

Flood Overlay Zone (FLD-OZ) – an area in a city/ municipality that have been identified as prone to flooding and where specific regulations are provided in order to minimize its potential negative effect to developments.

Flood Protection Elevation – the minimum elevation to which developments are required by this Ordinance to be elevated, with reference to the Base Flood Elevation, in order to be flood proofed.

Floor Area Ratio or “FAR” – is the ratio between the gross floor area of a building and the area of the lot on which it stands, determined by dividing the gross floor area of the building and the area of the lot. The gross floor area of any building should not exceed the prescribed floor area ratio (FAR) multiplied by the lot area. The FAR of any zone should be based on its capacity to support development in terms of the absolute level of density that the transportation and other utility networks can support.

Forest Buffer Sub-Zone (FB-SZ) – an area within the Forest Zone of a city/ municipality which are “outside the boundaries and immediately adjacent to designated protected areas that need special development control in order to prevent or minimize harm to the protected area (NIPAS Act).”

Forest Lands –“include the public forest, permanent forest or forest reserves, and forest reservations”(Revised Forestry Code).

Forest – refers to either natural vegetation or plantation of crops mainly of trees, or both, occupying a definable, uninterrupted or contiguous area exceeding but not less than one hectare with tree crown covering at least ten percent (10%) of the areas, exclusive of the associated seedlings, saplings, palms, bamboos and other undercover vegetation. A natural forest is a stand dominated by trees whose structure, functions and dynamics have been largely the result of natural succession process. A natural forest is classified as either:

1) Primary or virgin forest which has not never been subjected to significant human disturbance, or has not been significantly affected by the gathering of forest products such that its natural structure, functions and dynamics have not undergone any major ecological change; or

2) Secondary or residual forest that maybe classified into either degraded or productive type (DENR DAO No. 99-53).

Forest Reservation – refers to forest lands which have been reserved by the President of the Philippines for any specific purpose or purposes (Forestry Code).”

Forest Reserve Sub-Zone (FR-SZ) – an area within the Forest Zone of a city/ municipality, which “refers to those lands of the public domain which have been the subject of the present system of classification and determined to be needed for forest purposes. Also called Permanent Forest” (Revised Forestry Code, PD 1559).

Forest Zone (FZ) – an area within a city/ municipality which are intended primarily for forest purposes. This includes Forest Lands and areas outside of Forest Lands that are declared for forest purposes by this Ordinance.

Forestry Code – refers to Presidential Decree No. 705 or the Revised Forestry Code of the Philippines, as amended.

General Commercial Zone (GC-Z) – an area within a city/ municipality intended for trading/ services/ business purposes.

General Institutional Zone (GI-Z) – an area within a city/ municipality intended principally for general types of institutional establishments, e.g. government offices, hospitals/ clinics, academic/ research and convention centers.

General Residential Zone (GR-Z) – an area within a city/ municipality intended principally for dwelling/ housing purposes.

Gross Floor Area (GFA) – the GFA of a building is the total floor space within the perimeter of the permanent external building walls, occupied by:

- Office areas
- Residential areas
- Corridors
- Lobbies
- Mezzanine
- Vertical penetrations, which shall mean stairs, fire escapes, elevator shafts, flues, pipe shafts, vertical ducts, and the like, and their enclosing walls
- Rest rooms or toilets
- Machine rooms and closets
- Storage rooms and closets
- Covered balconies and terraces
- Interior walls and columns, and other interior features

But excluding:

- Covered areas used for parking and driveways, including vertical penetrations in parking floors where no residential or office units are present
- Uncovered areas for AC cooling towers, overhead water tanks, roof decks, laundry areas and cages, wading or swimming pools, whirlpools or jacuzzis, gardens, courts or plazas.

Heritage Act – shall mean the National Cultural Heritage Act of 2009 or RA 10066.

Heritage Overlay Zone (HZ) – an area in a city/ municipality that refers “to historical, anthropological, archaeological, artistic geographic areas and settings that are culturally significant to the country, as declared by the National Museum and/ or the National Historic Institute.”(Heritage Act)

Historic Center –

1) Historic zone, district, core, precinct, town, legacy zone, heritage area, zone or town;

2) A designated area with historical and other special significance, consisting of buildings or group of buildings and their environs that collectively contribute to the area’s importance and character;

3) A place where a significant event in history occurred;

4) Any town, district, or ancient settlement site with specific history and/ or cultural significance. Historic centers are sometimes called living museums, outdoor museums, or museum preserves. Whether inhabited or un-inhabited, historic centers are preservation areas. (Heritage Act)

Impervious Surface – type of man-made surface which does not permit the penetration of water.

Industrial-1 Zone – an area within cities/ municipalities intended for light manufacturing or production industries that are:

a. non-pollutive/ non-hazardous; and

b. non-pollutive/ hazardous

Industrial-2 Zone – an area within cities or municipalities intended for medium intensity manufacturing or production industries that are: a. pollutive/ non-hazardous; and b. pollutive/ hazardous.

Industrial-3 Zone – an area within cities or municipalities intended for heavy manufacturing or production industries that are: a. highly pollutive/ non-hazardous b. highly pollutive/

hazardous c. highly pollutive/ extremely hazardous d. pollutive/ extremely hazardous e. non-pollutive/ extremely hazardous.

Inland Fishery – the freshwater fishery and brackish water fishponds ((Fisheries Code)

Innovative Design – introduction and/ or application of new/ creative designs and techniques in development projects e.g. Planned Unit Development.

IPRA – shall mean the Indigenous Peoples Rights Act of 1997 (Republic Act 8371).

Key Biodiversity Area Overlay Zone (KBA-OLZ) –an area in a city/ municipality which are determined to be “globally significant sites for biodiversity conservation” (DENR, Conservation International Philippines & Haribon Foundation for the Conservation of Nature).

Landslide Overlay Zone (LSD-OZ) – an area in a city/ municipality that have been identified as highly susceptible to landslides and where specific regulations are provided in order to minimize its potential negative effect to developments.

Local Zoning Board of Appeals (LZBA) – a local special body created by virtue of this Ordinance mandated to, among others, handle appeals for Variances and Exceptions.

Locational Clearance (LC) – a clearance issued by the Zoning Administrator/ Zoning Officer to a project that is allowed under the provisions of this Ordinance.

Locational Clearance (Variance) (LC-V) – a clearance issued by the LZBA to a project that is allowed under the Mitigating Device/ Variance provision of this Ordinance.

Locational Clearance (Exception) (LC-E) – a clearance issued by the LZBA to a project that is allowed under the Mitigating Device/ Exception provision of this Ordinance.

Locational Clearance (Variance & Exception) (LC-V&E) – a clearance issued by the LZBA to a project that is allowed under the Mitigating Device/ Variance and Exception provision of this Ordinance. Delete

Mangrove Sub-Zone – an area in the Municipal Waters Zone of a city/ municipality defined as “a community of intertidal plants including all species of trees, shrubs, vines and herbs found on coasts, swamps, or border of swamps” (Fisheries Code).

Maximum R-2 Sub-Zone - an area within the R-2 Zone of a city/ municipality where the number of allowable storeys/ floors above established grade is five (5) and the BHL is 15.00 meters above highest grade (NBC).

Maximum R-3 Sub-Zone – an area within the R-3 Zone of a city/ municipality where the number of allowable storeys/ floors above established grade is twelve (12) and the BHL is 36.00 meters above established grade (NBC).

Mineral Land Zone – an area in a city/ municipality “where mineral resources and found” and declared by the government as having mineral resources in accordance with the Mining Act.

Mineral Reservation Sub-Zone (MR-SZ) – an area in a city/ municipality that are “mineral reservations established by the President of the Philippines in order “to preserve strategic raw materials for industries critical to national development, or certain minerals for scientific, cultural or ecological value.” Per the same Act, these also include “all submerged lands within the contiguous zone and in the exclusive economic zone of the Philippines.” (Mining Act)

Mining Act –shall refer to the Philippine Mining Act of 1995 or RA 7942.

Military Reservation Sub-Zone –an area within the Forest Zone of a city/ municipality which “refers to land of the public domain which has been proclaimed by the President of the Philippines for military purposes such as Airbase, Campsite, Docks and Harbors, Firing Ranges, Naval Base, Target Range, Wharves, etc.” (NSCB).

Mitigating Device – a means to grant relief in complying with certain provisions of the Ordinance such as, but not limited to, those pertaining to use, building bulk and density, and performance standards.

NIPAS Act – shall refer to the National Integrated Protected Areas System Act of 1992 or RA 7586.

NIPAS: Multiple Use Sub-Zone (NMU-SZ) – an area within the Forest Zone of a city/ municipality “where settlement, traditional and/ or sustainable land use, including agriculture, agroforestry, extraction activities and other income generating or livelihood activities may be allowed to the extent prescribed in the management plan.” (NIPAS Act)

NIPAS: Strict Protection Sub-Zone (NSP-SZ) – an area within the Forest Zone of a city/ municipality that have “...high bio-diversity value which shall be closed to all human activity except for scientific studies and/ or ceremonial or religious use by indigenous communities.” (NIPAS Act)

Non-Conforming Use – uses existing prior to the approval of this Zoning Ordinance that are not in conformity with its provisions but are allowed to operate subject to the conditions of this Zoning Ordinance.

Non-NIPAS Areas – areas yet un-proclaimed by law, presidential decree, presidential proclamation or executive order as part of the NIPAS Areas. Per the National Physical Framework Plan, these areas should be given equal importance, as in NIPAS Areas, in terms of conservation and protection. These include: a. Reserved second growth forests; b. Mangroves; c. Buffer strips; d. Freshwater swamps and marshes; and e. Un-proclaimed watersheds.

Notice of Non-Conformance – notice issued to owners of all uses existing prior to the approval of the Ordinance which do not conform to the provisions herein provided.

Network of Protected Areas for Agriculture and Agro-Industrial Development (NPAAAD) – per AFMA, refers to agricultural areas identified by the Department of Agriculture in coordination with the National Mapping and Resource Information Authority in order to ensure the efficient utilization of land for agriculture and agro-industrial development and promote sustainable growth. The NPAAAD covers the following:

- a. All irrigated areas;
- b. All irrigable lands already covered by irrigation projects with firm funding commitments;
- c. All alluvial plain land highly suitable for agriculture whether irrigated or not;
- d. Agro-industrial croplands or lands presently planted to industrial crops that support the viability of existing agricultural infrastructure and agro-based enterprises;
- e. Highlands or areas located at an elevation of 500 meters or above and have the potential for growing semi-temperate and high-value crops;
- f. All agricultural lands that are ecologically fragile, the conversion of which will result in serious environmental degradation; and
- g. Mangrove areas and fish sanctuaries.

Official Zoning Map – a duly authenticated map delineating the different zones into which the whole City/ Municipality is divided.

Open Space (OS) – as used in this Ordinance, an area where permanent buildings shall not be allowed and which may only be used as forest, buffer/ greenbelts, parks and playgrounds.

Overlay Zones (OZ) – a “transparent zone” that is overlain on top of the Basic Zone or another Overlay Zone that provides an additional set (or layer) of regulations.

Parks and Recreation (PR) Zone – an area in a city/ municipality designed for diversion/ amusements and for the maintenance of ecological balance.

Planned Unit Development (PUD) – a land development scheme wherein the project site is comprehensively planned as an entity via unitary site plan which permits flexibility in planning/ design, building siting, complementarity of building types and land uses, usable open spaces and the preservation of significant natural land features.

Port – an area with facilities for loading and unloading of ships and may include, among others, harbor, docks, wharves, and piers.

Production Agricultural Sub-Zone (PDA-SZ) – an area within the Agricultural Zone of cities/ municipalities that are outside of NPAAAD and declared by the City/ Municipality for agricultural use.

Production Forest – an area within a city/ municipality which are “forestlands tended primarily for the production of timber. These are areas below 50% in slope and less than 1,000 meters in elevation. This includes natural and man-made forests.” (DENR DAO 95-15)

Protected Areas – areas declared as belonging to the NIPAS System per NIPAS Act. These areas are those that have been designated or set aside pursuant to a law, presidential decree, presidential proclamation or executive order. These include:

- a. Strict nature reserves;
- b. Natural parks;
- c. National monuments;
- d. Wildlife sanctuary;
- e. Protected landscapes and seascapes;
- f. Resource reserves;
- g. Natural biotic areas; and
- h. Other categories established by law, conventions or international agreements which the Philippine Government is a signatory

Protected Area Management Board (PAMB) – per the NIPAS Act’s IRR, a board established for NIPAS areas that shall, among others:

- Decide matters relating to planning, resource protection and general administration of the area in accordance with the General Management Planning Strategy (GMPS);
- Approve proposals, work plans, action plans, guidelines, for management of the protected area in accordance with the approved Management Plan;
- Delineate and demarcate protected area boundaries, buffer zones, ancestral domains...
- Promulgate rules and regulations to promote development programs and projects on biodiversity conservation and sustainable development...
- Control and regulate the construction, operation and maintenance of roads, trails, water works, sewerage, fire protection and sanitation systems and other utilities within the protected area

Protected Area Management Plan (PAMP) – a document required for NIPAS areas that “shall, as a minimum, promote the adoption and implementation of innovative management techniques including if necessary, the concept of zoning, buffer zone management for multiple use and protection, habitat conservation and rehabilitation, site-specific policy development, pest management, and fire control...” (NIPAS Act)

Protection Agricultural Sub-Zone (APT-SZ) – an area within the Agricultural Zone of cities/ municipalities that include the NPAAAD which are “agricultural areas identified by the Department (Agriculture) through the Bureau of Soils and Water Management (BSWM) in coordination with the National Mapping and Resource Information Authority (NAMRIA) in order to ensure the efficient utilization of land for agriculture and agro-industrial development and promote sustainable growth.”

Protection Forest – an area within a city/ municipality that are “forestlands outside NIPAS obtained essentially for their beneficial influence on soil and water in particular and the environment in general. (DENR DAO 95-15)

Quarry Sub-Zone (Q-SZ) – an area within the Mineral Land Zone of a city/ municipality that are “declared by the Director of Mines and Geosciences Bureau as having “quarry resources such as, but not limited to, andesite, basalt, conglomerate, coral sand, diatomaceous earth, diorite, decorative stones, gabbro, granite, limestone, marble, marl, red burning clays for potteries and bricks, rhyolite, rock phosphate, sandstone, serpentine, shale, tuff, volcanic cinders, and volcanic glass.” (Mining Act)

Quarrying – shall mean “the process of extracting, removing and disposing quarry resources found on or near the surface of private or public land” (Mining Act).

Reclassification of Agricultural Lands – “the act of specifying how agricultural lands shall be utilized for non-agricultural uses such as residential, industrial, and commercial as embodied in the CLUP” (LGC and MC 54)

Residential (R1) Zone - an area within a city/ municipality intended for low density residential use. Per the National Building Code, R-1 Zone is characterized mainly by low-rise single-detached and duplex residential buildings for exclusive use as single (nuclear) family dwellings.

Residential (R2) – 2Zone – an area within cities or municipalities intended for medium density residential use. Per the National Building Code, R-2 Zone is characterized mainly by low-rise single-attached, duplex or multi-level structures residential buildings for exclusive use as multi-family dwellings.

Residential (R3) Zone – 3Zone – an area within cities or municipalities intended for medium to high density residential use. Per the National Building Code, R3 Zone is characterized mainly by

low-rise or medium-rise residential buildings for exclusive use as multi-family dwellings with mixed housing types.

Residential–4 (R4) Zone – an area within cities or municipalities intended for medium to high density residential use. Per the National Building Code, R4 Zone is characterized mainly by low-rise townhouse buildings/ structures for exclusive use as multiple family dwellings.

Residential–5 (R5) Zone – an area within cities or municipalities intended for very high density residential use. Per the National Building Code, R4 Zone is characterized mainly by medium-rise or high-rise condominium buildings/ structures for exclusive use as multiple family dwellings.

Rezoning – a process of introducing amendments to or change in the existing zoning of a particular area and reflected in the text and maps of the Ordinance. It also includes amendment or change in view of reclassification under Section 20 of the LGC.

Scenic Corridor Overlay Zone (SCD-OZ) –an area in a city/ municipality that have high scenic vistas and where specific regulations are provided in order to ensure that these vistas are preserved for the enjoyment of the general public.

Socialized Housing – refers to housing [programs and] projects covering houses and lots or home lots only undertaken by the Government or the private sector for the underprivileged and homeless citizens (UDHA)

Socialized Housing Zone (SH-Z) – an area in a city/ municipality designated for socialized housing projects.

Special Institutional Zone (SI-Z) – an area in a city/municipality intended principally for particular types of institutional establishments e.g. welfare homes, orphanages, home for the aged, rehabilitation and training centers, military camps/ reservation/ bases/ training grounds, etc.

Special Use Sub-Zone (SU-SZ) - an area within the Forest Zone of a city/ municipality where “all types of legal uses of the forestlands other than the production of timber and non-timber resources which are covered by other agreements, such as, but not limited to Integrated Forest Management Agreement (IFMA), Socialized Industrial Forest Management Agreement, etc.” may be allowed”(DENR DAO 200459)

Strategic Agriculture and Fisheries Development Zone (SAFDZ) – refers to “areas within the NPAAAD identified for production, agro-processing and marketing activities to help develop and modernize, with the support of government, the agriculture and fisheries sectors in an environmentally and socio-culturally sound manner” (AFMA).

Sustainable Urban Drainage System (SUDS) – a low impact system intended to drain surface water run-off through a series of collection, storage and cleaning stages before it is released back into the environment.

Tourism Act – shall mean the Tourism Act of 2009 or RA 9593.

Transit-Oriented Development Overlay Zone (TOD-OZ) – an area around transit centers in a city/ municipality where commercial and residential growth are encouraged in order to maximize access to public transit.

Tree Farm – “refers to any tract of forest land purposely and extensively planted to trees of economic value for their fruits, flowers, leaves, barks or extractives, but not for the wood thereof” (Forestry Code).

UDHA – shall mean the Urban Development and Housing Act of 1992 or RA 7279.

Urban Corridor Overlay Zone (UCD-OZ) - an area in a city/ municipality which are along major transport routes and where specific regulations are provided that is intended to minimize roadside friction, maintain pedestrian walkways, etc.

Urban Renewal – regeneration, modernization, or revitalization of an old, deteriorated or blighted portion of a town or city, with the objective of preparing the town or city for present and future demands of urban living. Urban renewal is also implemented to address urban problems or upgrade existing conditions that are no longer compatible with modern times, provided old buildings are adaptively re-used.

Utilities, Transportation and Services Zone (UTSZ) – an area in a city/ municipality designated for “a range of utilitarian/ functional uses or occupancies, characterized mainly as a low-rise or medium-rise building/ structure for low to high intensity community support functions, e.g. terminals, inter-modals, multi-modals, depots, power and water generation/ distribution facilities, telecommunication facilities, drainage/ wastewater and sewerage facilities, solid waste handling facilities and the like” (NBC).

Variance – a device which grants a property owner relief from certain provisions of the Zoning Ordinance where, because of the particular physical surrounding, shape or topographical condition of the property, compliance on applicable Building Bulk and Density Regulations, Building Design Regulations and Performance Standards would result in a particular hardship upon the owner, as distinguished from a mere inconvenience or a desire to make more money.

Warehouse – refers to a storage and/or depository of those in business of performing warehouse services for others, for profit.

Water Code – shall mean the Water Code of the Philippines (Presidential Decree 1067)

Yard – as defined in the National Building Code, this is “the required open space left between the outermost face of the building/ structure and the property lines, e.g. front, rear, right and left side yards. The width of the yard is the setback.”

Zone/ Sub-Zone – an area within a city/ municipality for specific land use as defined by manmade or natural boundaries.

Zoning Administrator/Zoning Officer – a city/ municipal government employee responsible for the implementation/enforcement of the Zoning Ordinance.

Zoning Certificate – a document issued by the Zoning Administrator citing the zoning classification of the land based on this Ordinance.

ARTICLE IV

ZONE CLASSIFICATIONS

Section 5. Division into Zones or Sub-Zones

To effectively carry out the provisions of this Ordinance, the city/ municipality is hereby divided into the following zones or districts as shown in the Official Zoning Maps (Refer to Annex 1 for appropriate color codes).

Section 6. Base Zones

The following are designated as Base Zones:

1. Forest Zone (FZ)

- Protection Forest Sub-Zones
 - Forest Reserve
 - Sub-Zone (FR-SZ)
 - National Park Sub-Zone (NP-SZ)
 - Military Reservation Sub-Zone (MR-SZ)
 - Civil Reservation Sub-Zone (CR-SZ)
 - NIPAS: Strict Protection Sub-Zone (NSP-SZ)
 - NIPAS: Multiple Use Sub-Zone (NMU-SZ)
- Production Forest Sub-Zones
 - Forest Buffer Sub-Zone (FB-SZ)
 - Industrial Forest Plantation Sub-Zone (IFP-SZ)
 - Special Use Sub-Zone (SU-SZ)
 -

2. Agricultural Zone (AGZ)

- Protection Agricultural Sub-Zone (PTA-SZ)
- Production Agricultural Sub-Zone (PDA-SZ)

3. Agri-industrial Zone (AgIndZ)

4. Municipal Waters Zone (WZ)

- Protection Water Sub-Zones
- Production Water Sub-Zones
 - Aquaculture Sub-Zone (Aq-SZ)

5. Mineral Land Zone (MLZ)

- Quarry Sub-Zone(Q-SZ)

6. Residential-1 Zone (R1-Z)

7. Residential-2 Zone (R2-Z)

- Basic R-2 Sub-Zone (BR2-SZ)
- Maximum R-2 Sub-Zone (MR2-SZ)

8. Socialized Housing Zone (SH-Z)

10. Commercial-1 Zone (C1-Z)

11. Commercial-2 Zone (C2-Z)

12. Industrial-1 Zone (I1-Z)

13. Industrial-2 Zone (I2-Z)

14. Industrial-3 Zone (I3-Z)

15. General Institutional Zone (GI-Z)

16. Parks and Recreation Zone (PR-Z)

17. Cemetery/Memorial Park Zone (C/MP-Z)

18. Buffer/Greenbelt Zone (B/G-Z)

19. Utilities, Transportation, and Services Zone (UTS-SZ)

Section 7. Overlay Zones

The following are designated as Overlay Zones:

1. Landslide Overlay Zone (LSD-OZ)
2. Flood Overlay Zone (FLD-OZ)
3. Scenic Corridor Overlay Zone (SCD-OZ)
4. Heritage Overlay Zone (HTG-OZ)
5. Ecotourism Overlay Zone (ETM-OZ)
6. Urban Corridor Overlay Zone (UCD-OZ)
7. Transit-Oriented Development Overlay Zone (TOD-OZ)
8. Billboards Overlay Zone (BB-OZ)
9. Key Biodiversity Area Overlay Zone (KBA-OZ)

Section 8. Zoning Maps

It is hereby adopted as an integral part of this Ordinance, the duly authenticated and Official Zoning Maps of the city/ municipality showing location and boundaries of the Base Zones, Sub-zones and Overlay Zones herein established (refer to Annex 3 for Sample Zoning Maps).

Section 9. Zone Boundaries

The locations and boundaries of the above mentioned various zones into which the City/ Municipality has been subdivided are identified and specified as follows:

Zone Boundaries. The locations and boundaries of the above mentioned various zones into which the city has been divided are hereby identified and specified as follows:

1. The Urban Core shall be composed of the existing urban core barangays namely: District I, District II, District III, Cabaruan , San Fermin, Turayong, Alicaocao, Tagaran, Minante I, Minante II, Nungnungan II, Sillawit, Alinam, and Marabulig I.

A. RESIDENTIAL DISTRICT:

A. 1 RESIDENTIAL SUB ZONE 1

TURAYONG

1. Bounded on the North by Barangay Alicaocao, on the East by Barangay Gagabutan, on the West by Barangay Cabaruan and South by Barangay District 3 except Agricultural, Commercial and Institutional areas.

TAGARAN

2. Bounded on the North by Agri – Industrial area Cauayan Regional Agro – Industrial Growth Center (CRAIGC), East by the Cagayan River , West by AH 21, South by Agricultural area and Tagaran Creek except Heavens Memorial Garden, Commercial and Institutional areas.
3. Bounded on the North by Agri – Industrial area Cauayan Regional Agro – Industrial Growth Center (CRAIGC), on the East by AH 21, West by Agricultural areas except Agri – Component, Cauayan City Sports Complex, Institutional areas and South by Tagaran Creek.

MINANTE 2

4. Bounded on the North by Minante Creek, on the East by Agricultural areas, West by Agricultural area and on the South by Agricultural area except Institutional and Commercial areas.

MARABULIG 1

5. Bounded on the North by Marabulig Creek, on the East by Marabulig Creek, on the West by Barangay Marabulig 2, South by Minante Creek and Barangay Nagrumbuan except Agri – Industrial and Institutional areas.

NUNGNUNGAN 2

6. Bounded on the North by Barangay Minante 2, East by Barangay Faustino, West by Barangay Nungnungan 1 and on the South by

Barangay Sillawit except Agri – Industrial, Institutional, Commercial and Agricultural areas.

SILLAWIT

7. Bounded on the North by Nungnungan Creek, on the East by Agricultural area, West by Agricultural area, South by Barangay Sillawit except Commercial and Institutional areas.

ALINAM

8. Bounded on the North by Barangay Sillawit, on the East by Agricultural area, West by Agricultural area, on the South by Municipality of Alicia except by Commercial and Institutional areas.
9. All Built up areas in the different component Barangays of the City shall form the nucleus for Residential development including other uses supplemental and supportive to it.

A. 2 RESIDENTIAL SUB ZONE 2

DISTRICT 1

10. Bounded on the West by a 200 meter strip Commercial areas along AH 21 except Benjamin Pua compound, Ropali Compound, NAPOCOR, Jowelle's Auto Supply, Cosmos Bottling Corporation; on the North by Commercial areas along Don Jose Canciller Avenue except Cauayan South Central School, C.D.C , District 1 Barangay Hall, Jehova's Witnesses Church and Iglesia ni Cristo Compound; on the East by Marabulig Creek and J. Pamittan Street; and on the South by Marabulig Creek Except Cauayan District Hospital, NIA Stockyard and Family Hospital.
11. Bounded on the West by Commercial areas along AH 21 except Cemeteries; on the North by Burgos Street ; on the East by Rizal Avenue; on the South by Commercial areas along Don Jose Canciller Avenue except Bucag Hospital and Petron Gasoline Station.

DISTRICT 2

12. Bounded on the West by a 200 meter strip Commercial areas along AH 21; on the North by Commercial areas along Roxas Street except B.I.R and Godswill Hospital; on the North by Commercial areas along J. Africano Street except PCSO, District 2 Barangay Hall and Cauayan City Water District; on the South by Commercial areas along Burgos Street, F. L. Dy Street and Dalupang Street except Ladies Dormitory, Saint Clare College of Region 2, Cauayan Specialist Hospital and Mormon's Compound.

DISTRICT 3

13. Bounded on the West by Commercial areas along Rizal Avenue and Pamittan Street except Roman Catholic Church, F.L. Dy Coliseum, Cauayan City Hall; on the North by Barangay Turayong; on the East by Sipat Creek; on the South by Marabulig Creek.

SAN FERMIN

14. Bounded on the North by Airport Runway, on the East by Tactical Operation Group II (TOG); on the West by Domestic Airport building, and on the South by Marabulig Creek interspersed with Commercial areas.
15. Bounded on the South by Airport Runway; on the East by Commercial areas along the Maharlika Highway except the Marich

- Compound, the O.L.P.C; C.S.C.S Annex; St. Elizabeth of Hungary , Children's Playground; Chinese Cemetery; Church of Christ; on the North by Commercial areas along Gov. Faustino N. Dy Avenue, the Iglesia ng Dios, and on the West by Manuel Garcia Street;
16. Bounded on the South by Commercial areas along the F.N. Dy Boulevard except the Grace Gospel Church, the San Fermin Elementary School; Barangay Hall, NICA, Bible Baptist Church; on the East by ISU – Cauayan Campus, and Commercial areas along Don Juan Dacanay Street.; on the North by Golden Shower Avenue and one lot deep bounded on the West by Roque Menor Street.
 17. Bounded on the East by Roque Menor Street; on the North by Barangay Cabaruan, on the West by Municipality of Luna, on the South by Commercial areas along Gov. F.N Dy Boulevard except Agricultural and Institutional areas.

CABARUAN

18. Bounded on the North by Barangay Tagaran, on the East by Barangay Turayong and Alicaocao, on the West by a 200 meter strip Commercial area along AH 21 and on the South by a 200 meter strip along Rizal Avenue.
19. Bounded on the East by a 200 meter strip Commercial areas along AH 21 except the Alvarez Ice Plant; on the North by Tagaran Creek except Cabaruan Elementary School, Slaughter House, Cauayan City Transport Terminal, the Philippine National Police Headquarter and the Bureau of Jail Management and Penology (BJMP) and on the West by Agricultural area adjacent to the Luna Municipal Boundary; and on the South by Golden Shower Avenue.

TAGARAN

20. Bounded on the North by Municipality of Reina Mercedes and Cauayan Agro – Industrial Growth Center (**CRAIGC**), on the East by 200 meter strip commercial area along AH 21, on the West by Municipality of Luna except Institutional, Agricultural and Industrial areas and on the South by Tagaran Creek except Agricultural area.
21. Bounded on the North by Municipality of Reina Mercedes and CRAIGC except Heavens Memorial Garden, on the East by Cagayan River except Agricultural and Institutional area, on the West by 200 meter strip Commercial along AH 21 except the proposed Financial Center (Banko Sentral ng Pilipinas) and the Proposed Convention Center, and on the South by Tagaran Creek.

MINANTE 1

22. Bounded on the East by a 200 meter strip Commercial areas along AH 21 except Isabela Resort and UPHS Compound, part of Bustamante Estate, Philippine Public Safety College, NIA Compound, Minante 1 Elementary School and Barangay Hall of Minante 1; on the North by Marabulig Creek; on the West by Agricultural area except Bethany Church, Iglesia ni Cristo Church, Saint Clare School and on the South by the Proposed Mega Market as part of Bustamante Estate which is along Minante Creek.
23. Bounded on the West by a 200 meter strip Commercial areas along AH 21 except Fortune Tobacco Compound; on the North by Marabulig Creek except Agricultural areas, Open spaces, F.N. Dy Memorial Elementary School and on the South by Minante Creek.

B. COMMERCIAL DISTRICT:

B. 1 COMMERCIAL SUB ZONE 1

ALICAOCAL

1. Bounded on the South by Norbero Columbano Street in Barangay Turayong; on the East by an Open Space before the Cagayan River which are particularly still known as the Tabacalera Tobacco Warehouses and the La Insular Bodegas.

TAGARAN

2. A 200 meter strip on both side of AH 21 except Institutional area, Heaven Memorial Garden and the Cauayan Regional Agro – Industrial Growth Center (CRAIGC).

MINANTE 1

3. A 200 meter strip on both side of AH 21 including Bustamante Estate except Institutional area.

MINANTE 2

4. A 300 meter strip on both side of AH 21 except portion of Woodside Subdivision, Institutional, Agricultural areas, Military Housing Unit and Agri – Industrial areas.

NUNGNUNGAN 2

5. A 300 meter strip on both side of AH 21 except Institutional and Agricultural areas.

SILLAWIT

6. A 300 meter strip on both side of AH 21 except Camella Homes and Institutional area.

ALINAM

7. A 300 meter strip on both side of AH 21 except Institutional areas.

B. 2. COMMERCIAL SUB ZONE 2

DISTRICT 1

8. One lot deep bounded on the South by Don Jose Canciller Avenue except Bucag Hospital one lot deep on the East by Banigan Street except Church of God; on the North by M. Bucag Street and on the West by Ipil Street.
9. One lot deep bounded on the North by Don Jose Canciller Avenue including the whole Hotel Andrea Compound; on the East by Dalupang Street ; on the South by M. Bucag Street and on the West by Banigan Street.
10. The entire block bounded on the North by M. Bucag Street; on the East by F.L. Dy Street; on the South by Don Jose Canciller Avenue; and on the West by Dalupang Street.
11. The entire block bounded on the East by Rizal Avenue; on the South by Don Jose Canciller Avenue; on the West by F.L Dy Street and on the North by M. Bucag Street.
12. The entire block bounded on the North by Don Jose Canciller Avenue; on the East by Rizal Avenue; on the South by Mabini Street and on the West by F.L Dy Street.

13. The entire block bounded on the East by F.L. Dy Street; on the South by Mabini Street; on the West by Dalupang Street and on the North by Don Jose Canciller Avenue.
14. The entire block bounded on the North by Don Jose Canciller Avenue; on the East by Dalupang Street; on the South by Mabini Street and on the West by Nueza Street except CDC School.
15. The entire block bounded on the East by Nueza Street; on the South by Mabini Street; on the West by Alcabedas Street; and on the North by Don Jose Canciller Avenue.
16. The entire block bounded on the North by Don Jose Canciller Avenue; on the East by Alcabedas Street; on the South by Mabini Street; and on the West by Angel Pua Street.
17. The entire block bounded on the East by Rizal Avenue; on the South by M. Bucag Street; on the West by F. L. Dy Street and on the North by Quezon Street.
18. The entire block bounded on the North by Quezon Street; on the East by F. L. Dy Street; on the South by M. Bucag Street and on the West by Dalupang Street.
19. The entire block bounded on the North by Quezon Street; on the West by Banigan Street; on the South by M. Bucag Street; on the East by Dalupang Street.
20. The entire block bounded on the North by Quezon Street; except Mauricio Hospital ; on the East by Banigan Street; on the South by M. Bucag Street and on the West by Ipil Street.
21. The entire block bounded on the Northeast by Ipil Street; on the South by Roman Catholic Cemetery; and on the West by AH 21.
22. The entire block bounded on the West Ah 21; on the North by Burgos Street; on the East by Africano Street ; and on the South by Quezon Street.
23. The entire block bounded on the North by Burgos Street; on the East by Dalupang Street; on the South by Quezon Street; and on the West by Africano Street.
24. One lot deep bounded on the South by Quezon Street ; on the West by Dalupang Street up to NSCV Compound; on the North by Burgos Street; on the East by F.L Dy Street.
25. The entire block bounded on the North by Burgos Street; on the East by Rizal Avenue; on the South by Quezon Street and on the West by F.L Dy Street.
26. One lot deep bounded on the North by Mabini Street ; on the East by Jacinto Pamittan Street; on the West by Dalupang Street Extension ; on the West by Cauayan South Central School.
27. One lot deep bounded on West by Alcabedas Street; one lot deep on the North by Mabini Street; up to Barangay Hall District 1 only, and on the South by Zipagan Street.
28. A 200 meter strip bounded on the North by Don Jose Canciller Avenue; on the East by Residential area; West by Barangay San Fermin AH 21; on the South by Marabulig Creek except portion of R.C Bañez Subdivision.

DISTRICT 2

29. One lot deep along Rizal Avenue on the West; Bounded on the South by F. Ramirez Street; and on the North by Turayong Street.
30. The entire block on the East by Rizal Avenue; on the West by F.L Dy Street; on the North by Barangay Boundary and South by Burgos Street.
31. A 200 meter strip bounded on the North by Barangay Cabaruan; on the East by Residential area; on the West by AH 21 and South by Burgos Street including SM Prime Holding Inc. Compound except Institutional area.

DISTRICT 3

32. One lot deep bounded on the West by Pilar Street; one lot deep on the South by Sipat Street and on the North by F. Bucag Street; and on the East by S. Albano Street.
33. One lot deep bounded on the West by Pilar Street; on the South by F. Bucag Street; on the North by E. R. Reyes Street; and on the East by S. Albano Street.
34. The entire block bounded on the North by E. R Reyes Street; on the South by F. Bucag Street; on the West by Rizal Avenue and on the East by Pilar Street.
35. The entire block bounded on the North by P. Mallillin Street; on the South by E. Reyes Street; on the West by Rizal Avenue and on the East by Pilar Street.
36. One lot deep bounded on the West by Rizal Avenue; on the South by P. Mallillin Street; on the North by F. Ramirez Street and on the East by Sipat Creek.
37. One lot deep bounded on the West by Pilar Street; on the North by Sipat Street; and on the South by Mabini Street; on the East by Sipat Street.
38. One lot deep bounded on the North by Mabini Street; on the East by Sipat Creek; on the West by J. Pamittan Street; on the South by Sitio Ragpatan.

SAN FERMIN

39. A 300 meter strip on both side of Governor F.N. Dy Boulevard including the area occupied by the Proposed City Entertainment Center except Agri – Industrial, Cauayan Memorial Garden, Department of Agrarian Reform, Isabela State University, Barangay Hall and Churches.
40. A 200 meter strip bounded on the North by Barangay Cabaruan; on the East by AH 21; on the West by Residential areas; on the South by Barangay Minante 1 except portion of Cauayan Domestic Airport, Industrial area and Cemeteries (Roman Catholic and Chinese)
41. The entire lot (JC Farm) bounded on the North by Agricultural Protection Area on the South by Residential area on the East by Residential area on the West by Protection Agricultural Area except the area occupied by the wakeboarding (Tourism Development) and the area of Proposed Site of Cauayan City Convention Center.

CABARUAN

42. A 200 meter strip on both side of AH 21 including RC Cola Bottling Corporation Compound and Benjamin Pua property except

Institutional area, Barangay Hall and System Technology Institute (STI).

43. A 100 meter strip on both side of Samuel Reyes Street going to City Transport Terminal except Institutional areas, Utilities and Transport Service Zone.
44. A 200 meter strip bounded on the North by Residential and Commercial area; on the East by Residential areas; on the West by Rizal Avenue Extension and on the South by Barangay District 3 and Barangay Turayong.
45. A 100 meter strip bounded on the North by Lilac Street; on the East by Rizal Avenue Extension; on the West by Residential area; on the South by Barangay District 2 including the property of Robinson.

C. INSTITUTIONAL AREAS:

DISTRICT 1

1. The area occupied by the Cauayan District Hospital, N.I.A Stockyard, Family Hospital, I.N.C. Compound, Jehovah's Witnesses Church, Cauayan South Central School, Barangay Hall of District 1, CDC School, Bucag Hospital, Church of God, Ross Mauricio Hospital, and the Children of Lourdes Academy.

DISTRICT 2

2. The areas occupied by CBEST, KangHa, Nan Sing School, Isabela Colleges, National Government Offices, Barangay Hall and Center of District 2, Bureau of Fire Protection, OSCA, Metro Cauayan City Water District, PCSO; Cauayan Medical Specialist Hospital, God's Will Hospital, Bureau of Internal Revenue, Merry Sunshine Montessori School, Saint Clare College of Region 2, the United Methodist Church, and the Jesus Christ of Latter Day Saints.

DISTRICT 3

3. The areas occupied by the Roman Catholic Church, Our Lady of Manaoag in Mabini Street; Barangay Hall and Community Center of District 3, the Day Care Centers; Our Lady of Pilar – Old Site, F.L. Dy Memorial Coliseum and the City Hall Compound.

SAN FERMIN

4. The area occupied by the Isabela State University Cauayan Campus; the San Fermin Elementary School, Barangay Hall and Community Center of San Fermin, DAR Provincial Office, National Food Authority, Grace Gospel Church, National Bible Institute, Iglesia ng Dios, Church of Christ, Sto. Niño Chapel, Saint Elizabeth of Hungary, Our Lady of the Pillar College, Secondary and Elementary; OLP College and C.S.C.S Annex and Tactical Operation Group.

CABARUAN

5. The area occupied by the Cabaruan Elementary School, the Slaughter House, Rural Health Unit 1, Philippine National Police Headquarter, BJMP District Jail, the STI College and Barangay Hall and Community Center of Cabaruan.

TURAYONG

6. The entire block occupied by the Cauayan North Central School bounded on the North by Turayong Street; on the East by P. Albano

Street; on the South by Nieto Street; and on the West by H. Albano Street.

7. The entire block occupied by the Cauayan City National High School bounded on the North by Nieto Street; on the East by S. Orenia Street; and on the West by Atty. Lindain Street; and on the South by Residential area.

ALICAOCAL

8. The area occupied by Alicaocao Elementary School and Barangay Hall and Community Center of Alicaocao bounded on the South by S. Reyes Street.

TAGARAN

9. The area occupied by the G.S.I.S, City Motorpool, Isabela College of Arts and Technology, DPWH 3rd Engineering Office, along AH 21 including the Tagaran Elementary School and Barangay Hall of Tagaran.

MINANTE 1

10. The area occupied by the Philippine Public Safety College, N.I.A Compound, Minante 1 Elementary School, Bethany School, Iglesia ni Cristo Churches, Barangay Hall and Community Center of Minante 1, F.N. Dy Memorial School and University of Perpetual Help System.

MINANTE 2

11. The area occupied by Barangay Hall and Community Center; Pulisya ti Umili; Health Center and Day Care Center.

SILLAWIT

12. The area occupied by the CENRO Office Compound, the INC Chapel, Barangay Hall and Community Center, the United Methodist Church, the Elementary School and the Cauayan City National High School Annex.

ALINAM

13. The area occupied by Barangay Hall and Community Center including the School site and the 3rd Mobile Force Headquarter's, and the Proposed Mauricio's Hospital.
14. All areas occupied by Day Care Centers, Rural Health Centers, Barangay Hall's and Community Center in Rural Areas.

D. AGRI - INDUSTRIAL AREAS:

TAGARAN

1. The area identified as the site of Cauayan Agro – Industrial Growth Center (**CRAIGC**). Bounded on the North by the Municipality of Reina Mercedes.

MINANTE 1

2. Bounded on the North by Agricultural and Residential area of Marabulig 1, on the East by Marabulig Creek, Agricultural and Residential area and on the West by Barangay Nagrumbuan and South by Minante Creek.

MINANTE 2

3. Bounded on the North by Agricultural area, on the East by Minante Creek; on the West by Agricultural area and South by Agricultural area.

NUNGNUNGAN 2

4. Bounded on the North by Agricultural area and Irrigation Canal; on the East by Un named Creek, on the West by Commercial Area and South by Agricultural area except Institutional area.
5. Bounded on the North by Agricultural area and Irrigation Canal; on the East by Commercial area; West by Barangay Nungnungan 1 and South by Agricultural area and portion of Nungnungan 1.

E. INDUSTRIAL AREAS:

E. 1 INDUSTRIAL SUB ZONE 2

DISTRICT 1

1. The area occupied by Nestle Compound and adjacent areas including the Cosmos Bottling Corporation.

SAN FERMIN

2. The area occupied by Marich and Balolong Compound, Tonwood Industries, and Villegas Rice Mill.

TURAYONG

3. The area occupied by ACT Machineries, Inc. and MTP Metal Craft Corporation.

NUNGNUNGAN 2

4. The area occupied by Mines Ricemills and adjacent areas.

E. 2 INDUSTRIAL SUB ZONE 3

SAN FERMIN

5. The area occupied by East Pacific Star Bottler Philippines, Inc.

F. AGRICULTURAL AREAS:

1. The Area bounded on the north by the Cagayan River, on the west by Sipat Creek, on the east by Barangay Gagabutan boundary, all in Barangay Turayong.
2. The area bounded on the East by a proposed, unnamed road; on the Northwest by the Municipality of Luna boundary, all in Brgy. Tagaran.
3. The areas bounded on the west by Luna Municipal boundary; on the Southeast by Tagaran Creek; on the east by new road, and on the south by the existing Housing Subdivisions in Brgy. Cabaruan.
4. The areas bounded on the west by Luna Town boundary; on the north by Luna Town boundary; on the south by FN Dy Blvd. along the commercial areas and on the east by Roque Menor St., all in Brgy. San Fermin.
5. The area bounded on the east by Brgy. Labinab boundary; on the north by Marabulig Creek; on the south by Minante Creek, all in Barangay Minante 1.
6. The areas bounded on the south by Marabulig Creek; on the west by the Municipality of Luna boundary; on the east by socialized housing area and the A.T.O. runway, on the north by Gov. FN. Dy Blvd. all in Barangay San Fermin.

7. The areas bounded on the south by FN Dy Blvd. except the areas occupied by N.F.A. and the D.A.R. Provincial Office, Memorial Parks and the A-4 Rice Mill; on the west and north by the Luna Municipal boundary, all in Barangay San Fermin.
8. All areas not classified as Agro-industrial, Mining and Quarrying, Forest and Open Spaces in the General Land Use Map.
9. All areas not classified as institutional, commercial, residential, agro-industrial, semi public use, & deferred land uses in the urban land use map starting at Minante I Bridge up to Brgy. Alinam Bridge.

G. CEMETERIES:

1. The areas occupied by the Cauayan Memorial Park, bounded on the West by the DAR Provincial Office; on the East by a commercial bldng. in Brgy. San Fermin.
2. The areas occupied by the Roman Catholic Church Cemetery; The City Cemetery, and the proposed memorial park in Brgy. Tagaran to include the Chinese Cemetery in Brgy. District I and San Fermin.
3. The area occupied by Memorial Garden owned by Manuel Tio at Barangay San Fermin.
4. The area occupied by Heavens Garden Memorial Park bounded on the North by the Municipality of Reina Mercedes; on the West by AH 21 in Barangay Tagaran.
5. The public cemetery located at various barangay of the City .

H. URBAN PARKS AND RECREATION:

1. The areas adjacent to the residential land use area bounded on the North and those bounded on the East and South by Tributary Creek in Barangay Tagaran.
2. The areas located North Northeast of Minante Creek in Brgy. Minante I, the area South of the Woodside Village in Brgy. Minante II; areas bounded on the North along the Marabulig Creek and on the South by residential lots in Brgy. Minante I, and along the Marabulig Creek, all in Brgy. District I

I. INFRASTRUCTURE AND UTILITIES:

These are allowed in the General Commercial Zone, however for specific identification purposes it is thus classified as such;

1. The areas occupied by the site of the NAPOCOR Relay Station, all in Barangay District 1.
2. The area occupied by Bombo Radio compound in Barangay Minante II, RMN Radio at District 2, Northeastern Broadcast Center in Barangay Minante I; Hot FM Radio & DWWC-FM in Barangay District 2.
3. The areas occupied by various Globe, Smart, and Sun Cellular Cellsites.
4. The areas occupied by the Postal Corporation inside the City Hall Compound in Barangay District 3 and the PLDT in Barangay District 2.

5. The area occupied by the Airport Runway and Airport Terminal Building; all in Barangay San Fermin.
6. The area occupied by the City Transport Terminal in Barangay Cabaruan.
7. The area occupied by SM City Terminal in Barangay District 2.
8. The area occupied by Cauayan City Water District Main in Barangay District 2; the area occupied by Pumping Stations in Barangay District 1, District 2, District 3, Cabaruan, San Fermin and Tagaran.
9. The area occupied by Isabela Electric Cooperative I Main Office in Barangay District 1; the area occupied by its Sub Stations located in Barangay District 1 and San Fermin.

J. SPECIAL ECONOMIC ZONE:

10. The area identified as Special Economic Zone at Barangay San Luis.

Section 10. Interpretation of Zone Boundaries

The following rules shall apply in the interpretation of the boundaries indicated on the Official Zoning Map:

- Where zone boundaries are so indicated that they approximately follow the center of streets or highway, the streets or highways right-of-way lines shall be construed to be the boundaries.
- Where zone boundaries are so indicated that they approximately follow the lot lines, such lot lines shall be construed to be the boundaries.
- Where zone boundaries are so indicated that they are approximately parallel to the center lines or right-of-way lines of streets and highways, such zone boundaries shall be construed as being parallel thereto and at such distance therefrom as indicated in the zoning map. If no distance is given, such dimension shall be determined by the use of the scale shown in said zoning map.
- Where the boundary of a zone follows approximately a railroad line, such boundary shall be deemed to be the railroad right-of-way.
- Where the boundary of a zone follows a stream, lake or other bodies of water, said boundary line should be deemed to be at the limit of the political jurisdiction of the community unless otherwise indicated. Boundaries indicated as following shorelines shall be construed to follow such shorelines and in the event of change in the shorelines, shall be construed as moving with the actual shorelines.
- Where a lot of one ownership, as of record the effective date of this Ordinance, is divided by a zone boundary line, the lot shall be construed to be within the zone where the major portion of the lot is located. In case the lot is bisected by the boundary line, it shall fall in the zone where the principal structure falls.

- Where zone boundaries are indicated by Lot Parcels or said to be one-lot deep, this should mean that the said zone boundaries are defined by the parcellary subdivision existing at the time of the passage of this Ordinance.
- The textual description of the zone boundaries shall prevail over that of the Official Zoning Maps.

ARTICLE V

ZONE REGULATIONS

V. Section 11. General Provisions

Zone regulations refer to Use and Building Regulations as described below:

5.1 Allowable Uses

The uses enumerated in the succeeding sections are not exhaustive nor all inclusive. The Local Zoning Board of Appeals (LZBA) may allow other uses subject to the requirements of the Mitigating Devices provision of this Ordinance.

5.2 Building Regulations

Building regulations specify whether buildings/ structures may be allowed in specific zones/ sub-zones. When allowed, buildings/ structures shall be designed, constructed and operated in accordance with the requirements of each zone's/ sub-zone's governing authority as well as with the relevant provisions of the National Building Code (NBC) and this Ordinance.

In certain zones, the design of buildings/ structures may also be regulated by this Ordinance according to Building Height Limit in consonance with the NBC and to architectural design to ensure harmony with the desired character of the zone in consideration.

V. Section 12. Regulations in Base Zones

Base Zones refer to the primary zoning classification of areas within the City/ Municipality and that are provided with a list of allowable uses and regulations on building density and bulk, among others.

Section 12.1 Regulations in Forest Zone

The Forest Zone includes the Protection Forest and Production Forest. The following regulations shall be applied in accordance with the relevant provisions of the Revised Forestry Code, Revised Public Land Act of 1937, NIPAS Act of 1992, and specific proclamations of Forest Reservations, and related issuances as well as with approved City / Municipal Forest Land Use Plan (FLUP), if any.

Section 12.1.1 Forest Reserve Sub-Zone

Per the Revised Forestry Code, these are “lands of the public domain which have been the subject of the present system of classification and determined to be needed for forest purposes. Also called Permanent Forest”

Allowable Uses/ Activities

- Reforestation
- Religious ceremonies of Indigenous Peoples (IPs)
- Burial sites of IPs
- Scientific studies that do not involve gathering of species or any alteration in the area

Building Regulations

- No permanent buildings or structures are allowed.

Section 12.1.2 National Park Sub-Zone

Per the NIPAS Act, this “refers to a forest land reservation essentially of primitive or wilderness character which has been withdrawn from settlement or occupancy and set aside as such exclusively to preserve the scenery, the natural and historic objects and the wild animals or plants therein, and to provide enjoyment of these features in such a manner as will leave them unimpaired for future generations.”

Allowable Uses/ Activities

- Reforestation
- Religious ceremonies of Indigenous Peoples (IPs)
- Burial sites of IPs
- Scientific studies that do not involve gathering of species or any alteration in the area

Building Regulations

- No permanent buildings or structures are allowed.

Section 12.1.3 Military Reservation Sub-Zone

This “refers to land of the public domain which has been proclaimed by the President of the Philippines for military purposes such as Airbase, Campsite, Docks and Harbors, Firing Ranges, Naval Base, Target Range, Wharves, etc.” (NSCB).

Allowable Uses/ Activities

- As provided in the specific proclamation.

Building Regulations

- Buildings and structures shall be designed, constructed and operated in accordance with the requirements of the governing authority, NBC and with the provisions of this Ordinance.

Section 12.1.4 Civil Reservation Sub-Zone

This “refers to lands of public domain which have been proclaimed by the President of the Philippines for specific purpose such as town sites, resettlement areas, ancestral lands, etc.” (NSCB)

Allowable Uses/ Activities

- As provided in the specific proclamation.

Building Regulations

- Buildings and structures shall be designed, constructed and operated in accordance with the requirements of the governing authority, NBC and with the provisions of this Ordinance.

Section 12.1.5 NIPAS: Strict Protection Sub-Zone

Per the NIPAS Act, this is an area that have “...high bio-diversity value which shall be closed to all human activity except for scientific studies and/ or ceremonial or religious use by indigenous communities.”

Allowed Uses/ Activities

Allowable uses/ activities shall be in accordance with the Protected Area Management Plan (PAMP) as approved by the Protected Area Management Board (PAMB). These may include:

- Scientific studies
- Ceremonial or religious use by indigenous communities

Building Regulations

- No permanent buildings or structures are allowed.

Section 12.1.5 NIPAS: Multiple Use Sub-Zone

Per the NIPAS Act, this is an area “where settlement, traditional and/ or sustainable land use, including agriculture, agroforestry, extraction activities and other income generating or livelihood activities may be allowed to the extent prescribed in the (protected area) management plan.”

Allowable Uses/ Activities

Allowable uses/ activities shall be in accordance with the Protected Area Management Plan (PAMP) as approved by the Protected Area Management Board (PAMB). These may include:

- Settlement, traditional and/ or sustainable land use, including agriculture, agroforestry, extraction activities and other income generating or livelihood activities.
- Areas of high recreational tourism
- Areas of educational or environmental awareness values
- Areas consisting of existing installations of national significance/ interest such as development of renewable energy sources, telecommunication facilities and electric power lines

Building Regulations

- When allowed, buildings and structures shall be designed, constructed and operated in accordance with the requirements of the PAMP, NBC and with the provisions of this Ordinance.

Section 12.1.6 Forest Buffer Sub-Zone

Per the NIPAS Act, this is an area “outside the boundaries and immediately adjacent to designated protected areas that need special development control in order to prevent or minimize harm to the protected area.”

Per the NIPAS Act’s IRR, these are “areas outside the protected area but adjoining it that are established by law (Section 8 of the Act) and under the control of the DENR through the Park Area Management Board. These are effectively multiple-use zones that are to be managed to provide a social fence to prevent encroachment into the protected area by outsiders.

Allowable Uses/ Activities

Allowable uses/ activities shall be in accordance with the Protected Area Management Plan (PAMP) as approved by the Protected Area Management Board (PAMB). These may include:

- Settlement, traditional and/ or sustainable land use, including agriculture, agroforestry, extraction activities and other income generating or livelihood activities.

Building Regulations

- When allowed, buildings and structures shall be designed, constructed and operated in accordance with the requirements of the PAMP, NBC and with the provisions of this Ordinance.

Section 12.1.7 Industrial Forest Plantation Sub-Zone

Per DENR DAO No. 99-53, this “refers to any tract of land planted mainly to timber producing tree species, including rubber, and/or non-timber species such as rattan and bamboo, primarily to supply the raw material requirements of forest-based industries, among others.”

Allowable Uses/ Activities

Allowable uses/ activities shall be in accordance with the Comprehensive Development Master Plan (CDMP) as approved by the DENR. These may include:

- Planting of timber- producing species compatible with the ecological and biophysical characteristics of the area, but not excluding rubber, durian and/ or non-timber species like rattan and bamboo;
- Agricultural activities on a suitable area of at most ten percent (10%) of the plantation.

Building Regulations

- When allowed, buildings and structures shall be designed, constructed and operated in accordance with the requirements of the CDMP, NBC and with the provisions of this Ordinance.

Section 12.1.8 Special Use Sub-Zone

Per DENR DAO No. 2004-59, this is an area where “all types of legal uses of the forestlands other than the production of timber and non-timber resources which are covered by other agreements, such as, but not limited to Integrated Forest Management Agreement (IFMA), Socialized Industrial Forest Management Agreement, etc.” may be allowed.

Allowed Uses/ Activities

- Bodega/ Warehouse site
- Drydock site/ shipbuilding/ ship breaking site
- Industrial Processing site
- Herbal/ Medicinal Plantation
- Nipa Plantation
- Fish drying site
- Communication Station site
- Landing site (air strip)
- Log Pond/ Log Depot site
- Lumberyard
- Mineral storage and/ or crushing site (outside MPSA area)
- Mining Waste Disposal site (outside MPSA area)
- Motor pool site ☐ Plant nursery site

- Power Station site
- Right-of-Way (including but not limited to Transmission Line Right-of-Way (TLRW), Communication Right-of-Way (CRW))
- School site
- Water reservoir or impounding dam
- Other lawful purposes

Building Regulations

- When allowed, buildings and structures shall be designed, constructed and operated in accordance with the requirements of the DENR, NBC and with the provisions of this Ordinance.

Section 12.2. Regulations in Agricultural Zone

The Agricultural Zone includes areas intended for the cultivation of the soil, planting of crops, growing of trees, raising of livestock, poultry, fish or aquaculture production, including the harvesting of such farm products, and other farm activities and practices performed in conjunction with such farming operations... (AFMA). These include Protected Agricultural Areas (as defined by AFMA, CARL and related issuances) as well as Production Agricultural Areas as may be declared by cities/ municipalities.

Regulations shall be in accordance with AFMA, CARL, Republic Act No. 7160 or the Local Government Code of 1991 (LGC) and related issuances.

Section 12.2.1 Protection Agriculture Sub-Zone

Per the AFMA, these include the Network of Protected Areas for Agriculture and Agro-industrial Development (NPAAAD) which are “agricultural areas identified by the Department (Agriculture) through the Bureau of Soils and Water Management (BSWM) in coordination with the National Mapping and Resource Information Authority (NAMRIA) in order to ensure the efficient utilization of land for agriculture and agro-industrial development and promote sustainable growth.”

Allowable Uses/ Activities

- Cultivation, raising and growing of staple crops such as rice, corn, camote, cassava and the like
- Growing of diversified plants and trees, such as fruit and flower bearing trees, coffee, tobacco, etc.
- Silviculture, mushroom culture and the like
- Pastoral activities such as goat and cattle raising
- Fishpond activities
- Backyard raising of livestock and fowl, provided that:
 - For livestock – maximum of 1 sow and 10 heads
 - For fowl – a maximum of 500 heads
- Single-detached dwelling units of landowners

- Customary support facilities such as palay dryers, rice threshers and storage barns and warehouses
- Ancillary dwelling units/farmhouses for tenants, tillers and laborers
- Engaging in home businesses such as dressmaking, tailoring, baking, running a sari-sari store and the like provided that:
 - The number of persons engaged in such business/industry shall not exceed five, inclusive of owner;
 - There shall be no change in the outside appearance of the building premises;
 - No home occupation shall be conducted in any customary accessory uses cited above;
 - No traffic shall be generated by such home occupation in greater volume than would normally be expected in a residential neighborhood and any need for parking generated by the conduct of such home occupation shall be met off the street and in a place other than the required front yard; and
 - No equipment or process shall be used in such home occupation which creates noise, vibration, glare, fumes, odors and electrical interference detectable to the normal senses and visual or audible interference in any radio or television receiver or causes fluctuations in line voltage off the premises.
- Home Industry classified as cottage industry provided that:
 - Such home industry shall not occupy more than thirty percent of the floor area of the dwelling unit.
 - There shall be no change or alteration in the outside appearance of the dwelling unit and shall not be a hazard or nuisance; and
 - Such shall consider the provisions pertaining to customary accessory uses, traffic and equipment as enumerated under Home Occupation of this section.

Building Regulations

- When allowed, buildings and structures shall be designed, constructed and operated in accordance with the requirements of the NBC and with the provisions of this Ordinance.
- The Building Height Limit is 15.00 meters above established grade as provided in the NBC.

Section 12.2.2 Production Agricultural Sub-Zone

These are areas that are outside of NPAAAD and declared by the City/ Municipality for agricultural use.

Allowable Uses/ Activities

- Cultivation, raising and growing of staple crops such as rice, corn, camote, cassava and the like ☐ Growing of diversified plants and trees, such as fruit and flower bearing trees, coffee, tobacco, etc.

- Silviculture, mushroom culture and the like
- Pastoral activities such as goat raising and cattle fattening
- Fishpond activities
- Backyard raising of livestock and fowl, provided that:
 - For livestock – maximum of 1 sow and 10 heads
 - For fowl – a maximum of 500 heads
- Rice/ corn mill (single pass such as cono mill)
- Rice/ corn warehouses and solar dryers
- Agricultural research and experimentation facilities such as breeding stations, fish farms, nurseries, demonstration farms, etc.
- Plant nursery
- Single-detached dwelling units of landowners
- Customary support facilities such as palay dryers, rice threshers and storage barns and warehouses
- Ancillary dwelling units/farmhouses for tillers and laborers
- Engaging home business such as dressmaking, tailoring, baking, running a sari-sari store and the like provided that:
 - The number of persons engaged in such business/industry shall not exceed five, inclusive of owner;
 - There shall be no change in the outside appearance of the building premises;
 - That in no case shall more than 20% of the building be used for said home occupation;
 - No home occupation shall be conducted in any customary accessory uses cited above;
 - No traffic shall be generated by such home occupation in greater volume than would normally be expected in a residential neighborhood and any need for parking generated by the conduct of such home occupation shall be met off the street and in a place other than the required front yard; and
 - No equipment or process shall be used in such home occupation which creates noise, vibration, glare, fumes, odors and electrical interference detectable to the normal senses and visual or audible interference in any radio or television receiver or causes fluctuations in line voltage off the premises.
- Home Industry Classified as cottage industry provided that:
 - Such home industry shall not occupy more than thirty percent of the floor area of the dwelling unit.
 - There shall be no change or alteration in the outside appearance of the dwelling unit and shall not be a hazard or nuisance;
 - Such shall consider the provisions pertaining to customary accessory uses, traffic and equipment as enumerated under Home Occupation of this section.

Building Regulations

- The Building Height Limit is 15.00 meters above established grade as provided in the NBC.

Section 12.3. Regulations in Agri-Industrial Zone (AgInd-Z)

These are areas within Cities/ Municipalities intended primarily for integrated farm operations and related product processing activities such as plantation for bananas, pineapple, sugar, etc.

Allowable Uses/ Activities

- Rice/ corn mills Rice/ corn mill warehouses & solar dryers
- Agricultural and/ or agri-industrial research & experimentation facilities
- Drying, cleaning, curing and preserving of meat and its by-products and derivatives
- Drying, smoking and airing of tobacco
- Flour mill
- Cassava flour mill
- Manufacture of coffee
- Manufacture of unprepared animal feeds and other grain milling
- Production of prepared feeds for animals
- Cigar and cigarette factory
- Curing and re-drying tobacco leaves
- Miscellaneous processing of tobacco leaves n.e.c.
- Weaving hemp textile Jute spinning and weaving
- Manufacture of charcoal
- Milk processing plants (manufacturing filled, reconstituted or recombined milk, condensed or evaporated)
- Butter and cheese processing plants
- Natural fluid milk processing (pasteurizing, homogenizing, vitaminizing, bottling of natural animal milk and cream related products)
- Other dairy products n.e.c.
- Canning and preserving of fruits and fruit juices
- Canning and preserving of vegetables and vegetable juices
- Canning and preserving of vegetable sauces
- Miscellaneous canning and preserving of fruit and vegetables n.e.c.
- Fish canning
- Patis factory
- Bagoong factory Processing, preserving and canning of fish and other seafood n.e.c.
- Manufacture of desiccated coconut
- Manufacture of starch and its products
- Manufacture of wines from fruit juices
- Vegetable oil mills, including coconut oil
- Muscovado sugar mill
- Cotton textile mill
- Manufacture/processing of other plantation crops e.g. pineapple, bananas, etc.
- Other commercial handicrafts and industrial activities utilizing plant or animal parts and/or products as raw materials

- Other accessory uses incidental to agri-industrial activities
- Sugarcane milling (centrifugal and refined)
- Sugar refining
- Customary support facilities such as palay dryers, rice threshers and storage barns and warehouses
- Ancillary dwelling units/farmhouses for landowners, tenants, tillers and laborers

Building Density and Bulk Regulations

- The Building Height Limit is 15.00 meters above established grade as provided in the NBC.

Section 12.4.7 Aquaculture Sub-Zone (Aq-SZ)

Per the Fisheries Code, this an area within the Municipal Waters Zone of a city or municipality designated for “fishery operations involving all forms of raising and culturing fish and other fishery species in fresh, brackish and marine water areas.”

Allowable Uses/ Activities

- Aquaculture

Building Regulations

- Except for duly-approved aquaculture-related structures such as fish cages, not other temporary structures are allowed.
- No permanent buildings or structures are allowed.

Section 12.5.3 Quarry Sub-Zone

In accordance with the Philippine Mining Act, these are areas declared by the Director of Mines and Geosciences Bureau as having “quarry resources such as, but not limited to, andesite, basalt, conglomerate, coral sand, diatomaceous earth, diorite, decorative stones, gabbro, granite, limestone, marble, marl, red burning clays for potteries and bricks, rhyolite, rock phosphate, sandstone, serpentine, shale, tuff, volcanic cinders, and volcanic glass.”

Allowable Uses/ Activities

- Quarrying or the process of extracting, removing and disposing quarry resources found on or underneath the surface of private or public land.

Building Regulations

- Except for duly-approved small-scale mining-related structures, no other permanent buildings or structures are allowed.
- When allowed, buildings and structures shall be designed and constructed in accordance with the requirements of the governing authority, NBC and with the provisions of this Ordinance.

Section 12.6 Regulations in General Residential Zone (GRZ)

This is an area within a city or municipality intended principally for dwelling/ housing purposes.

Allowed Uses

- Single-detached dwelling units
- Semi-detached family dwelling units, e.g. duplex
- Townhouses
- PD 957 Condominiums
- Boarding houses
- Dormitories ☐ Pension houses
- Hotel apartments or apartels
- Hotels
- Museums
- Libraries
- Home occupation for the practice of one's profession such as offices of physicians, surgeons, dentists, architects, engineers, lawyers, and other professionals or for engaging home business such as dressmaking, tailoring, baking, running a sari-sari store and the like, provided that:
 - The number of persons engaged in such business/industry shall not exceed five (5), inclusive of owner;
 - There shall be no change in the outside appearance of the building premises;
 - That in no case shall more than 20% of the building be used for said home occupation;
 - No home occupation shall be conducted in any customary accessory uses cited above;
 - No traffic shall be generated by such home occupation in greater volume than would normally be expected in a residential neighborhood and any need for parking generated by the conduct of such home occupation shall be met off the street and in a place other than the required front yard; and
 - No equipment or process shall be used in such home occupation which creates noise, vibration, glare, fumes, odors and electrical interference detectable to the normal senses and visual or audible interference in any radio or television receiver or causes fluctuations in line voltage off the premises.
- Home Industry classified as cottage industry, provided that:
 - Such home industry shall not occupy more than thirty percent (30%) of the floor area of the dwelling unit. There shall be no change or alteration in the outside appearance of the dwelling unit and shall not be a hazard or nuisance;
 - It shall be classified as non-pollutive/ non-hazardous as provided in this integrated ZO; o Allotted capitalization shall not exceed the capitalization as set by the DTI; and

- Such shall consider the provisions pertaining to customary accessory uses, traffic and equipment/ process under Home Occupation of this section.
- Recreational facilities for the exclusive use of the members of the family residing within the premises, such as:
 - Swimming pool
 - Tennis courts
 - Basketball courts
- Parks and Open Spaces
- Nursery/ Elementary school
- High school
- Vocational school
- Tutorial services
- Sports club
- Religious Use
- Multi-purpose/ Barangay hall
- Clinic, nursing and convalescing home, health center
- Plant nursery
- Parking buildings (aboveground/ underground)
- Customary accessory uses incidental to any of the principal uses provided that such accessory uses shall not include any activity conducted for monetary gain or commercial purposes such as:
 - Servants quarters
 - Private garage
 - Guardhouse
 - Laundries
 - Non-commercial garages
 - Houses for pets such as dogs, birds, rabbits and the like of not more than 4.00 sq. m. in floor area
 - Pump houses
 - Generator houses

Building Regulations

- Per the relevant provisions of the NBC, PD 957 and this Ordinance.

Section 12.7 Regulations in Residential–1(R-1) Zone

An area within cities or municipalities intended for low density residential use of 20 dwelling units per hectare. Per the National Building Code, R-1 Zone is characterized mainly by low-rise single-detached and duplex residential buildings for exclusive use as single (nuclear) family dwellings.

Allowable Uses

- Single-detached dwelling units
- Semi-detached family dwelling units, e.g. duplex
- Residential Subdivisions approved per P.D. 957 standards

- Home occupation for the practice of one's profession such as offices of physicians, surgeons, dentists, architects, engineers, lawyers, and other professionals or for engaging home business such as dressmaking, tailoring, baking, running a sari-sari store and the like, provided that:
 - The number of persons engaged in such business/industry shall not exceed five (5), inclusive of owner;
 - There shall be no change in the outside appearance of the building premises;
 - That in no case shall more than 20% of the building be used for said home occupation; o No home occupation shall be conducted in any customary accessory uses cited above;
 - No traffic shall be generated by such home occupation in greater volume than would normally be expected in a residential neighborhood and any need for parking generated by the conduct of such home occupation shall be met off the street and in a place other than the required front yard; and
 - No equipment or process shall be used in such home occupation which creates noise, vibration, glare, fumes, odors and electrical interference detectable to the normal senses and visual or audible interference in any radio or television receiver or causes fluctuations in line voltage off the premises.
- Home Industry classified as cottage industry, provided that:
 - Such home industry shall not occupy more than thirty percent (30%) of the floor area of the dwelling unit. There shall be no change or alteration in the outside appearance of the dwelling unit and shall not be a hazard or nuisance;
 - It shall be classified as non-pollutive/ non-hazardous as provided in this integrated ZO;
 - Allotted capitalization shall not exceed the capitalization as set by the DTI; and
 - Such shall consider the provisions pertaining to customary accessory uses, traffic and equipment/ process under Home Occupation of this section.
- Recreational facilities for the exclusive use of the members of the family residing within the premises, such as:
 - Swimming pool
 - Tennis courts
 - Basketball courts
- Parks and Open Spaces
- Nursery/ Elementary School
- Tutorial services
- Sports club
- Religious use
- Multi-purpose/ Barangay hall
- Clinic, nursing and convalescing home, health center
- Plant nursery

- Customary accessory uses incidental to any of the principal uses provided that such accessory uses shall not include any activity conducted for monetary gain or commercial purposes such as:
 - Servants quarters
 - Private garage
 - Guardhouse
 - Laundries
 - Non-commercial garages
 - Houses for pets such as dogs, birds, rabbits and the like of not more than 4.00 sq. m. in floor area
 - Pump houses o Generator houses

Building Regulations

- Per the relevant provisions of the NBC, PD 957 and this Ordinance.
- The number of allowable storeys/ floors above established grade is three (3) as provided in the NBC.
- The Building Height Limit is 10.00 meters above highest grade as provided in the NBC.

Section 12.8 Regulations in Residential –2 (R-2) Zone

An area within cities or municipalities intended for medium density residential use. Per the National Building Code, R-2 Zone is characterized mainly by low-rise single attached, duplex or multi-level structures residential buildings for exclusive use as multifamily dwellings.

Allowable Uses

- All uses allowed in R-1 Zone
- Apartments
- Boarding houses
- Dormitories
- Museums
- Libraries
- High School
- Vocational School

Building Regulations

- Per the relevant provisions of the NBC, PD 957 and this Ordinance.
- The number of allowable storeys/ floors above established grade is five (5) as provided in the NBC.
- The Building Height Limit is 15.00 meters above highest grade as provided in the NBC.

Section 12.8.1 Basic R-2 Sub-Zone

This is an area within the R-2 Zone of a city/ municipality where the number of allowable storeys/ floors above established grade is three (3) and the BHL is 10.00 meters above highest grade (NBC).

Allowable Uses

- All uses allowed in R-2 Zone

Building Regulations

- Per the relevant provisions of the NBC, PD 957 and this Ordinance.
- The number of allowable storeys/ floors above established grade is three (3) as provided in the NBC
- The Building Height Limit is 10.00 meters above highest grade as provided in the NBC.

Section 12.8.1 Maximum R-2 Sub-Zone

This is an area within the R-2 Zone of a city/ municipality where the number of allowable storeys/ floors above established grade is five (5) and the BHL is 15.00 meters above highest grade (NBC).

Allowable Uses

- All uses allowed in R-2 Zone

Building Regulations

- Per the relevant provisions of the NBC, PD 957 and this Ordinance.
- The number of allowable storeys/ floors above established grade is five (5) as provided in the NBC
- The Building Height Limit is 15.00 meters above highest grade as provided in the NBC.

Section 12.8.2 Regulations in Socialized Housing Zone (SHZ)

An area within cities and municipalities designated to housing [programs and] projects covering houses and lots or home lots only undertaken by the Government or the private sector for the underprivileged and homeless citizens (UDHA).

Allowable Uses

- All uses allowed according to the provisions of BP 220.

Building Regulations

- Applicable provisions of BP 220.

Section 12.8.3 Regulations in General Commercial Zone (GCZ)

An area within a city or municipality intended for trading/ services/ business purposes.

Allowable Uses

- Wholesale stores
- Wet and dry markets
- Shopping center, malls and supermarkets
- Retail stores and shops like:
 - Department store
 - Bookstores and office supply shops
 - Art supplies and novelties
 - Home appliance stores
 - Car display and dealer stores
 - Photo shops
 - Flower shops
 - Curio or antique shops
 - Pet shops and aquarium stores
 - Jewelry shops
 - Consumer electronics such as cellular phones, cameras, lap tops, home appliances and the like
 - Drugstores
- Food market and shops like:
 - Bakery, cake, pastry and delicatessen shops
 - Liquor and wine stores
 - Groceries
 - Supermarkets
 - Convenience stores
- Product showroom/ display store
- Warehouse/ storage facility for non-pollutive/ non-hazardous finished products
- Personal service shops like:
 - Medical, dental, and similar clinics
 - Beauty parlor
 - Barber shop
 - Wellness facilities such as sauna, spa, massage, and facial clinics
 - Dressmaking and tailoring shops
- Bayad centers
- Laundries
- Internet café and cyber stations
- Photo/ video, lights & sounds services
- Catering services
- Event planners
- Water stations
- Courier services
- Security agencies
- Janitorial services
- Travel agencies
- Repair shops like:
 - House furniture and appliances repair shops

- Motor vehicles and accessory repair shops
- Battery shops and repair shops
- Bicycle repair shops
- Repair shops for watches, bags, shoes, cellular phones, cameras, computers and the like
- Recreational centers/ establishments like:
 - Movie house/ theater
 - Play courts e.g. tennis court, bowling lane, billiard hall o
 - Swimming pool
 - Gymnasium
 - Stadium, coliseum
 - Tennis courts and sports complex
 - Billiard halls, pool rooms and bowling alleys
 - Sports clubhouses
 - Other sports and recreational establishment
- Restaurants and other eateries
- Bars, sing-along lounges, bistros, pubs, beer gardens, disco, dance halls
- Lotto terminals, off-fronton, on-line bingo outlets and off-track betting stations
- Parks, playgrounds, pocket parks, parkways, promenades and play lots
- Plant nurseries
- Vocational/ technical schools
- Special Education (SPED) school
- Short term special education like:
 - Dance schools o
 - Schools for self-defense
 - Driving school
 - Speech clinics
 - Tutorial centers
- Embassies/ consulates
- Libraries/ museums
- Exhibit halls
- Convention centers and related facilities
- Financial institutions/ services like:
 - Banks
 - Stand-alone automated teller machines
 - Insurance
 - Foreign exchange
 - Money lending
 - Pawnshops
- Offices
- Business Process Outsourcing services
- Radio and television stations
- Parking lots, garage facilities
- Parking buildings (aboveground/ underground)
- Transportation terminals/ garage with and without repair
- Display for cars, tractors, etc.

- Motorpool
- Hauling services and garage terminals for trucks, tow trucks and buses
- Auto repair, tire, vulcanizing shops and carwash
- Auto sales and rentals, automotive handicraft, accessory and spare parts shops, marine craft and aircraft sales yards
- Boat storage
- Gasoline filling stations/ service stations
- Vehicle emission testing center
- Machinery display shop/ center
- Machine shop service operation (repairing/ rebuilding or custom job orders)
- Welding shops
- Medium scale junk shop
- Engraving, photo developing and printing shops
- Printing, publication and graphics shops
- Manufacture of insignia, badges and similar emblems except metal
- Glassware and metalware stores, household equipment and appliances
- Signboard and streamer painting and silk screening
- Printing/ typesetting, copiers and duplicating services
- Recording and film laboratories
- Construction supply stores/ depots
- Gravel, sand and CHB stores
- Lumber/ hardware
- Paint stores without bulk handling
- Gardens and landscaping supply/ contractors
- Manufacture of ice, ice blocks, cubes, tubes, crush except dry ice
- Lechon stores
- Chicharon factory
- Biscuit factory – manufacture of biscuits, cookies, crackers and other similar dried bakery products
- Doughnut and hopia factory
- Other bakery products not elsewhere classified (n.e.c.)
- Shops repacking of food products e.g. fruits, vegetables, sugar and other related products
- Manufacture of wood furniture including upholstered
- Manufacture of rattan furniture including upholstered
- Manufacture of box beds and mattresses
- Funeral parlors (all categories)
- Commercial condominium (with residential units in upper floors)
- Commercial housing like:
 - Hotel
 - Apartment
 - Apartel
 - Boarding house
 - Dormitory
 - Pension house

- Motel
- Condotel
- All uses allowed in all Residential Zones
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Parking lots/ Building garage
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.4 Regulations in Commercial – 1 (C-1) Zone

A low density commercial area within a city or municipality intended for neighborhood or community scale trade, service and business activities.

Allowable Uses

- Retail stores and shops like:
 - Department stores
 - Bookstores and office supply shops
 - Art supplies and novelties
 - Home appliance stores
 - Car display and dealer stores
 - Photo shops
 - Flower shops
 - Curio or antique shops
 - Pet shops and aquarium stores
 - Jewelry shops o Consumer electronics such as cellular phones, cameras, laptops, home appliances and the like
 - Drugstores
- Food market and shops like:
 - Bakery, cake, pastry and delicatessen shops
 - Liquor and wine stores
 - Groceries
 - Supermarkets
 - Convenience stores
 - Product showroom/ display store
 - Warehouse/ storage facility for non-pollutive/ non-hazardous finished products
 - Personal service shops like:
 - Medical, dental, and similar clinics
 - Beauty parlor

- Barber shop
- Wellness facilities such as sauna, spa, massage and facial clinics
- Dressmaking and tailoring shop
- Bayad centers
- Laundries
- Internet café and cyber stations
- Photo/ video, lights & sounds services
- Catering services
- Event planners
- Water stations
- Courier services
- Security agencies
- Janitorial services
- Travel agencies
- Photo and portrait studios
- Repair shops like:
 - House furniture and appliances repair shops
 - Motor vehicles and accessory repair shops
 - Battery shops and repair shops
 - Bicycle repair shops
 - Repair shops for watches, bags, shoes, cellular phones, cameras, computers and the like
- Recreational centers/ establishments like:
 - Play courts e.g. tennis court, bowling lane, billiard hall
 - Swimming pool
 - Gymnasium
- Restaurants and other eateries ☐ Lotto terminals, off-fronton, on-line bingo outlets and off-track betting stations
- Parks, playgrounds, pocket parks, parkways, promenades and play lots
- Plant nurseries
- Vocational/ technical school
- Special Education (SPED) school
- Short term special education like:
 - Dance schools
 - Schools for self-defense
 - Driving school
 - Speech clinics
 - Tutorial centers
- Embassies/ consulates
- Libraries/ museums
- Financial institutions/ services like:
 - Banks o Stand-alone automated teller machines
 - Insurance
 - Foreign exchange
 - Money lending
 - Pawnshops

- Offices
- Parking lots/ garage facilities
- Parking buildings (aboveground/ underground)
- Auto repair, tire, vulcanizing shops and car wash
- Gasoline filling stations/ services stations
- Engraving, photo developing and printing shops
- Printing, publication and graphics shops ☐ Manufacture of insignia, badges and similar emblems except metal
- Construction supply stores/ depots
- Funeral parlors (Category II and III)
- Commercial housing like:
 - Hotel
 - Apartment
 - Apartel
 - Boarding house
 - Dormitory
 - Pension house
- All uses allowed R-1 Zones
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Parking lots/ Building garage
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The number of allowable storeys/ floors above established grade is three (3) as provided in the NBC
- The Building Height Limit is 10.00 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.5 Regulations in Commercial – 2 (C-2) Zone

A medium to high density commercial area within a city or municipality intended for trade, service and business activities performing complementary/ supplementary functions to the CBD.

Allowable Uses

- All uses allowed in C-1 Zone
- Wholesale stores
- Wet and dry markets
- Shopping centers, malls and supermarkets
- Recreational center/ establishments like:

- Movie house/ theater
- Stadium, coliseum
- Tennis courts and sports complex
- Billiard halls, pool rooms and bowling alleys
- Sports clubhouses
- Other sports and recreational establishments
- Bars, sing-along lounges, bistros, pubs, beer gardens, disco, dance halls
- Exhibit halls
- Convention centers and related facilities
- Business Process Outsourcing services
- Radio and television stations
- Transportation terminals/ garage with and without repair
- Display for cars, tractors, etc.
- Motorpool
- Hauling services and garage terminals for trucks, tow trucks and buses
- Auto sales and rentals, automotive handicraft, accessory and spare parts shops, marine craft and aircraft sales yards
- Boat storage
- Vehicle emission testing center
- Machinery display shop/ center
- Welding shops
- Machine shop service operation (repairing/ rebuilding or custom job orders)
- Welding shop
- Medium scale junk shop
- Glassware and metalware stores, household equipment and appliances
- Signboard and streamer painting and silk screening
- Printing/ typesetting, copiers and duplicating services
- Recording and film laboratories
- Gravel and sand stores
- Lumber/ hardware
- Paint stores without bulk handling
- Gardens and landscaping supply/ contractors
- Manufacture of ice, ice blocks, cubes, tubes, crush except dry ice
- Lechon stores
- Chicharon factory
- Biscuit factory – manufacture of biscuits, cookies, crackers and other similar dried bakery products
- Doughnut and hopia factory
- Other bakery products not elsewhere classified (n.e.c.)
- Shops for repacking of food products e.g. fruits, vegetables, sugar and other related products
- Manufacture of wood furniture including upholstered
- Manufacture of rattan furniture including upholstered
- Manufacture of box beds and mattresses
- Funeral parlors (all categories)

- Commercial condominium (with residential units in upper floors)
- Commercial housing like:
 - Motel
 - Condotel
- All uses allowed in R-1 and R-2 Zones

Building Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The number of allowable storeys/ floors above established grade is six (6) as provided in the NBC
- The Building Height Limit is 18.00 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.6 Regulations in Industrial –1 (I-1) Zone

An area within cities or municipalities intended for light manufacturing or production industries that are:

- a. non-pollutive/ non-hazardous; and
- b. non-pollutive/ hazardous

Allowable Uses

- Non-Pollutive/ Non-Hazardous Industries
 - Drying fish
 - Biscuit factory – manufacture of biscuits, cookies, crackers and other similar dried bakery products
 - Doughnut and hopia factory
 - Manufacture of macaroni, spaghetti, vermicelli and other noodles
 - Other bakery production not elsewhere classified (n.e.c.)
 - Life belts factory
 - Manufacture of luggage, handbags, wallets and small leather goods
 - Manufacture of miscellaneous products of leather and leather substitute and n.e.c.
 - Manufacture of shoes except rubber, plastic and wood
 - Manufacture of slipper and sandal except rubber and plastic
 - Manufacture of footwear parts except rubber and plastic
 - Printing, publishing and allied industries and those n.e.c.
 - Manufacture or assembly of typewriters, cash registers, weighing, duplicating and accounting machines
 - Manufacture or assembly of electronic data processing machinery and accessories
 - Renovation and repair of office machinery

- Manufacture or assembly of miscellaneous office machines and those n.e.c.
- Manufacture of rowboats, bancas and sailboats
- Manufacture of animal-drawn vehicles
- Manufacture of children vehicles and baby carriages
- Manufacture of laboratory and scientific instruments, barometers, chemical balance, etc.
- Manufacture of measuring and controlling equipment, plumb bob, rain gauge, taxi meter, thermometer, etc.
- Manufacture or assembly of surgical, medical, dental equipment and medical furniture
- Ice plants and cold storage buildings
- Quick freezing and cold packaging for fish and other seafoods
- Quick freezing and cold packaging for fruits and vegetables
- Popcorn/ rice factory
- Manufacture of medical/ surgical supplies, adhesive tapes, antiseptic dressing, sanitary napkins, surgical gauge, etc.
- Manufacture of orthopedic and prosthetic appliances (abdominal supporter, ankle supports, arch support, artificial limb, kneecap supporters, etc.)
- Manufacture of photographic equipment and accessories
- Manufacture or assembly of optical instruments
- Manufacture of eyeglasses and spectacles
- Manufacture of optical lenses
- Manufacture of watches and clocks
- Manufacture of pianos
- Manufacture of string instruments
- Manufacture of wind and percussion instruments
- Manufacture or assembly of electronic organs
- Manufacture of sporting gloves and mitts
- Manufacture of sporting balls (not of rubber or plastic)
- Manufacture of gym and playground equipment
- Manufacture of sporting tables (billiards, pingpong, pool)
- Manufacture of other sporting and athletic goods n.e.c.
- Manufacture of toys and dolls except rubber and mold plastic
- Manufacture of pens, pencils and other office and artist materials
- Manufacture of umbrella and canes
- Manufacture of buttons except plastic
- Manufacture of brooms, brushes and fans
- Manufacture of needles, pens, fasteners and zippers
- Manufacture of insignia, badges and similar emblems (except metal)
- Manufacture of signs and advertising displays (except printed)
- Small-scale manufacturing of ice cream
- Dairies and creameries

- Warehouse/ Storage facility for non-pollutive/ non-hazardous industries
- Parks, playgrounds, pocket parks, parkways and promenades
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses
- Non-Pollutive/ Hazardous Industries
 - Manufacture of house furnishing
 - Textile bag factories
 - Canvass bags and other canvass products factory
 - Jute bag factory
 - Manufacture of miscellaneous textile goods, embroideries and weaving apparel
 - Manufacture of fiber batting, padding and upholstery filling except coir
 - Men's and boys' garment factory
 - Women's and girls' and ladies' garments factory
 - Manufacture of hats, gloves, handkerchief, neckwear and related clothing accessories
 - Manufacture of raincoats and waterproof outer garments except jackets
 - Manufacture of miscellaneous wearing apparel except footwear
 - Manufacture of miscellaneous fabricated mill work and those n.e.c.
 - Manufacture of wooden and cane containers
 - Sawali, nipa and split cane factory
 - Manufacture of bamboo, rattan and other cane baskets and wares
 - Manufacture of cork products
 - Manufacture of wooden shoes, shoe lace and other similar products
 - Manufacture of miscellaneous wood products and those n.e.c.
 - Manufacture of miscellaneous furniture and fixture except primarily of metals and those n.e.c.
 - Manufacture of paper stationery, envelopes and related articles
 - Manufacture of dry ice
 - Repackaging of industrial products e.g. paints, varnishes and other related products
 - Pumping plants [water supply, storm drainage, sewerage, irrigation and waste treatment plants]
 - Warehouse/ Storage Facility for non-pollutive/ hazardous industries
 - Parks, playgrounds, pocket parks, parkways and promenades

- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is 15 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.6 Regulations in Industrial – 2 (I-2) Zone

An area within cities or municipalities intended for medium intensity manufacturing or production industries that are:

- a. pollutive/ non-hazardous; and
- b. pollutive/ hazardous.

Allowable Uses

- Pollutive/ Non-Hazardous Industries
 - Manufacturing and canning of ham, bacon and native sausage
 - Poultry processing and canning
 - Large-scale manufacturing of ice cream
 - Ice plants and cold storage
 - Corn mill/ rice mill
 - Chocolate and cocoa factory
 - Candy factory
 - Chewing gum factory
 - Peanuts and other nuts factory
 - Other chocolate and confectionery products
 - Manufacturing of flavoring extracts
 - Manufacture of food products n.e.c. (vinegar, vetsin)
 - Manufacture of fish meal
 - Oyster shell grading
 - Manufacture of medicinal and pharmaceutical preparations
 - Manufacture of stationery, art goods, cut stone and marble products
 - Manufacture of abrasive products
 - Manufacture of miscellaneous non-metallic mineral products n.e.c.
 - Manufacture of cutlery, except table flatware

- Manufacture of hand tools
- Manufacture of general hardware
- Manufacture of miscellaneous cutlery hand tools and general hardware n.e.c.
- Manufacture of household metal furniture
- Manufacture of office, store and restaurant metal furniture
- Manufacture of metal blinds, screens and shades
- Manufacture of miscellaneous furniture and fixture primarily of metal n.e.c.
- Manufacture of fabricated structural iron and steel
- Manufacture of architectural and ornamental metal works
- Manufacture of boilers, tanks and other structural sheet metal works
- Manufacture of other structural products n.e.c.
- Manufacture of metal cans, boxes and containers
- Manufacture of stamped coated and engraved metal products
- Manufacture of fabricated wire and cable products
- Manufacture of heating, cooking and lighting equipment except electrical
- Sheet metal works generally manual operation
- Manufacture of other fabricated metal products except machinery and equipment n.e.c.
- Manufacture or assembly of agricultural machinery and equipment
- Native plow and harrow factory
- Repair of agricultural machinery
- Manufacture or assembly of service industry machines
- Manufacture or assembly of elevators and escalators
- Manufacture or assembly of sewing machines
- Manufacture or assembly of cooking ranges
- Manufacture or assembly of water pumps
- Refrigeration industry
- Manufacture or assembly of other machinery and equipment except electrical n.e.c.
- Manufacture or assembly of electrical apparatus
- Manufacture or assembly of electrical cables and wires
- Manufacture of other electrical industrial machinery and apparatus n.e.c.
- Manufacture or assembly of electric equipment – radio, television, tape recorder, stereo
- Manufacture or assembly of radio and television transmitting, signaling and detection equipment
- Manufacture or assembly of telephone and telegraphic equipment
- Manufacture of other electronic equipment and apparatus n.e.c.
- Manufacture of industrial and commercial electrical appliances
- Manufacture of household cooking, heating and laundry appliances
- Manufacture of other electrical appliances n.e.c.
- Manufacture of electric lamp fixtures
- Warehouse/ Storage Facility for pollutive/ non-hazardous
- Parks, playgrounds, pocket parks, parkways and promenades

- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

- Pollutive/ Hazardous Industries
 - Flour mill
 - Cassava flour mill
 - Manufacture of coffee
 - Manufacturing of unprepared animal feeds, other grain milling n.e.c.
 - Production prepared feeds for animals
 - Grains and cement silos
 - Cigar and cigarette factory
 - Curing and re-drying tobacco leaves
 - Miscellaneous processing tobacco leaves n.e.c.
 - Textile and fiber spinning mills
 - Weaving hemp textile ☐ Jute spinning and weaving
 - Miscellaneous spinning and weaving mills n.e.c.
 - Hosiery mill
 - Underwear and outwear knitting mills
 - Garment and undergarment factories
 - Fabric knitting mills
 - Miscellaneous knitting mills n.e.c.
 - Manufacture of mats and mattings
 - Manufacture of carpets and rugs
 - Manufacture of cordage, rope and twine
 - Manufacture of related products from abaca, sisal, henequen, hemp, cotton, paper, etc.
 - Manufacture of linoleum and other surface coverings
 - Manufacture of artificial leather, oil cloth and other fabrics except rubberized
 - Manufacture of coir
 - Manufacture of miscellaneous textile n.e.c.
 - Manufacture of rough lumber, unworked
 - Manufacture of worked lumber
 - Re-sawmills
 - Woodworking establishments, lumber and timber yards
 - Planing mills and sawmills, veneer plants
 - Manufacture of veneer, plywood and hardwood
 - Manufacture of doors, windows and sashes

- Treating and preserving of wood
- Wood drying kilns
- Manufacture of charcoal
- Manufacture of wood and cane blinds, screens and shades
- Pulp, paper and paperboard factories
- Manufacture of containers and boxes of paper and paper boards
- Wood and cardboard box factories
- Manufacture of miscellaneous pulp and paper products n.e.c.
- Manufacture of perfumes, cosmetics and other toilet preparations
- Manufacture of waxes and polishing preparations
- Manufacture of candles
- Manufacture of inks
- Manufacture of miscellaneous chemical products n.e.c.
- Tire retreating and rebuilding
- Manufacture of rubber shoes and slippers
- Manufacture of industrial and molded rubber products
- Manufacture of plastic footwear
- Manufacture of plastic furniture
- Manufacture of other fabricated plastic products n.e.c.
- Manufacture of table and kitchen articles
- Manufacture of pottery, china and earthen ware n.e.c.
- Manufacture of flat glass
- Manufacture of glass containers
- Manufacture of miscellaneous glass and glass products n.e.c.
- Manufacture of clay bricks, clay tiles and hollow clay tiles
- Manufacture of miscellaneous structural clay products n.e.c
- Manufacture of structural concrete products
- Manufacture of asbestos products
- Manufacture of engines and turbines except motor vehicles, marine and aircraft
- Manufacture of metal cutting, shaving and finishing machinery
- Manufacture of wood working machinery
- Manufacture, assembly, rebuilding, repairing of food and beverage making machinery
- Manufacture, assembly, rebuilding, repairing of textile machinery and equipment
- Manufacture, assembly, rebuilding, repairing of paper industry machinery
- Manufacture, assembly, rebuilding, repairing of trade machinery and equipment
- Manufacture of rice mills
- Manufacture of machines for leather and leather products
- Manufacture of construction machinery
- Manufacture of machines for clay, stove and glass industries
- Manufacture, assembly, repair and rebuilding of miscellaneous special industrial machinery and equipment n.e.c.

- Manufacture of dry cells, storage battery and other batteries
- Boat building and repairing
- Ship repairing industry, dock yards, dry dock, shipways
- Miscellaneous shipbuilding and repairing n.e.c.
- Manufacture of locomotives and parts
- Manufacture of railroad and street cars
- Manufacture or assembly of automobiles, cars, buses, trucks and trailers
- Factories for engines and turbines and attached testing facilities
- Hangars
- Manufacture and assembly plants of aircraft engine
- Repair and testing shops for aircraft engines and parts
- Manufacture of wood furniture including upholstered
- Manufacture of rattan furniture including upholstered
- Manufacture of box beds and mattresses
- Dry cleaning plants using flammable liquids
- Paint stores with bulk handling
- Paint shops and spray painting rooms
- Signs and billboards painting shops
- Warehouses where highly combustible materials are stored
- Factories where loose combustible fiber or dirt are manufactured, processed or generated
- Warehouse for pollutive/ hazardous
- Parks, playgrounds, pocket parks, parkways and promenades
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is 21 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.7 Regulations in Industrial–3 (I-3) Zone

An area within cities or municipalities intended for heavy manufacturing or production industries that are:

- a. highly pollutive/ non-hazardous

- b. highly pollutive/ hazardous
- c. highly pollutive/ extremely hazardous
- d. pollutive/ extremely hazardous
- e. non-pollutive/ extremely hazardous

Allowable Uses

- Highly Pollutive/ Non-Hazardous Industries
 - Meat processing, curing, preserving except processing of ham, bacon, sausage and chicharon
 - Milk processing plants (manufacturing filled, reconstituted, or recombined milk, condensed or evaporated)
 - Butter and cheese processing plants
 - Natural fluid milk processing (pasteurizing, homogenizing, vitaminizing, bottling of natural animal milk and cream-related products)
 - Other dairy products n.e.c.
 - Canning and preserving of fruits and fruit juices
 - Canning and preserving of vegetables and vegetable juices
 - Canning and preserving of vegetable sauces
 - Miscellaneous canning and preserving of fruits and vegetables n.e.c.
 - Fish canning
 - Patis factory
 - Bagoong factory
 - Processing, preserving and canning of fish and other seafood n.e.c.
 - Manufacture of desiccated coconut
 - Manufacture of starch and its by-products
 - Manufacture of wines
 - Manufacture of malt and malt liquors
 - Manufacture of soft drinks, carbonated water
 - Manufacture of instant beverages and syrups
 - Other non-alcoholic beverages n.e.c.
 - Other slaughtering, preparing and preserving meat products n.e.c.
 - Cooking oil and soap processing plants
 - Warehouse for highly pollutive/ non-hazardous industries
 - Parks, playgrounds, pocket parks, parkways and promenades
 - Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business

- Pump houses
- Generator houses
- Highly Pollutive/ Hazardous Industries
 - Vegetable oil mills, including coconut oil
 - Manufacture of refined cooking oil and margarine
 - Manufacture of fish, marine and other animal oils
 - Manufacture of vegetable and animal oils and fats n.e.c.
 - Sugar cane milling (centrifugal and refined)
 - Sugar refining
 - Muscovado sugar mill
 - Distilled, rectified and blended liquors n.e.c.
 - Cotton textile mill
 - Ramie textile mill
 - Rayon and other man-made fiber textile mill
 - Bleaching and drying mills
 - Manufacture of narrow fabrics
 - Tanneries and leather finishing plants
 - Pulp mill
 - Paper and paperboard mills
 - Manufacture of fiberboard
 - Manufacture of inorganic salts and compounds
 - Manufacture of soap and cleaning preparations
 - Manufacture of hydraulic cement
 - Manufacture of lime and lime kilns
 - Manufacture of plaster
 - Products of blast furnaces, steel works and rolling mills
 - Products of iron and steel foundries
 - Manufacture of smelted and refined non-ferrous metals
 - Manufacture of rolled, drawn or extruded non-ferrous metals
 - Manufacture of non-ferrous foundry products
 - Oil depot/ terminal (greater than 7.950 kilo-liters)
 - Warehouse for highly pollutive/ hazardous industries
 - Parks, playgrounds, pocket parks, parkways and promenades
 - Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses
- Highly Pollutive/ Extremely Hazardous Industries
 - Manufacture of industrial alcohols

- Factories for highly flammable chemicals
 - Other basic chemicals n.e.c.
 - Manufacture of fertilizers
 - Manufacture of pesticides
 - Manufacture of synthetic resins, plastic materials and man-made fibers except glass
 - Plastics resin plants (monomer and polymer)
 - Plastics compounding and processing plants
 - Petroleum refineries
 - Manufacture of reclaimed, blended and compound petroleum products
 - Manufacture of miscellaneous products of petroleum and coal, n.e.c.
 - Warehouse for highly pollutive/ extremely hazardous industries
 - Parks, playgrounds, pocket parks, parkways and promenades
 - Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices o Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses
- Pollutive/ Extremely Hazardous Industries
- Manufacture of paints
 - Manufacture of varnishes, shellac and stains
 - Manufacture of paint removers
 - Manufacture of other paint products
 - Manufacture of matches
 - Manufacture of tires and inner tubes
 - Manufacture of processed natural rubber not in rubber plantation
 - Manufacture of miscellaneous rubber products n.e.c.
 - Water and power generation complexes
 - Liquid and solid waste management complexes
 - Power plants (thermal, hydro or geothermal)
 - All other types of complexes for public utilities
 - Warehouse for pollutive/ extremely hazardous industries
 - Parks, playgrounds, pocket parks, parkways and promenades
 - Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses
- Non-pollutive/ Extremely Hazardous Industries

- Manufacture of compressed and liquefied gases
- Storage tanks, buildings for storing gasoline, acetylene, liquefied petroleum gas, calcium, carbides, oxygen, hydrogen and the like
- Armories, arsenals and munitions factories
- Match and fireworks factories
- Acetylene and oxygen generating plants
- Warehouse for non-pollutive/ extremely hazardous industries
- Parks, playgrounds, pocket parks, parkways and promenades
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is 27 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.8 Regulations in General Institutional Zone (GInZ)

An area within a city or municipality intended principally for general types of institutional establishments, e.g. government offices, hospitals/ clinics, academic/ research and convention centers.

Allowable Uses

- Government or civic centers to house national, regional or local offices in the area
- Police and fire stations
- Other types of government buildings
- Colleges, universities, professional business schools, vocational and trade schools, technical schools and other institutions of higher learning
- Learning facilities such as training centers, seminar halls and libraries
- Scientific, cultural and academic centers and research facilities except nuclear, radioactive, chemical and biological warfare facilities
- Museums, exhibition halls and art galleries
- Convention center and related facilities
- Civic centers and community centers
- General hospitals, medical centers, specialty hospitals, medical, dental and similar clinics,
- Places of worship, such as churches, mosques, temples, shrines, chapels
- Seminaries and convents
- Embassies/ consulates

- Parking buildings
- Parks, playgrounds, pocket parks, parkways, promenades and play lots
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices o Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is 15 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.9 Regulations in Special Institutional Zone (SIInZ)

An area within a city or municipality intended principally for particular types of institutional establishments e.g. welfare homes, orphanages, home for the aged, rehabilitation and training centers, military camps/ reservation/ bases/ training grounds, etc.

Allowable Uses

- Welfare home, orphanages, boys and girls' town, nursing homes, homes for the aged and the like
- Rehabilitation and vocational training centers for ex-convicts, drug addicts, unwed mothers, physically, mentally and emotionally handicapped, ex-sanitaria inmates and similar establishments.
- Military camps/ reservations/ bases and training grounds
- Jails, prisons, reformatories and correctional institution
- Penitentiaries and correctional institutions
- Leprosaria
- Psychiatric facilities, such as mental hospitals, mental sanitaria/ asylums,
- Parks, playgrounds, pocket parks, parkways, promenades and play lots
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.

- The Building Height Limit is 15 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.10 Regulations in Parks and Recreation Zone (PRZ)

An area designed for diversion/ amusements and for the maintenance of ecological balance in the community.

Allowable Uses

- Parks, playgrounds, pocket parks, parkways, promenades and playlots, gardens
- All types of resort complexes such as those providing accommodation, sports, dining and other leisure facilities
- Open air or outdoor sports activities and support facilities, including low rise stadia, gyms, amphitheaters and swimming pools
- Ball courts, skating rinks and similar uses
- Memorial/ Shrines monuments, kiosks and other park structures
- Sports clubs
- Parking structures/ facilities
- Open space buffers and easements
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Eateries/ canteens
 - Parking lots/ garage facilities
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is 15 meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.11 Regulations in Cemetery/ Memorial Park Zone (Cem/ MP Z)

An area in a city/ municipality intended for the interment of the dead.

Allowable Uses

- Memorial Parks
- Cemetery ☐ Columbarium
- Crematorium
- Ossuary

- Customary accessory uses such as crypts, chapels, parks, playgrounds, pocket parks, parkways, promenades, parking, and toilet facilities

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is 15 meters above highest grade as provided in the NBC.
- Subject to HLURB Rules and Regulations for Memorial Parks and Cemeteries and other applicable guidelines/standards of concerned agencies
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.8.12 Regulations in Buffer/ Greenbelt Zone (B/GZ)

These are yards, parks or open spaces intended to separate incompatible elements or uses to control pollution/nuisance and for identifying and defining development areas or zones where no permanent structures are allowed.

Allowable Uses

- Open spaces/gardens
- Parks and park structures such as playgrounds, jogging trails, bicycle lanes
- Plant nurseries
- Ground-level or underground parking structures/ facilities
- Agriculture, silviculture, horticulture
- Customary accessory uses incidental to any of the above such as offices, eateries/ canteens, parking, kiosks, retail stores and toilet facilities

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is six (6) meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 12.13 Regulations in Utilities, Transportation, and Services Zone (UTS-Z)

An area in cities/ municipalities designated for “a range of utilitarian/ functional uses or occupancies, characterized mainly as a low-rise or medium-rise building/ structure for low to high intensity community support functions, e.g. terminals, inter-modals, multi-modals, depots, power and water generation/ distribution facilities, telecommunication facilities, drainage/ wastewater and sewerage facilities, solid waste handling facilities and the like” (NBC).

Allowable Uses

- Bus and railway depots and terminals
- Port facilities
- Airports and heliport facilities
- All other types of transportation complexes

- Power plants (thermal, hydro, geothermal, wind, solar)
- Pumping plants [water supply, storm drainage, sewerage, irrigation and waste treatment plants]
- Liquid and solid waste management facilities
- Climate monitoring facilities
- Telecommunication facilities such as cell (mobile) phone towers
- All other types of large complexes for public services
- Customary accessory uses incidental to any of the above uses such as:
 - Staff houses/ quarters
 - Offices
 - Parking lots/ garage facilities
 - Eateries/ canteens
 - Storerooms and warehouses but only as may be necessary for the efficient conduct of the business
 - Pump houses
 - Generator houses

Building Density and Bulk Regulations

- Per the relevant provisions of the NBC and this Ordinance.
- The Building Height Limit is fifteen (15) meters above highest grade as provided in the NBC.
- Subject to national locational guidelines and standards of concerned agencies.

Section 13. Regulations in Overlay Zones

A “transparent zone” that is overlain on top of the Basic Zone or another Overlay Zone that provides an additional set (or layer) of regulations. These additional layers of regulations may pertain to additionally allowable uses, building density and bulk and building/ structure design that are deemed necessary to achieve the objectives for the Overlay Zone.

Section 13.1 Landslide Overlay Zone (LSD-OZ)

Objective

- LSD-OZ regulations are applied in areas identified in the CLUP as highly susceptible to landslides. The objectives of these regulations are to avoid/minimize potentials for landslide occurrence, and to protect lives and properties from its impacts.

Allowable Uses

Allowable uses shall be as provided in the Base Zone, subject to the following additional regulations.

Building Density and Bulk Regulations

The Maximum Allowable Percentage of Site Occupancy (MAPSO) (defined in the NBC as the area of ground coverage of Allowable Maximum Building Footprint), expressed as a percentage of the total lot area, shall be:

- 20% for Parks and Recreation uses
- 30% for all other uses/activities

The MAPSO shall include all buildings and structures built or to be built on the lot.

- The Unpaved Surface Area (USA) of developments shall:
 - Not be less than 70% for Parks and Recreation uses
 - Not be less than 60% for all other uses/ activities

As defined in the NBC, USA is the “true open space which should be of exposed soil and planted.” The USA is located outside the building envelope.

Building/ Structure Design Regulations

- Site development shall be designed with consideration to avoiding/minimizing
 - (1) risks that it will be affected by landslides;
 - (2) its adverse impacts to the soil;
 - (3) and risks that it will cause landslides to nearby areas/properties.
- Buildings and structures should be laid out and designed to harmonize with the terrain to minimize earth moving activities
- Appropriate slope, erosion and soil stabilization measures shall be applied, either through hard or soft engineering measures
- Indigenous and mature vegetation should be retained
- **Natural water way patterns should not be altered;** and
- Use sustainable drainage systems to include rainwater storage tanks, green roofs, etc. that can decrease the flow and make productive use of storm water run-off.

Section 13.2. Flood Overlay Zone (FLD-OZ)

Objective

- FLD-OZ regulations are applied in areas that have been determined in the CLUP as flood-prone. The objective of the Flood Overlay Zone is to protect lives and properties from the harmful effects of flood.

Allowable Uses

- Allowable uses shall be as provided in the respective Base Zone, subject to the following additional regulations.

Building/ Structure Design Regulations

- Buildings shall be made flood proof through any or combination of the following means:

- Raising the lowest floor line at or above the Flood Protection Elevation (FPE) as determined by the DPWH either through fill or by using stilts;
- Providing roof decks that can be used for evacuation purposes;
- Building utility connections such as those for electricity, potable water and sewage shall be located at elevations higher than the FPE;
- **Natural water ways patterns should not be altered; and**
- Use sustainable urban drainage systems (SUDS) to include rainwater storage tanks, green roofs, etc. that can decrease the flow and make productive use of storm water run-off.

Section 13.3 Heritage Overlay Zone (HTG-OZ)

Objective

- The HTG-OZ is applied in areas with houses of ancestry. The objectives are:
 - 1) to preserve existing historic structures; and
 - 2) to harmonize the design and construction of new ones with the design of these historic structures.

Allowable Uses

- For declared houses of ancestry, Allowable Uses shall be limited to:
 - Single-detached residential
 - Museum
 - Shops, offices, restaurants, craftsmen's workshops and retail outlets (only at the ground floor)
- For new construction, Allowable Uses shall be as provided in the base R-1 Zones.

Building Density and Bulk Regulations

The following regulations supersede those provided in the base R-1 zone:

- For declared houses of ancestry:
 - The height and floor area of the existing building shall not be altered.
 - For new construction:

BHL: Building height limit for buildings within the buffer zone shall not be more than the roof apex of the declared heritage structure (Guidelines, Policies and Standards for the Conservation and Development of Historic Centers/Heritage Zones, NHCP 2012)

Building/Structure Design Regulations

- For declared houses of ancestry:
 - Repair and renovation works, to include building and landscape, shall ensure that the original architectural design at the interior and exterior are maintained.
 - The size and appearance of business and other signs shall be made to blend with the period design of the house.

- For new construction:
 - Designs, to include building and landscape, shall be made similar to the period designs of the declared houses of ancestry.

Other Regulations

- The gathering of natural and historical artifacts shall be subject to the provisions of RA 10066.

Section 13.4. Ecotourism Overlay Zone (ETM-OZ)

Objective

- The objective for this Overlay Zone is to ensure that the dual goals of environmental conservation and tourism economic development are attained.

Allowable Uses

In addition to those uses that may be allowed in the Base Zone, the following are uses and activities that may be allowed in the Ecotourism Overlay Zone:

- Accommodation facilities
- Boardwalks
- Dining facilities
- Dive shops/ Diving lesson establishments
- Water-oriented recreation/ sports rental equipment shops
- Tourism-oriented retail shops (e.g. souvenirs, clothes, etc.)
- Foreign exchange shops/establishments

Building/ Structure Design Regulations

- Ecotourism facilities such as hotels, resorts, should be made of light indigenous materials.
- Designs should conform to the applicable standards of the Department of Tourism.
- Only single-detached or duplex structures shall be allowed.
- The freeboard elevation of buildings shall be 600 mm measured from the outermost building line facing the foreshore to the building's finish floor line.
- Buildings on stilts are encouraged.
- Electrical appliances should be raised with a minimum height of 600mm from each building's finish floor line.
- The use of impermeable paving materials outside of building envelopes shall not be allowed.
- Only picket fences made of wood or bamboo and with heights no greater than 600mm shall be allowed.
- The use of firewalls along property lines shall not be allowed.

Section 13.5. Urban Corridor Overlay Zone (UCD-OZ)

Objectives

UCD-OZ regulations are applied to properties fronting both sides of (name of road) from (name of junction) to (name of junction). These overlay regulations are intended to:

- Minimize roadside friction by reducing contact between vehicular through traffic and vehicle movement to and from individual properties
- Ensure that pedestrian walks are free from encroachments of parked vehicles
- Ensure a friendly and vibrant urban environment by reducing the rigidity of streetscapes

Allowable Uses

- Allowable uses shall be as provided in the applicable Base Zone subject to the following additional regulations.

Parking Layouts

- Under no circumstances shall vehicular parking be made to occupy road rights-of-way;
- The minimum setback of buildings from the right-of-way line of (name of road) shall be 10 meters;
- Parking layouts that cause the backing of vehicles onto (name of road) shall not be allowed;
- Parking spaces shall be provided with distinct entry and exit points, i.e., through driveways; and
- Parking spaces may be laid out along the building frontage within the property line.

Section 13.6. Transit-Oriented Overlay Zone (TOD-OZ)

Objectives

The Transit-Oriented Overlay Zone covers all properties having a radial distance of one kilometer (or as declared by the LGU) from the (City/ Municipal) Multi-Modal Terminal. The objectives of these regulations are:

- To facilitate the development of a walkable and compact urban center thereby reducing opportunities for urban sprawl
- To encourage the use of public vehicles thereby reducing vehicular traffic volumes

Allowable Uses

- Allowable uses shall be as provided in the applicable Base Zone subject to the following additional regulations.

Section 13.6. Billboards Overlay Zone

Objectives

The Billboards Overlay Zone includes all lots fronting the National Road. The objectives of these regulations are:

- To rationalize the location of billboards to minimize their potentials to create hazards to lives and properties
- To ensure that billboards do not obstruct the view of any scenic spot;
- To ensure that billboards would not constitute nuisance to adjoining property owners, distract motorists or constitute as hazard to public safety
- To ensure that billboards are in harmony with the intended urban character of the Base Zone.

Design Regulations

Following are some examples of regulations as provided in MMDA Memorandum Circular No. 10 Series of 2011:

- Setback Requirements. Regulated Signs shall be subject to the following front, side and rear Setback Requirements:

Setback Requirements:

- Road Right-of-Way Front Side Rear

width (m) (m) (m) (m)

30.00 & above 8.00 5.00 5.00

25.00 to 29.00 6.00 3.00 3.00

20.00 to 24.00 5.00 3.00 3.00

10.00 to 19.00 5.00 2.00 2.00

Below 10.00 5.00 2.00 2.00

- Minimum Distance Between Signs. No billboard or billboard structure shall be located within the distance of one hundred (100.00) meter radius from another; Provided: That in determining compliance with this Section 4.2, Regulated Signs that were earlier granted a permit by the relevant local government unit shall enjoy preference over Regulated Signs whose local government unit permits were issued thereafter.
- Non-obstruction of Traffic Signs. No Regulated Sign shall be erected in such a manner as to confuse or obstruct the view or interpretation of any official Traffic Sign, signal, or device.
- Non obstruction of Landscape. No Regulated Sign shall be constructed as to unduly obstruct the natural view of the landscape, distract or obstruct the view of the public as to constitute a traffic hazard, or otherwise defile, debase or offend aesthetic and cultural values and traditions.

- Restrictions on Combustible Materials. All Regulated Signs erected in highly restrictive Fire Zones as defined in the NBC and its IRRs shall have structural members of incombustible materials. Ground Signs may be constructed of any material meeting the requirements of the NBC. Combination signs, Roof Signs, Wall Signs, Projecting Signs, and Signs on marquees shall be constructed of incombustible materials. No combustible material other than approved plastics shall be used in the construction of electric signs.
- Display Surfaces. Display surfaces in Regulated Signs may be made of metal, glass or approved plastics.
- Clearances from Fire Escapes, Exits or Standpipes. No Regulated Sign shall be erected in such a manner that any portion of its surface or supports will interfere in any way with the free use of any fire escape, exit, or standpipe.
- Obstruction of Openings. No Regulated Sign shall obstruct any opening to such an extent that light or ventilation is reduced to a point below that required by the NBC. Regulated Signs erected within 1.50 meters of an exterior wall in which there are openings within the area of the Regulated Sign shall be constructed of incombustible material or approved plastics.
- Roof Signs. Roof Signs shall not be allowed.
- Material Requirements. Sign Structures carrying Signs and signboards made of banners, pennants, tarpaulins and other similar non-rigid materials shall not be installed near power lines, and shall maintain a horizontal clearance from such power lines in accordance with Rule XIII, Table XIII.1 of the NBC IRRs.
- Clearances from High Voltage Power Lines. Clearances of Regulated Signs from high voltage power lines shall be in accordance with the Philippine Electrical Code. In areas near electric distribution facilities including that of any power substations, the minimum horizontal distance measured from the property line abutting the RROW and all the adjoining properties to the nearest base of the sign structure shall be the height of the structure plus one (1.00) meter.
- All Regulated Signs, Temporary Signs and LED Signs, installed over or across and along Public Thoroughfares, center islands and Road Rights-Of-Way, whether it be National Road or Secondary Road are strictly prohibited.
- MMDA Regulation No. 96-009 (Anti-Littering Regulation) must be strictly observed specifically, Sec. h, which states that: "It is unlawful for any person/s private and public corporations, advertising and promotion companies, movie producers, professionals and service contractors to post, install display any kind or form of Billboards, Signs, posters and other visual clutters in any part of the roads, sidewalk, center island, posts, trees and open spaces".
- Regulated Signs shall not be allowed within sidewalks, flyovers, interchanges, traffic signages, communications posts, LRT, and MRT structures (such as terminal stations, carriageways, columns and beams), Road Rights-Of-Way, posts, waiting sheds or any part thereof.
- Markers of historical sites and tourist destinations including directional signs shall not be combined with Advertisement signs even if these Signs are sponsored by private businesses. Sponsors may put their Advertisement in the periphery of the historical sites upon acceptance and permission of the sites' administrators and

upon signing of a Memorandum of Understanding or Agreement (MOU/MOA) witnessed by the LGU concerned and the MMDA.

- No signs shall be installed in trees, electric or lighting posts, center islands, side strips and fences that will destroy, alter or deface the natural landscape or seascape of historical sites and tourist destinations.
- No Sign shall be allowed to cross or straddle along Carriageways.
- All Regulated Signs, Temporary Signs and LED Signs along Covered Areas shall automatically be put down or turned off by the owners and advertisers upon the announcement by the Philippine Atmospheric, Geophysical and Astronomical Services Administration (PAGASA) that there would be a low pressure area or other weather disturbance in Metropolitan Manila. In case of failure of the owners and advertisers to comply with this Section, the MMDA shall put down the aforesaid at the expense of the owners.

Notwithstanding the foregoing provisions, any local Government Unit in Metropolitan Manila may provide for stricter billboards regulations and may prohibit certain kinds of billboard signs and structures as may be provided in their respective local ordinances.

Section 13.10. Key Biodiversity Area Overlay Zone (KBA-OZ)

Objectives

- The objective for this Overlay Zone is to ensure that areas having high biodiversity are protected.

Allowable Uses

- Only scientific studies which do not involve gathering of species or any alteration in the area is allowed.

Building Density and Bulk Regulations

- No buildings/structures shall be allowed.

Other Regulations

- The gathering of natural and historical artifacts shall not be allowed.

Section 13.11. Critical Habitat Overlay Zone

Objectives

- A portion or portions of the Sub-Zone is hereby overlain with a Critical Habitat Overlay Zone. The objective for this Overlay Zone is to preserve the habitats of the endangered species of (i.e. birds, bats, flowers, etc.).

Allowable Uses

- Only scientific studies which do not involve gathering of species or any alteration in the area is allowed.

Building Density and Bulk Regulations

- No buildings/ structures shall be allowed.

Other Regulations

- The gathering of natural and historical artifacts shall not be allowed.

Section 13.7. Ancestral Lands Overlay Zone

Objectives

- A portion or portions of the Zone is hereby overlain with an Ancestral Lands Overlay Zone. The objective for this Overlay Zone is to preserve the traditional way of life of IPs.

Allowable Uses

Allowable uses shall be limited to:

- Traditional dwellings of IPs
- Traditional livelihood activities of IPs
- Traditional/ customary religious ceremonies or rituals of IPs

Building Density and Bulk Regulations

- Buildings/ structures shall be according to traditional/ customary designs of dwellings.

Section 14. Zoning Incentives

Density bonuses, such as through allowable building height increases, may be provided as incentives for projects that use CCA/ DRRM technology or innovations, i.e. use of solar panels, rainwater harvesting, smart urban drainage systems, green architecture/ building systems.

Similar incentives may also be given to projects that provide wider setbacks, increased ground level open spaces, provides public infrastructure or conserve heritage sites.

ARTICLE VI

GENERAL REGULATIONS

Section 15. Height Regulations

Notwithstanding the Building Height provisions of this ordinance, building heights should also conform to the height restrictions and requirements of the Civil Aviation Authority of the Philippines (CAAP).

Exempted from the imposition of height regulations in residential zones are the following: towers, church, steeples, water tanks and other utilities and such other structures not covered by the height regulations of the National Building Code and/or the CAAP.

Section 16. Area Regulations

Area regulations in all zones shall conform to the applicable minimum requirements of existing laws, codes and regulations such as:

1. PD 957, “Subdivision and Condominium Buyers’ Protective Law” and its revised implementing rules and regulations.

2. Batas Pambansa 220, “Promulgation of Different Levels of Standards and Technical Requirements for Economic and Socialized Housing Projects” and its revised implementing rules and regulations.

3. RA 7279 – Urban Development and Housing Act;

4. PD 1096 – National Building Code

5. PD 1185 – Fire Code

6. PD 856 – Sanitation Code

7. RA 6541 – Structural Code

8. Batas Pambansa 344 – Accessibility Law

9. Rules and Regulations – HLURB Town Planning and Zoning Program

10. CA 141 or Public Land Act – public lands, including foreshore and reclaimed lands;

11. PD 705 or Revised Forestry Code – forestlands;

12. PD 1076 or Water Code of the Philippines – inland and coastal waters, shorelines and riverbank easements;

13. RA 6657 or Comprehensive Agrarian Reform Law – agrarian reform lands.

14. RA 7279 or Urban Development and Housing Act (UDHA) – socialized housing and settlements development;

15. RA 7586 or National Integrated Protected Areas Act – protected areas in both land and seas;

16. RA 7942 or Philippine Mining Act – mining areas;

17. RA 8371 or Indigenous People’s Rights Act (IPRA) – ancestral lands;

18. RA 8435 or Agriculture and Fisheries Modernization Act (AFMA) – SAFDZs and prime agricultural lands;

19. RA 8550 or Revised Fisheries Code – municipal waters and coastal zones;

20. RA 9593 or Philippine Tourism Act – tourism zones and estates
21. RA 9729 or Philippine Climate Change Act, as amended;
22. RA 10066 or Philippine Cultural Heritage Act – cultural and heritage zones/areas; and,
23. RA 100121 or Disaster Risk Reduction and Management Act – disaster-prone and geo-hazard areas.
24. Other relevant guidelines promulgated by the national agencies concerned.

Section 17. Easement

Pursuant to the provisions of the Water Code: 1) the banks of rivers and streams and the shores of the seas and lakes throughout their entire length within a zone of three (3) meters in urban areas, twenty (20) meters in agricultural areas and forty (40) meters in forest areas, along their margins, are subject to easements of public use in the interest of recreation, navigation, floatage, fishing and salvage.

No person shall be allowed to stay in this zone longer than what is necessary for space or recreation, navigation, floatage, fishing or salvage or to build structures of any kind.

Mandatory five-meter easement on both sides of earthquake fault traces on the ground identified by PHIVOLCS.

As required by the City/ Municipal Government, road widening and road construction program as well as other projects that may later on be identified.

Section 18. Buffer Regulations

A buffer of four (4) meters (or as declared by the LGU) shall be provided along entire boundary length between two or more conflicting zones/ sub-zones allocating two (2) meters from each side of the zone/ sub-zone boundary. Such buffer strip should be open and not encroached upon by any building or structure and should be a part of the yard or open space.

Section 19. Specific Provisions in the National Building Code

Specific provisions stipulated in the National Building Code (P.D. 1096), as amended thereto, relevant to traffic generators, advertising and business signs, erection of more than one principal structure, dwelling on rear lots, access yard requirements and dwelling groups, which are not in conflict with the provisions of the Zoning Ordinance, shall be observed.

Section 20. Advertising, Billboards and Business Signs

No advertising, billboards or business signs whether on or off premises of an establishment shall be displayed or put up for public view without locational clearance from the Zoning Administrator/ Zoning Officer. Locational clearance for such signs or billboards may be granted only when the same is appropriate for the permitted use for a zone and the size thereof is not excessive, taking into account the bulk or size of the building or structure and the business practices or usages of the locality and the same shall in no case obstruct the view of any scenic spot.

Obnoxious signs that would constitute nuisance to adjoining property owners, distract motorists or constitute as hazards to public safety shall not be allowed in any area. No sign should project to public property unless expressly allowed by the Zoning Administrator/Zoning Officer. Temporary signs and billboards for not more than two months may be allowed by the Zoning Officer/ Administrator upon payment of corresponding fees to the City/ Municipality. The permit for such sign shall indicate the location, size, slope, contents and type of construction.

It shall be unlawful to maintain an obsolete sign by reason of discontinuance of business, service or activity for more than 60 days there from.

Section 21. Road Setback Regulations. The following road setback regulations shall be applied:

ROAD SETBACK

Zoning Classification	Major Thoroughfare 30 m. & above	Secondary Road	Tertiary Road 6m. & below
	National/Diversion	Provincial	City/Barangay
Residential*	10 meters	10 meters	3 meters
Commercial*	20 meters	20 meters	7 meters
Industrial	30 meters	25 meters	10 meters
Agriculture	20 meters	20 meters	7 meters
Agro-Industrial	30 meters	25 meters	10 meters
Institutional	20 meters	20 meters	10 meters
Parks & Recreational	10 meters	10 meters	3 meters
Forest	30 meters	25 meters	10 meters

Source: DPWH

NOTE: The road setback starts from the centerline of the RROW

* The existing road setback observed along J.P.Rizal Avenue and Don Jose Canciller Avenue only using the setback of the City Hall as standard shall be followed to ensure uniformity however, the provision of a parking area is mandatorily required in all new constructions.

ARTICLE VII

PERFORMANCE STANDARDS

Section 22. Application of Performance Standards

The following performance standards are intended to ensure land use and neighborhood compatibility. Proposed developments shall comply with the applicable performance standards which shall form part of the requirements for Locational Clearance. These standards are by no means exhaustive or all inclusive. The Local Zoning Board of Appeals (LZBA) may require other standards, when deemed necessary, to ensure land use and neighborhood compatibility.

These shall be enforced through the Implementing Guidelines that is made part of this ZO.

Section 23. Environmental Conservation and Protection Standards

It is the intent of the ZO to protect the natural resources of the City/ Municipality. In order to achieve this objective, all developments shall comply with the following regulations:

1. Views shall be preserved for public enjoyment especially in sites with high scenic quality by closely considering building orientation, height, bulk, fencing and landscaping.
2. Deep wells shall not be allowed unless a Water Permit is obtained from the National Water Resources Board.
3. Land use activities shall not cause the alteration of natural drainage patterns or change the velocities, volumes, and physical, chemical, and biological characteristics of storm water. Streams, watercourses, wetlands, lakes or ponds shall not be altered, re-graded, developed, piped, diverted or built upon.
4. All developments shall ensure that storm water runoff shall be controlled through appropriate storm water drainage system design.
5. All developments shall undertake the protection of rivers, streams, lakes and ponds from sedimentation and erosion damage;
6. The internal drainage systems of developments shall be so designed as not to increase turbidity, sediment yield, or cause the discharge of any harmful substances that will degrade the quality of water. Water quality shall be maintained according to DENR's latest Revised Water Usage and Classification/ Ambient Water Quality Criteria;
7. Municipal and industrial wastewater effluents shall not discharge into surface and groundwater unless it is scientifically proven that such discharges will not cause the deterioration of the water quality. Effluents shall be maintained according to DENR's latest Effluent Quality Standards for Class "C" Inland Waters;

8. Developments that generate toxic and hazardous waste shall provide appropriate handling and treatment facilities which should be in accordance with the requirements of and approved by the DENR;
9. Floodplains shall not be altered, filled and/or built upon without proper drainage design and without proper consideration of possible inundation effects on nearby properties;
10. All developments, particularly those in sloping areas, shall undertake adequate and appropriate slope and erosion protection as well as soil conservation measures;
11. Facilities and operations that cause the emission of dust, dirt, fly ash, smoke, gas or any other air polluting material that may have harmful effects on health or cause the impairment of visibility are not permitted. Air quality at the point of emission shall be maintained at specified levels according to DENR's latest Air Quality Standards.
12. Developments that generate a significant volume of solid waste shall provide appropriate solid waste collection and disposal systems and facilities.
13. Industrial processes/ activities should not cause negative impacts to the environment. The Zoning Administrator/ Zoning Officer may request for descriptions of these as part of the requirements for Locational Clearance.

Section 24. Agricultural Land Conservation and Preservation Criteria

Agricultural lands are recognized as valuable resources that provide employment, amenity and bio-diversity. All agricultural lands in the City and Municipality shall not be prematurely re-classified. Requests for re-classification shall be evaluated on the merits of conditions prevailing at the time of application, compatibility with the CLUP, and subject to the provisions of Memorandum Circular No. 54 Prescribing the Guidelines Governing Section 20 of RA 7160... Authorizing Cities and Municipalities to Reclassify Agricultural Lands into Non-Agricultural Uses.

Applications for agricultural land re-classification approved by the City/ Municipality shall be submitted to the HLURB/ Sangguniang Panlalawigan for review and final approval.

Section 25. Network of Green and Open Spaces

The City/ Municipality intends to develop a network of green and open spaces as a way to minimize the occurrence of urban heat islands. Developments shall conform to the following provisions, as applicable:

1. All residential, commercial, industrial and mixed-use subdivisions, in compliance with the rules and regulations of PD 1216, PD 953, PD 957 and BP 220, are respectively required to provide tree-planted strips along their internal roads.
2. Similar developments shall also be required to provide landscaped tree parks that may be made part of the open space requirements mandated by PD 957, BP 220 and related laws, these mandated open spaces shall be classified as non-alienable public lands, and non-buildable.
3. Roof decks of all buildings shall be landscaped, as applicable.
4. Parking lots having at least 20 car parking slots shall be:
 - a. Landscaped with suitable trees. The minimum height of trees at the time of securing an Occupancy Permit shall be 1.80 meters from the base to the crown.
 - b. 50% paved with permeable or semi-permeable materials such as grass, gravel, grass pavers and the like.

Section 26. Site Development Standards

The City/ Municipality consider it in the public interest that all projects are designed and developed in a safe, efficient and aesthetically pleasing manner. Site development shall consider the environmental character and limitations of the site and its adjacent properties. All project elements shall be in complete harmony according to good design principles and the subsequent development must be visually pleasing as well as efficiently functioning especially in relation to the adjacent properties and bordering streets.

Further, designs should consider the following:

1. The height and bulk of buildings and structures shall be so designed that it does not impair the entry of light and ventilation, cause the loss of privacy and/or create nuisances, hazards or inconveniences to adjacent developments.
2. Abutments to adjacent properties shall not be allowed without the neighbor's prior written consent which shall be required by the Zoning Administrator/ Zoning Officer prior to the granting of a Locational Clearance;
3. The capacity of parking areas/lots shall be per the minimum requirements of the National Building Code. These shall be located, developed and landscaped in order to enhance the aesthetic quality of the facility. In no case shall parking areas/lots encroach into street rights-of-way.
4. Developments, such as shopping malls, schools, places of worship, markets, sports stadia and the like, which attract a significant volume of transportation, such as PUVs and, private vehicles shall provide adequate on-site parking for the same. These should also

provide vehicular loading and unloading bays so as through street traffic flow will not be impeded.

5. Buffers, silencers, mufflers, enclosures and other noise-absorbing materials shall be provided to all noise and vibration-producing operations. Noise levels shall be maintained according to levels specified in DENR's latest guidelines on the Abatement of Noise and Other Forms of Nuisance.

6. Glare and heat from any operation or activity shall not be radiated, seen or felt from any point beyond the limits of the property.

7. Fencing along roads shall be see-through. Side and rear fencing between adjacent lots (not facing a road) may be of opaque construction materials.

Section 27. Infrastructure Capacities

All developments shall not cause excessive requirements at public cost for public facilities and services. All developments shall exhibit that their requirements for public infrastructure (such as roads, drainage, water supply and the like) are within the capacities of the system/s serving them.

The Zoning Administrator shall require the following:

1. Drainage Impact Assessment Study

All development proposals in flood prone areas and all major proposals likely to affect the existing drainage regime, including commercial-residential buildings or condominiums, shopping malls, public markets, schools, universities, residential and industrial, and other similar developments shall be required to submit Drainage Impact Assessment Studies. These should be prepared, signed and sealed by duly licensed Civil Engineers, Sanitary Engineers or Environmental Planners.

2. Traffic Impact Statement

Major, high intensity facilities such as commercial-residential buildings or condominiums having four floors and above, shopping malls, public markets, transportation terminals/ garages, schools, universities, residential and industrial subdivisions, cock fighting arena, sports stadia and other similar developments shall be required to submit Traffic Impact Statements. Other traffic generating developments, as determined by the Zoning Administrator/ Zoning Officer, shall be required to submit the same.

ARTICLE VIII

MITIGATING DEVICES

Section 28. Deviation

Variances and/ or Exceptions from the provisions of this Ordinance may be allowed by the Local Zoning Board of Appeals (LZBA) only when the following terms and conditions exist:

1. Variances (deviation from applicable Building Bulk and Density Regulations, Building Design Regulations and Performance Standards)

Variance may be allowed provided that proposals satisfy all of the following provisions:

a. Conforming to the provisions of the Ordinance will cause undue hardship on the part of the owner of the property due to physical conditions of the property (topography, shape, etc.), which is not self-created.

b. The proposed variance is the minimum deviation necessary to permit reasonable use of the property.

c. The variance will not alter the intended physical character of the zone and adversely affect the use of the other properties in the same zone such as blocking-off natural light, causing loss of natural ventilation or encroaching in public easements and the like.

d. That the variance will not weaken the general purpose of the Ordinance and will not adversely affect the public health, safety or welfare.

e. The variance will be in harmony with the spirit of this Ordinance.

2. Exceptions (deviations from Allowable Use provisions)

Exceptions may be allowed provided that proposals satisfy all of the following conditions:

a. The exception will not adversely affect the public health, safety and welfare and is in keeping with the general pattern of development in the community.

b. The proposed project shall support economic based activities/ provide livelihood, vital community services and facilities while at the same time posing no adverse effect on the zone/community.

c. The exception will not adversely affect the appropriate use of adjoining properties in the same zone such as generating excessive vehicular traffic, causing overcrowding of people or generating excessive noise and the like.

d. The exception will not alter the essential character and general purpose of the zone where the exception sought is located.

Section 29. Procedures for Evaluating Variances and/ or Exceptions

The procedure for evaluating applications for Variances and/ or Exceptions is as follows:

1. The project proponent shall file a written application for Variance and/ or Exception with the LZBA citing the section(s) of this Ordinance under which the same is sought and stating the ground/s thereof.

2. Upon filing of application, a visible project sign, (indicating the name and nature of the proposed project) shall be posted at the project site. This sign shall be maintained until the LZBA has rendered a decision on the application.

3. The LZBA shall conduct preliminary studies on the application. These application papers shall be made accessible to the public.

4. A written affidavit of no objection to the project by the owners of the properties immediately in front of and abutting the project site shall be filed by the applicant with the LZBA within fifteen (15) days upon filing of application.

5. The LZBA shall hold public hearing(s) to be held in the concerned barangay.

6. At the hearing, any party may appear in person, or be represented by agent/s. All interested parties shall be accorded the opportunity to be heard and present evidences and testimonies.

7. The LZBA shall render a decision within thirty (30) days from the filing of the application, exclusive of the time spent for the preparation of written affidavit of non-objection and the public hearing(s).

All expenses to be incurred in evaluating proposals for Variances and/ or Exceptions shall be shouldered by the project proponent.

ARTICLE IX

ADMINISTRATION AND ENFORCEMENT

Section 30. Approved Zoning Maps

The Approved City Zoning Maps, printed in standard color codes and with minimum dimensions of 1.20m x 1.20m, shall be posted at the following offices:

- Office of the City Mayor
- Office of the City Zoning Administrator
- City Planning and Development Office
- City Assessor's Office
- City Engineer's Office
- Municipal Agrarian Reform Office
- City Agriculture Office
- City Environment and Natural Resources Office

Zoning maps for each barangay shall be posted at respective barangay halls for public information and guidance of barangay officials. These should similarly be printed in standard color codes and minimum dimensions of 1.20m x 1.20m.

Section 31. Locational Clearance

All owners/developers shall secure Locational Clearance from the Zoning Administrator/ Zoning Officer or, in cases of Variances and/ or Exceptions, from the LZBA prior to conducting any activity or construction on their property/land. This will include property/ land located in Forest Lands, Special Economic Zones and other areas administered by national and special agencies, except for facilities for national security as certified by the Department of National Defense.

Building owner/s found violating shall be required to pay the amount of **TWO HUNDRED PESOS (P200.00)** per worker apprehended per day as penalty.

Every Zoning Administrator shall keep a permanent record and accurate account of all fees and other charges fixed and authorized by the Local Chief Executive to be collected and received under this Code. Subject to existing budgetary, accounting and auditing rules and regulations, the Zoning Administrator is hereby authorized to retain not more than **fifteen percent (15%)** of his collection for the operating expenses of his office shall be deposited to Trust Fund. The remaining **eighty five percent (85%)** shall be deposited with the city or municipal treasurer and shall accrue to the General Fund of the province, city or municipality concerned.

Section 32. Projects of National Significance

Based on established national standards and priorities, the HLURB shall continue to issue locational clearances for projects considered to be of vital and national or regional economic or environmental significance. Unless otherwise declared by the NEDA Board, all projects shall be presumed locally-significant. (Para. 2 Section 3a, of EO 72)

Section 33. Major and/ or Innovative Projects

The Zoning Administrator/ Zoning Officer or the LZBA, as the case may be, may seek the assistance of the HLURB or external consultants in the evaluation of proposed Major and/ or Innovative Projects such as seaports, airports, oil depots, reclamation areas, shopping malls, special economic zones, tourism enterprise zones, and the like.

Section 34. Subdivision Projects

All owners and/ or developers of subdivision projects shall, in addition to securing a Locational Clearance, be required to secure a Development Permit pursuant to the provisions of PD 957 and its Implementing Rules and Regulations or BP 220 and its Implementing Rules and Regulations and in accordance with the procedures laid down in EO 71, Series of 1993.

Proposed subdivision projects shall prepare their respective Deed Restrictions (to include, among others, regulations pertaining to allowable uses within their project sites. The list of allowable uses within subdivisions shall be within the list of allowable uses within the Zone. Proof of compliance of future projects with the provisions of the Deed

Restrictions for the said subdivision shall form part of the requirements for Locational Clearance.

Section 35. Planned Unit Development Projects

Proposed Planned Unit Developments (PUD) projects shall be accompanied by Comprehensive Development Master Plans (CDMPs) showing, at the minimum, proposed land uses, building density and bulk, road network layout, road and sidewalk section details, and master layouts of all utilities such as those for potable water, storm drainage, sewerage, power supply, telecommunication and solid waste management.

CDMPs shall also be provided with Deed Restrictions where, upon approval of the Zoning Administrator/ Zoning Officer or LZBA, as the case may be, proof of compliance of future projects on the said PUD site shall form part of the requirements for Locational Clearance.

Section 36. Environmental Compliance Certificate

No Locational Clearance shall be issued to proposals covered by the EIS System unless the requirements of ECC have been complied with.

Section 37. Barangay Clearance

All applications for Locational Clearance are required to secure a Barangay Clearance through a resolution, for the proposed development.

Section 38. Building Permit

No Building Permit shall be issued by the City Building Official without a valid Locational Clearance in accordance with the integrated ZO.

Section 39. Business Permit

No business undertaking shall be issued a Mayor's Permit without first securing this certification, purpose of which is to ascertain that said business is located in its proper zoned area. It is likewise issued to parcels of land or lots to identify its approved land use or zone.

The Business and Licensing Division shall require a Locational Clearance for new developments.

Should there be any change in the activity or expansion of the area subject of the Locational Clearance, the owner/ developer shall apply for a new Locational Clearance.

Section 40. Occupancy Permit

No Occupancy Permit shall be issued by the Local Building Official without certification from the Zoning Administrator/ Zoning Officer that the building has complied with the conditions stated in the Locational Clearance.

Section 41. Validity of Locational Clearance

Upon issuance of an LC, the grantee thereof shall have one year within which to commence or undertake the use, activity or development covered by such clearance on his property. Non-use of LC within said period shall result in its automatic expiration, cancellation and the grantee shall not proceed with his project without applying for a new clearance.

Should there be any change in the activity or expansion of the area subject of the Locational Clearance, the owner/ developer shall apply for a new Locational Clearance.

Section 42. Schedule of Fees

Fees to be collected in the issuance of Locational Clearance, Zoning certification, Subdivision projects and other land development projects and other issuances appurtenant thereto, shall follow the latest approved HLURB Schedule of Fees as reflected in Annex 2 of this ordinance.

Section 43. Notice of Non-Conformance

Upon approval of this Ordinance, the Zoning Administrator/ Zoning Officer shall immediately issue Notices of Non-Conformance to existing non-conforming uses, buildings or structures. The said Notice of Non-Conformance shall cite provisions of this Ordinance to which the existing use, building or structure does not conform to. The same Notice shall also inform the owner of said non-conforming use, building or structure of the conditions for the continued use of the same as provided in the following section.

It may also provide conditions by which the non-conforming use can reduce its nonconformity.

Section 44. Existing Non-Conforming Uses, Buildings and Structures

The lawful uses of any building, structure or land at the time of adoption or amendment of this Ordinance may be continued, although such uses do not conform with the provisions of the integrated ZO, provided:

1. That no such non-conforming use shall be expanded or extended to occupy a greater area of land than that already occupied by such use at the time of the adoption of this Ordinance or moved in whole or in part, to any other portion of the lot or parcel of land where such non-conforming use exists at the time of the adoption of this Ordinance.

2. That no such non-conforming use which has ceased operation for more than one (1) year be again revived as non-conforming use.

3. A vacant/ idle building or structure may not be used for non-conforming activity;

4. That any non-conforming building/ structure which has been damaged maybe reconstructed and used as before provided that such reconstruction is not more than fifty percent (50%) of the replacement cost.

That should such non-conforming portion of any building/ structure be destroyed by any means to an extent of more than fifty percent (50%) of its replacement cost at the time of destruction, it shall not be reconstructed except in conformity with the provisions of this Ordinance.

5. That no such non-conforming use maybe moved to displace any conforming use;

6. That no such non-conforming use and/ or structure may be expanded or altered in a way which increases its non-conformity, but any structure or portion thereof may be altered to decrease its non-conformity.

7. That should such use and/ or structure be moved for any reason to whatever distance, it shall thereafter conform to the regulation of the zone in which it is moved or relocated.

8. That such non-conforming use and/ or structure should not cause nuisance effects to its neighborhood, such as but not limited to pollution of whatever form (air, noise, land, water, etc.), undesirable traffic (whether vehicular or pedestrian) and the like and should further not pose health and safety hazards and as further provided in the Performance Standards provision of this Ordinance.

9. The owner of a non-conforming use and/ or structure shall program the phase-out and relocation within ten (10) years from the effectivity of this Ordinance.

Section 45. Responsibility for Administration and Enforcement

This Ordinance shall be enforced and administered by the Local Chief Executive through the Zoning Administrator/ Zoning Officer who shall be appointed by the former in accordance with existing rules and regulations on the subject.

Section 46. Qualifications of the Zoning Administrator/ Zoning Officer

The Zoning Administrator/ Zoning Officer should be a registered and licensed Environmental Planner in accordance with RA No. 10587 also known as the Environmental Planning Act of 2013.

Section 47. Powers and Functions of a Zoning Administrator/ Zoning Officer

Pursuant to the provisions of EO 72 implementing RA 7160 in relation to Sec. 5, Paragraph a and d, and Section 7 of Executive Order No. 648 dated 07 February 1981, the Zoning Administrator shall perform the following:

1. Enforcement

a. Act on all applications for Locational Clearance

b. Issuance of Notice of Non-Conformance to owners/ operators of uses, buildings or structures that are non-conforming to the applicable provisions of this Ordinance.

c. Monitor on-going/existing projects and issue Notices of Violation and Show Cause Order to owners, developers, or managers of projects that are in violation of the provisions of the integrated ZO.

d. Coordinate with the Philippine National Police (PNP) for enforcement of all orders and processes issued in the implementation of this Ordinance.

e. Coordinate with the City Fiscal and/or City Legal Officer for other legal actions/remedies relative to the foregoing.

2. Planning

Coordinate with the Regional Office of the HLURB regarding proposed amendments to the integrated ZO prior to adoption by the Sangguniang Panlungsod.

Section 48. Complaints and Oppositions

A complaint for violation of any provision of the integrated ZO or any clearance or permit issued pursuant thereto shall be filed with the LZBA.

Oppositions to applications for Locational Clearance, Variance or Exception shall be treated as a complaint and shall likewise be filed with the LZBA.

Section 49. Functions and Responsibilities of the Local Zoning Board of Appeals

There is hereby created a LZBA which shall perform the following functions and responsibilities:

1. Act on applications of the following nature:

a. Variances

b. Exceptions

c. Non – Conforming Uses

d. Complaints and Oppositions to Application/s

2. Act on appeals on Grant or Denial of Locational Clearance by the Zoning Administrator/ Zoning Officer.

3. Act on appeals regarding the non-conformity of existing uses, buildings or structures to the applicable provisions of this Ordinance.

4. Decisions of the LZBA shall be carried by an absolute majority vote (50% + 1) of its members.

Section 50. Appeals to LZBA Decisions

Decisions of the LZBA shall be appealable to the HLURB.

Section 51. Composition of the Local Zoning Board of Appeals (LZBA)

The LZBA shall be composed of the following members:

1. City Mayor as Chairman
2. SP Committee Chairperson on Land Use/Zoning (If said committee is nonexistent, the SP may elect a representative)
3. City Legal Officer
4. City Assessor
5. City Engineer
6. City Planning and Development Coordinator (if other than the Zoning Administrator/ Zoning Officer)
7. City Community Environment and Natural Resources Officer
8. Disaster Risk Reduction and Management Officer
9. Two (2) representatives of the private sector nominated by their respective organizations.
10. Two (2) representatives from non-government and civil society organizations nominated by their respective organizations.

The City Planning and Development Office shall serve as the Secretariat to the LZBA.

The LZBA may invite resource persons in support of the performance of its functions.

Section 52. Review of the Zoning Ordinance

The Local Zoning Review Committee (LZRC) is hereby created under the City Development Council, to review the integrated ZO considering the CLUP, based on the following reasons/ situations:

1. Updating/ Revision of the CLUP
2. Introduction of projects of national and/ or local significance
3. Force majeure events with City-wide land use implications
4. Petition for re-zoning/ re-classification with City-wide implications
5. Increasing number of applications/ issuances invoking Variances and Exceptions

Section 53. Composition of the Local Zoning Review Committee (LZRC)

The Local Zoning Review Committee shall be composed of the following:

1. Sangguniang Panlungsod Chairperson on Land Use/ Zoning (or equivalent committee)
2. City Planning and Development Coordinator
3. City Zoning Administrator/ Zoning Officer
4. City Assessor
5. City Legal Officer
6. City Engineer
7. City Community Environment and Natural Resources Officer
8. Disaster Risk Reduction and Management Officer
9. City/ Municipal Agriculturist
10. Municipal Agrarian Reform Officer
11. President, Association of Barangay Captains
12. Three (3) Private Sector Representatives such as from Local Chamber of Commerce, local housing industry, federation of homeowner's associations, and academe.
13. Two (2) non-government and civil society organization representatives

The City Planning and Development Office shall serve as the Secretariat to the LZRC.

The LZRC may invite resource persons in support of the performance of its functions.

Section 54. Functions of the Local Zoning Review Committee

The Local Zoning Review Committee shall have the following functions:

1. Review the Zoning Ordinance for the following purposes:
 - a. Determine amendments or revisions necessary in the Zoning Ordinance because of changes that might have been introduced in the Comprehensive Land Use Plan.
 - b. Recommend changes to be introduced in the Comprehensive Land Use Plan and the Zoning Ordinance in the light of permits granted such as variances and exceptions, and increasing applications for rezoning and reclassification.

2. Recommend to the Sangguniang Panlungsod necessary legislative amendments on the needed changes in the integrated ZO as a result of the review conducted.
3. Coordinate with HLURB of the recommended changes to the integrated ZO as a result of its review.

Section 55. Amendments to the Integrated ZO

Changes in the integrated ZO, as a result of the review by the LZRC shall be treated as an amendment, provided that any proposed amendment to the Zoning Ordinance or provisions thereof shall be subject to public hearing and shall be carried out through a resolution of three-fourths vote of the Sangguniang Panlungsod.

Any amendment shall take effect only after approval and authentication by HLURB or Sangguniang Panlalawigan.

Section 56. Violation and Penalty

Any person who violates any of the provisions of this Ordinance, shall upon conviction, be punished by a fine not exceeding the latest HLURB Schedule of Fees and Fines or an imprisonment for a period not exceeding six (6) months (for municipalities) and not exceeding one (1) year for cities or both at the discretion of the Court. In case of violation by a corporation, partnership or association the penalty shall be imposed upon the erring officers thereof.

Section 57. Supplementary Effect of Other Laws and Decrees

The provisions of this Ordinance shall be without prejudice to the application of other laws, presidential decrees, letters of instruction and other executive or administrative orders vesting national agencies with jurisdiction over specific land areas, which shall remain in force and effect, provided that land use decisions of the national agencies concerned shall be consistent with the Comprehensive Land Use Plan of the locality.

Section 58. Non-Diminution of National Standards

The rules and standards provided in this ZO shall conform to the rules and standards provided by national agencies and shall not in any way diminish those that have been set by national laws and regulations.

Section 59. Consistency between National and Local Plans, Programs and Projects

Plans, programs and projects of national agencies that will be implemented within the locality, shall as much as practicable, be consistent with the provisions of the ZO.

Section 60. Separability Clause

Should any section or provision of this Ordinance be declared by the Courts to be unconstitutional or invalid, such decision shall not affect the validity of the Ordinance as a whole or any part thereof other than the part so declared to be unconstitutional or invalid.

Section 61. Repealing Clause

All ordinances, rules or regulations in conflict with the provisions of this Ordinance are hereby repealed, provided that the rights that are vested upon the effectivity of this Ordinance shall not be impaired.

Section 62. Effectivity Clause

This Zoning Ordinance takes effect upon approval by the Sangguniang Panlalawigan (SP) / Housing and Land Use Regulatory Board (HLURB) and after compliance with the publication requirements of the Local Government Code.

Approved this ___ day of _____, 2019 in the City of Cauayan, Isabela.

APPROVED BY:

HON. LEONCIO DALIN, JR.
City Vice-Mayor

HON. EDGAR M. DE LUNA
City Councilor
Committee on Finance

HON. RUFINO C. ARCEGA
City Councilor
Committee on Environmental Protection

HON. GARRY GALUTERA
City Councilor
Committee on Education

HON. TELESFORO R. MALLILLIN
City Councilor
Committee on Transportation and
Communication

HON. DANILO B. ASIRIT
City Councilor
Committee on Peace, Order and Public Safety

HON. CAESAR S. DY, JR.
City Councilor
Committee on Agriculture

HON. VICTOR H. DY, JR.

HON. EDGARDO A. ATIENZA, JR.
City Councilor
Committee on Labor, Trade, Industry and
Economic Enterprises

HON. REYNALDO Q. UY
City Councilor
Committee on Human Resource Dev't.

HON. BAGNOS A. MAXIMO, JR.
City Councilor
Committee on Health and Sanitation

HON. CYNTHIA UY - BALAYAN
City Councilor
Committee on Social Services

HON. PAUL VINCENT R. MAURICIO
City Councilor
Committee on Laws and Good Governance

HON. FAUSTINO M. GAPASIN, JR.
City Councilor
Committee on People, Culture and Arts

HON. CHARLENE JOY B. QUINTOS

City Councilor
Liga ng mga Barangay President

City Councilor
SK Federation President

ATTESTED BY:

ROLANDO A. FORONDA
Sangguniang Panlungsod Secretary

APPROVED BY:

HON. BERNARD FAUSTINO M. DY
City Mayor

Annex 1. Land Use Categories and Color Coding

Color Coding to be finalized - c/o HLURB

Base Zone Sub-Zone Color Code RGB

Forest Zone FZ (Protection)

Forest Reserve Sub-Zone FR-SZ 0,100,0

National Park Sub-Zone NP-SZ 0,100,0

Military Reservation SubZone MR-SZ 0,100,0

Civil Reservation SubZone CR-SZ 0,100,0

NIPAS: Strict Protection Sub-Zone NSP-SZ 0,100,0

NIPAS: Multiple Use SubZone NMU-SZ 0,100,0

(Production) Forest Buffer Sub-Zone FB-SZ 0,100,0

Industrial Forest Plantation Sub-Zone IFP-SZ 0,100,0

Special Use Sub-Zone SU-SZ

Agricultural Zone AGZ

Protection Agricultural Sub-Zone PTA-SZ 0,150,0

Production Agricultural Sub-Zone PIDA-sz 0,150,0

Agri-industrial Zone AgIndZ

Municipal Waters Zone WZ

(Protection) Fishery Refuge and Sanctuary Sub-Zone FRS-SZ 175,200,225

Foreshore Land Sub-Zone FL-SZ 175,200,225

Mangrove Sub-Zone Mn-SZ 175,200,225

Fishery Reserve Sub-Zone FyR-SZ 175,200,225

Delta/ Estuary Sub-Zone D/E-SZ 175,200,225

Lake Sub-Zone La-SZ 175,200,225

(Production) Mariculture Zone and Park Sub-Zone MZP-SZ 175,200,225

Aquaculture Sub-Zone Aq-SZ 175,200,225

Commercial Fishing SubZone CF-SZ 175,200,225

Municipal Fishing SubZone MF-SZ 175,200,225

Sealane Sub-Zone SI-SZ

Mineral Land Zone ML-Z

Mineral Reservation SubZone MR-SZ

Quarry Sub-Zone Q-SZ

Small-scale Mining SubZone SsM-SZ

General Residential Zone GR-Z 255,255,0

Residential – 1 Zone R1-Z 255,255,0

Residential – 2 Zone R2-Z 255,255,0

Basic R-2 Sub-Zone BR2-SZ 255,255,0

Maximum R-2 Sub-Zone MR2-SZ 255,255,0

Residential – 3 (R-3) Zone R3-Z 255,255,0

Basic R-3 Sub-Zone BR3-SZ 255,255,0

Maximum R-3 Sub-Zone R3M-SZ 255,255,0

Residential – 4 (R-4) Zone R4-Z 255,255,0

Residential – 5 (R-5) Zone R5-Z 255,255,0

Socialized Housing Zone SH-Z 255,255,0

General Commercial Zone GC-Z 255,0,0

Commercial – 1 Zone C1-Z 255,0,0

Commercial – 2) Zone C2-Z 255,0,0

Commercial – 3 Zone C3-Z 255,0,0

Industrial – 1 Zone I1-Z 150,0,200

Industrial – 2 Zone I2-Z 150,0,200

Industrial – 3 Zone I3-Z 150,0,200

General Institutional Zone GI-ZZ 0,0,255

Special Institutional Zone SI-Z 0,0,255

Parks and Recreation Zone PR-Z 100,225,100

Cemetery /Memorial Park Zone C/MP-Z 100,225,100

Buffer/ Greenbelt Zone B/G-Z 50,225,50

Utilities, Transportation and Services Zone UTS-SZ 190,190,190

Overlay Zones may also use other types of hatches.

Annex 2 HOUSING AND LAND USE REGULATORY BOARD	
2013 SCHEDULE OF FEES	
1. ZONING/LOCATIONAL CLEARANCE	
Single Residential structure attached and detached	
A	
1. 100,000 and below	P288
2. Over P100,000 to P200,000	P576
3. Over P200,000	P720 + (1/10 of 1% in excess of P200,000)
B Apartment/Townhouses	
1. P500,000 and below	P1,440
2. Over P500,000 to P2 Million	P2,160
3. Over P2 Million	P3,600 + (1/10 of 1% of cost in excess of P2M regardless of the number of floors)
C Dormitories	
1. P2 Million and Below	P3,600
2. Over P2 Million	P3,600 + (1/10 of 1% of cost in excess of P2M regardless of the number of floors)
D Institutional	
Project Cost of which is:	
1. Below P2 Million	P2,880
2. Over P2 Million	P2,880 + (1/10 of 1% in excess of P2M)
E Commercial, Industrial and Agro - Industrial Project Cost of which is:	
1. Below P100,000	P1,440
2. Over P100,000 - P500,000	P2,160
3. Over P500,000	P2,880
4. Over P1 Million - P2 Million	P4,320
5. Over P2 Million	P7,200 + (1/10 of 1% cost in excess of P2M)
F Special Uses/Special Projects (Gasoline Station, Cell Sites, Slaughter House, Treatment Plants, etc.)	
1. Below P2 Million	P7,200 + (1/10 of 1% cost in excess of P2M)
2. Over P2 Million	P7,200 + (1/10 of 1% cost in excess of P2M)
Alteration/Expansion (affected areas/cost only)	
G	Same as the original application
2. SUBDIVISION AND CONDOMINIUM PROJECTS (under PD 957)	
A. Subdivision Projects	
1. Approval of Subdivision Plans (including townhouses)	
1	Preliminary Approval and Location Clearance (PALC) Preliminary Subdivision Development Plan (PSDP)
•	Processing Fee P360/ha. Or a fraction thereof
•	Inspection Fee P1,500/ha regardless of density
2	Final Approval and Development Permit
•	Processing Fee P2,880/ha. Regardless of density
	Additional Fee on Floor Area housing component P3.00/sqm
•	Inspection Fee P1,500/ha. Regardless of density
3	Alteration of Plan (affected areas only) Same as Final Approval and Dev. Permit
2.	Certificate of Registration Processing Fee
•	Processing Fee P2,880
3.	License to Sell
•	Processing Fee P216/saleable lot
	Additional Fee on Floor Area housing component P14.4/sqm
•	Inspection Fee P1,500/ha regardless of density
4.	Certificate of Completion Certificate
•	Fee P216
•	Processing Fee
•	Inspection Fee P1,500/ha regardless of density

**HOUSING AND LAND USE REGULATORY BOARD
2013 SCHEDULE OF FEES**

4. Certificate of Completion
- Certificate Fee P504
 - Additional Fee (unfinished area for development) P14.40/sqm
 - Inspection Fee P1,500/ha regardless of density

B Condominium Project

1. Approval of Condominium Plans/Final Approval and Development Permit
- 1 Preliminary Approval and Locational Clearance
- 2 Final Approval / Development Permit
- Processing Fee P720
 - a Land Area P7.20/sqm
 - b No. of Floors P288/floor
 - c Building Areas P23.05/sqm of GFA
- Inspection
- Fee P1,500/ha
- 3 Alteration of Plan (affected areas only) Same as Final Approval and Development Permit
- 4 Conversion (affected areas only) Same as Final Approval and Development Permit
2. Certificate of Registration
- Processing Fee P2,880
3. License to Sell
- a Residential P17.30/sqm of saleable area
 - b Commercial P36/sqm of saleable area
 - Inspection Fee P1,500/ha
4. Extension of Time to Develop
- Processing Fee P504
 - Additional Fee (Unfinished Floor area for Development) P17.30/sqm
 - Inspection Fee P1,500/ha
5. Certificate of Completion
- Certification Fee P216
 - Processing Fee
 - Inspection Fee P1,500/ha

3. SUBDIVISION AND CONDOMINIUM PROJECTS (under BP 220)

A. Subdivision Projects

1. Approval of Subdivision Projects
- 1 Preliminary Approval and Locational Clearance
- Processing Fee
 - a Socialized Housing P90/ha
 - b Economic Housing P216/ha
 - Inspection Fee
 - a Socialized Housing P1,500/ha
 - b Economic Housing P1,500/ha
- 2 Final Approval and Development Permit
- Processing Fee
 - a Socialized Housing P600/ha
 - b Economic Housing P1,440/ha
 - Inspection Fee
 - a Socialized Housing P1,500/ha
 - b Economic Housing P1,500/ha
- (Projects already inspected for PALC application may not be charged inspection fee)
- 3 Alteration of Plans (affected areas only) Same as Final Approval and Development Permit
- 4 Building Permit (floor area of housing unit) P7.20/sqm

**HOUSING AND LAND USE REGULATORY BOARD
2013 SCHEDULE OF FEES**

2. Certificate of Registration		
• Processing Fee		
a Socialized Housing		P420
b Economic Housing		P720
3. License to Sell (per saleable lot)		
• Processing Fee		
a Socialized Housing		P24/saleable lot
b Economic Housing		P72/saleable lot
Additional fee on floor area of housing component		P3.00/sqm
• Inspection Fee		
a Socialized Housing		P1,500/ha
b Economic Housing		P1,500/ha
4. Extension of Time to Develop		
• Processing Fee		
a Socialized Housing		P420
b Economic Housing		P504
Additional fee on floor area of housing component		2.88/sqm
• Inspection Fee		
a Socialized Housing		P1,500/ha
b Economic Housing		P1,500/ha
5. Certificate of Completion		
• Certificate Fee		
a Socialized Housing		P180
b Economic Housing		P216
• Processing Fee		
a Socialized Housing		
b Economic Housing		
• Inspection Fee		P1,500
6. Occupancy Permit		
• Processing Fee		
a Socialized Housing		P6/sqm
b Economic Housing		P7.20/sqm
• Inspection Fee (saleable floor area of the housing component)		
a Socialized Housing		P1,500/ha
b Economic Housing		P1,500/ha
B. Condominium Projects		
1. Approval of Condominium Plans		
Preliminary Approval and Locational		
1 Clearance		P720
Final Approval and Development		
2 Permit		
• Processing Fee		
Total Land		
a Area		P7.20/sqm
No. of		
b Floors		P144/floor
Building		
c Areas		P5.80/sqm of GFA
• Inspection Fee		P1,500/ha
Alteration of Plans (affected areas		
3 only)		Same as Final Approval and Development Permit
2. Certificate of Registration		
3. License to Sell		
a Residential		P7.20/sqm of saleable area
b Commercial		P10.65/sqm of saleable area
Inspection		
• Fee		P1,500/ha
4. Extension of Time to Develop		

HOUSING AND LAND USE REGULATORY BOARD 2013 SCHEDULE OF FEES		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee (unfinished area for development) 	<p>P3.00/sqm</p> <p>P1,500/floor</p>
5. Certificate of Completion		
	<ul style="list-style-type: none"> • Certificate Fee • Processing Fee 	<p>P216</p> <p>P1,500/floor</p>
4. INDUSTRIAL/COMMERCIAL SUBDIVISION		
1. Approval of Industrial/Commercial Subdivision		
1 Preliminary Approval and Locational Clearance		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee 	<p>P432/ha</p> <p>P1,500/ha</p>
2 Final Approval and Development Permit		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee 	<p>P720/ha</p> <p>P1,500/ha</p>
(Projects already inspected for PALC application may not be charged inspection fee)		
3 Alteration of Plans (affected areas only)		
		Same as Final Approval and Development Permit
2. Certification of Registration		
3. License to Sell		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee 	<p>P3.00/sqm of land area</p> <p>P1,500/ha</p>
4. Extension of Time to Develop		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee 	<p>P504</p> <p>P1,500/ha</p>
	Additional Fee (unfinished area for development)	P14.40/sqm
5. Certificate of Completion		
	<ul style="list-style-type: none"> • Certificate Fee • Processing Fee 	<p>P216</p>
	a Industrial	P504
	b Commercial	P720
	• Inspection Fee	P1,500/ha
5. FARMLOT SUBDIVISION		
1. Approval of Farm Lot Subdivision		
1 Preliminary Approval and Locational Clearance		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee 	<p>P288/ha</p> <p>P1,500/ha</p>
2 Final Approval and Development Permit		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee 	<p>P1,440/ha</p> <p>P1,500/ha</p>
(Projects already inspected for PALC application may not be charged inspection fee)		
3 Alteration of Plans (affected areas only)		
		Same as Final Approval and Development Permit
2. Certificate of Registration		
3. License to Sell		
	<ul style="list-style-type: none"> • Processing Fee • Inspection Fee 	<p>P720/lot</p> <p>P1,500/ha</p>

HOUSING AND LAND USE REGULATORY BOARD		
2013 SCHEDULE OF FEES		
4. Extension of Time to Develop		
• Processing Fee		P504
Additional Fee on Floor area on Housing Component and other development		P14.40/sqm
• Inspection Fee		P1,500
5. Certificate of Completion		
• Certificate Fee		P216
• Processing Fee		
• Inspection Fee		P1,500/ha
6. MEMORIAL PARK/CEMETERY PROJECT/COLUMBARIUM		
1. Approval of Memorial Park/Cemetery Project/Columbarium		
1. Preliminary Approval and Locational Clearance		
a Memorial Project		P720/ha
b Cemeteries		P288/ha
c Columbarium		P3600/ha
• Inspection Fee		
a Memorial Project		P1,500/ha
b Cemeteries		P1,500/ha
c Columbarium		P1,500/floor
2. Final Approval and Development Permit		
a Memorial Project		P3.00/sqm
b Cemeteries		P1.50/sqm
c Columbarium		P7.20/sqm
		3.00/floor
		23.05/sqm of GFA
• Inspection Fee		
(Projects already inspected for PALC application may not be charged inspection fee)		
a Memorial Project		P1,500/ha
b Cemeteries		P1,500/ha
c Columbarium		P1,500/floor
3. Alteration of Fee		Same as Final Approval and Development Permit
2. Certificate of Registration		P2,880
3. License to Sell		
• Processing Fee		
a Memorial Project		P72./2.5 sqm
b Apartment Type		P28.80/unit
c Cemeteries		P28.80/tomb
c Columbarium		P72.20/vault
• Inspection Fee		
a Memorial Project		P1,500/ha
b Cemeteries		P1,500/ha
c Columbarium		P1,500/floor
4. Extension of Time to Develop		
• Processing Fee		P504
Additional Fee (unfinished area for development)		
a Memorial Project		P1,440
b Cemeteries		P720/ha
c Columbarium		P5.80/sqm of GFA
• Inspection Fee		
a Memorial Project		P1,500/ha
b Cemeteries		P1,500/ha
c Columbarium		P1,500/floor

**HOUSING AND LAND USE REGULATORY BOARD
2013 SCHEDULE OF FEES**

• Certificate Fee	P216
• Processing Fee	
a Memorial Project	P1,440
b Cemeteries	P720/ha
c Columbarium	P5.80/sqm of GFA
• Inspection Fee	
a Memorial Project	P1,500/ha
b Cemeteries	P1,500/ha
c Columbarium	P1,500/floor
• Processing Fee	
• Inspection Fee	
a Memorial Project	P1500/ha
b Cemeteries	P7500/ha
c Columbarium	P1500/floor
7. OTHER TRANSACTIONS/CERTIFICATIONS	
A. APPLICATION/REQUEST FOR:	
1 Advertisement Approval	P720
2 Cancellation/Reduction of Performance Bond	P2880
3 Lifting of Suspended License to Sell	P2880
4 Exemption from Cease and Desist Order	P216
5 Clearance to Mortgage	P1440
6 Lifting of Cease and Desist Order	P2880
7 Change of Name/Ownership/Amendments of CRLS	P1440
8 Voluntary Cancellation of CRLS	P1440
9 Revalidation/Renewal of Permit (Condominium)	60% of Current Processing Fee
B. OTHER CERTIFICATIONS	
1 Zoning Certifications	P720/ha
2 Certification of Town Plan/Zoning Ordinance Approval	P216
3 Certification of New Rights/Sales	P216
4 Certificate of Registration (Form)	P216
5 License to Sell (Form)	P216
6 Certificate of Creditable Withholding Tax (Maximum of 5 Lots per Certificates)	P216/lot or unit
7 Other, to include:	
a Availability of records/public request	P288
b Certificate of no record on file	P288
c Certification of with or without CRLS	P288
d Certified true copy of documents (Report size)	
• Document of five (5) pages or less	P43.20
• Every additional page	P4.40
e Photocopy of documents	P3.00
f Other not listed above	P216

**HOUSING AND LAND USE REGULATORY BOARD
2013 SCHEDULE OF FEES**

8. REGISTRATION OF

DEALER/BROKER/SALESMAN

- 1 Dealers/Brokers
- 2 Salesman/Agent

9. HOMEOWNERS ASSOCIATION

- 1 Registration of HOA

Examination/Registration

Regular HOAS

CMP HOAS

- Articles of Incorporation

P940

P780

- By - Laws

P940

P780

- 2 Stamping of Books

P50/book

- 3 Amendments

- Articles of Incorporation

P720

- By - Laws

P720

Dissolution of Homeowners

- 4 Association

P720

Certification of the New Set of

- 5 Officers

P504

- 6 Other Certification

- Inspection Fee

P1500/ha

- 7 Research Fee

P50/docket

10. LEGAL FEES (CMP PROJECT)

- 1 Filing Fee

P1440

- 2 Additional Fee for Claims (for refund, damages, attorney fees, etc)

- 1 Not more than P20,000

P173

More than P20,000 but less than

- 2 P80,000

P576

P80,000 or more but less than

- 3 P100,000

P864

P100,000 or more but less than

- 4 P150,000

P1440

For each P1,000 in excess of

- 5 P150,000

P7.2

- 3 Motion for Reconsideration

- 4 Petition of Review

- 5 Prayer for Cease and Desist Order

- 6 Pauper - litigants are exempt from payment of legal fees

- 1 Those whose gross income is not more than P6,000 per month and residing within M.M

- 2 Those whose gross income is not more than P4,000 per month and residing within M.M

Those who do not own real

- 3 property

Government agencies and its instrumentalities are exempted from paying

- 7 legal fees

Local government and government owned or controlled corporation with or

- 8 without

charters are not exempted paying legal fees

11. UPLC LEGAL RESEARCH FEE

Computation of Legal Research Fee for the University of the Philippines Law Center

Covered by Memo

(UPLR) remains at One Percent (1%) of every fee charged by shall in No Case

Circular No. 18

Be Lower than P12.00

Series of 2013

Annex 3. Maps

Map No. 1 EXISTING GENERAL LAND USE MAP

Map
No.

2 EXISTING METRO URBAN LAND USE MAP

Map No. 3 PROPOSED GENERAL LAND USE MAP

Map No. 4 PROPOSED METRO URBAN LAND USE MAP

Map No. 5 ZONING MAP

