

Waste Management Policies & Practices in Pacific Island Countries & Territories

Secretariat of the Pacific Regional Environment Programme (SPREP)

Esther Richards, Solid Waste Officer EstherR@sprep.org

SPREP

VITAL STATISTICS Established 1993 Based in Samoa 21 Pacific island members 4 metropolitan country members

MANDATE

To promote cooperation in the Pacific islands region and to provide assistance in order to protect and improve the environment and to ensure sustainable development for present and future generations

Programme Areas

The Pacific Islands

VITAL STATISTICS
14 Countries
8 Territories
30 million sq. km
(1/6th of earth's surface)
7,500 islands (2% of total area)
Only 500 inhabited
9.5 million people

Plastics (10%) Paper (12%) Metals (8%) **Regional average** Glass (6%) waste generation rate = Textiles (3%) 0.66 kg per person per day Other (3%) Biodegradable waste (58%)

Source: S.C. Raj (2000), Solid waste education and awareness in Pacific Island Countries, Pacific Regional Waste Awareness and Education Programme, SPREP, Apia.

The Impacts

Coastal Pollution

(Reduced resilience of natural systems to climate change)

The Impacts

Threats to biodiversity

Photo: Chris Jordan

The Impacts

Economic Costs

- Palau
 - 1.6% of GDP (2006 est.)
- Tonga
 - TOP 5.6 Million or US\$ 2.9 Million (2006 est.)

Healthcare, vector control, marine and wetland resources, tourism

Source: SPREP 2006

Contribution of waste sector

- No estimate for PICTS
- Other countries: 3-5%

Pacific Greenhouse Gas Emissions Source: PIFACC 2006-2015

Increased leaching of coastal dumps

Regional Approaches

Regulation of transboundary movements

The Waigani Convention regulates movement of hazardous wastes between Parties

- includes radioactive wastes
- Pacific islands region only
- Similar to Basel Convention

Regional Approaches

Sub-regional Approach

Pacific Islands Regional Recycling Initiative Council (PIRRIC)

CNMI, FSM, Guam, Palau, RMI

Develop comprehensive subregional action plan based on Regional Strategy

Progress public-private partnerships for scrap metal stockpile management

Cost-benefit analysis of alternatives (incl. scrap tyres)

National Initiatives

Promoting 3Rs

Waste Minimization and Recycling Promotion Project

Fiji (Lautoka City & Nadi Town)

Promotes source separation, backyard composting, and recycling

Improvements to Lautoka City dump

Community involvement (establishment of 3R committees)

Waste Reduction

Tokelau

Implemented a ban on plastic beverage bottles imported into Fakaofo atoll

Generation of plastic waste reduced

At the same time, more drinks imported in cans

Makes recycling more feasible

Reducing Impacts

Plastic Bags

- 2005: Ban on all plastic bags failed in PNG
- 2009: PNG implements policy banning non-biodegradable plastic bags
- 2008: Samoa passes a ban nonbiodegradable plastic bags
- 2010: Fiji investigates options for reducing consumption
- 2011: American Samoa to enforce similar policy (Feb 23rd)

Promoting Reuse

Working with the informal sector

Waste pickers are vital in diverting recyclable waste

Samoa: policy of working with the waste pickers on the landfill

- ID badges provided
- Sanitary practices encouraged

Container Deposit Legislation

Kiribati's Kaoki Maange! (Return the Rubbish!)

Special Fund (Waste Material Recovery) Act 2004

Special Fund (Waste Material Recovery) Regulations 2004

Item	Deposit	Refund
Al. Cans	5¢	4¢
Lead acid batteries	\$5	\$5

Container Deposit Legislation

Replicated in:

FSM

Fiji

Palau

Vanuatu

Container Deposit Legislation

iRecycle Guam

School kids save their cans and place them in recycle bins

Various business partners collect, process, and transport the cans to USA where they are sold at market value

Net proceeds returned to school for various projects/equipment

E-waste management

E-waste Inventories in Cook Islands, Kiribati, FSM & Samoa

E-waste quantities are increasing

- Rapid changes in technology
- Affordable consumer electronics
- Better access to electricity supply

Disposal practices cannot cope with e-waste

E-waste management

E-waste policy Samoa

E-waste management policy being developed for Samoa

Samoa's case will lead to the development of a model regional policy for e-waste

Linked to Regional Information and Communication Technology Digital Strategy

Sustainable Financing

Palau's Protected Area Network Green Fee

Supports natural resource conservation efforts Implemented 1st Nov 2009 US\$15.00 paid on departure US\$ 1.3 Million raised in 9 months

Sustainable Financing

Cook Islands' Environment Protection Fund

Supports protection & conservation of the natural environment

Implemented in 1994

NZ\$ 5.00 paid on departure

NZ\$ 225,000 raised annually

Challenges

- Reporting of successful measures
- Scaling-up of successful policy measures
- Implementation
 - Technical capacity
 - Financial resources

A Way Forward

- Continue working with donors/partners to maximize available resources
- Increase country capacity to access and use resources
- Disseminate lessons learnt from pilot projects (e.g. Fiji)
- Seek new beneficial 3R partnerships
- Establish South-South cooperation for information sharing and peer-learning
 - Exploring new opportunities (e.g. CDM)

Thank you for your attention!

Esther Richards Solid Waste Officer, SPREP

T: +685 21929

- F: +685 20231
- E: EstherR@sprep.org