

Maldives

Country Breakout Group 4

SEVENTH REGIONAL 3R FORUM IN ASIA AND THE PACIFIC

2-4 NOVEMBER 2016

ADELAIDE, AUSTRALIA

“ADVANCING 3R AND RESOURCE EFFICIENCY FOR THE 2030 AGENDA FOR SUSTAINABLE DEVELOPMENT”

Presented by;

Ministry of Environment and Energy

Major Achievements

New Initiatives in 3R Areas

A national waste management policy

- 10 policy instruments and 16 Objectives
- Major instruments are;
 - Individual responsibility
 - 2 levels of waste management systems
 - Community based system
 - Regionalized system (Zones)
 - Introducing EPR
- One of the major objectives is the introduction and application of 3R concept throughout the country

Major Achievements (Cont...)

A national waste management initiative – *Saafu Raajje Initiative*

- Awareness Campaigns
- Training and Educational Programmes
- Partnerships created between various organizations and MEE

Male' 3R Declaration – *a declaration targeted to Maldives tourism industry*

Major Achievements (Cont...)

A regional waste management system created,
(Zone II)

- Serving
 - 44 inhabited islands (more than 45 thousand population)
 - 22 resort islands
 - 04 industrial islands
- Includes community based systems to manage waste at islands level and a regional system for treatment and final disposal as well as a transport network for the transfer of residual waste

3R introduced through good practices in 4 islands under a pilot project

Creation of a SOE as a service provider for the waste management

Photo: UNDP

Critical Challenges

1. INSUFFICIENT FUNDS

In general projects are formulated for an available budget, therefore, critical components are compromised, which leads to operational challenges.

2. GEOGRAPHICAL SITUATION AND ISLANDS SIZES

islands are separated each other either by a lagoon or deep sea channels. Small sizes of islands leading to land scarcity and small population in each island making the absence of economy of scale

Photo: Sakis

Critical Challenges

(Cont...)

3. LACK OF OR LIMITED TECHNICAL CAPACITY

Extremely few trained with formal education in waste management

Data collection is difficult

Decision on selecting most appropriate technologies is a setback

4. LACK OF AWARENESS ON WASTE MANAGEMENT IN GENERAL BOTH AMONG PUBLIC AND WITHIN THE GOVERNMENT

Difficult in creating a sustainable system

Challenges in regulation enforcement

Future Plans

(mega projects and master plans)

1. PROJECTS UNDER IMPLEMENTATION

OFID – Saafu Raajje Regional Waste Management Project for Zone I (US\$ 7.9m)

- Creation of island (community) based waste management systems in 41 islands
- Establishment of a regional waste management facility
- A waste transport network between islands and the regional facility
- Develop a hazardous and Chemical waste treatment system

IRENA/AFD – Small Scale Waste to Energy and Regional Waste Management System for Zones VII and VI (US\$ 12m)

- 2 Cities and 2 Atolls
- Establish a 2 MW EfW and connect to central grid

2. PROJECTS IN THE PIPELINE

Maldives Clean Environment Management Project for Zones IV and V (US\$ 32m)

- Due to start in mid 2017 – under negotiation
- 43 inhabited islands in 5 atolls

Integrated Solid Waste Management System for Greater Male' and Zone III (US\$ 126m)

- Greater Male' and 4 Atolls
- The largest waste management system ever to be created in the Maldives
- Establish at least of 8 MW EfW system at Thilafushi
- Remediate and Closure of the existing largest dumpsite
- A recycling facility

Future Plans

(Cont...)

3. STRENGTHEN LEGISLATIVE FRAMEWORK

- A waste management Act (draft available)
- Formulate regulations (once the Act comes into force - 2017)
- Establish and strengthen a monitoring mechanism

4. MASTER PLAN

- Create community based waste management systems in all inhabited islands by 2018
- Training and capacity building at EPA as the regulator and WAMCO as the service provider
- Establish a proper collection service for Greater Male' in early 2017
- Conduct a national awareness campaign for good practices
- Introducing a 3R Award for resorts
- Zoning for regional developments

Thank you
