


Promotion of 3R and Sustainable Waste Management

Ma. Bella Guinto, SPREP

Sixth Regional 3R Forum in Asia and the Pacific 16-19 August 2015, Male, Maldives

Parallel Roundtable 5


In my presentation today ...

- About SPREP
- Challenges in waste minimisation in the Pacific
- Future strategic regional reduction and resource recovery actions
- Proposal for a waste and pollution management roundtable


About SPREP

- Established in 1993 in Samoa
- Region's primary intergovernmental environmental organisation
- Promotes cooperation and provides assistance in environmental protection and improvement in the Pacific islands region
- 26 Member governments

vww.sprep.or

- 21 Pacific island countries and territories
- 5 metropolitan countries (Australia, France, NZ, UK, USA)


Typical Municipal Solid Waste Composition in the Pacific Potentially 840,700 Potentially 827,300 tonnes/yr of Other_ tonnes/yr of compostable materials 13% recyclable waste Organic 44% Potentially Recyclable 43%

0.5 kg/person/day

Source: J-PRISM Project


Challenges of Managing Wastes in the Pacific

Geographical isolation

 inability to produce own goods so high dependence on importation of commodities with non-biodegradable packaging

- high cost of shipping recyclable materials
- high cost of procuring waste infrastructure due to imported materials


Challenges of Managing Wastes in the Pacific

- Limited land mass
 - limited options for proper disposal sites
 - unsuitability of disposal sites
- Economies of scale
 - waste supply not enough to return investment
 - limited recycling markets
 - limited budget to fund waste services


These challenges underpin the need to encourage waste minimisation in the Pacific Region.


Challenges in the Pacific recycling sector

- Poor segregation system and collection network for recyclable waste goods, especially in outer islands;
- Poor working conditions at some recycling companies, with little regulation by relevant authorities;
- Little to no domestic demand for recyclable waste goods;
- Poor international demand for PET bottles, paper, and cardboard;
- High marine transportation costs accounting for as much as 30% of the cost of preparing and shipping recyclable commodities from PICs to the far east; and
- Low awareness among recycling companies of the quarantine regulations at the destination ports.


Recycling Iniatiatives in the Pacific


Fiji's Recycling Program


Recycling Iniatiatives in the Pacific


Palau's Beverage Container Recycling, Energy Recovery, Recycled Glass Craft Projects


New Caledonia's Waste Regulation Framework


FSM's CDL system


Wallis & Futuna's waste segreagation


Tuvalu's Composting Program


Natural Solutions for Island Resilience


Sustaining Waste Management Initiatives for a Cleaner Pacific

GEF IWRM Ridge-to-Reef Pacific Regional Action Plan on Sust. Water Management		PACIFIC HAZARDOL	-					
		Asbesto Strateg	Regional Asbestos Strategy 2011-2015		nal te gy)15	Pacific Health care Waste (2013-2015)		
2001-2003		2011		2012		2013		
	2005	2010	2010		2015			
	Regional SWM MT Strategy 2005-2015	Current Regional SWM Strategy 2010-2015			Pacific Ocean Pollution Prevention (PACPOL) Strategy 2015-		Regional Integrated Waste & Pollution Strategy 2015-	
	jica	J PR*SN			2020		2025 PacWaste 2? J-PRISM 2? IMO	


Framework of the Integrated Strategy

Vision Where we are going

Our purpose

13 Guiding Principles

Mission

Our values

4 Strategic Goals

What we want to achieve

15 Strategic Actions

Implementation Plan

How we want to achieve them

What we need to do


Guiding Principles (our values)

- 1. Reduce, reuse, recycle, return (3R + Return)
- 2. Product stewardship
- 3. Polluter pays principle
- 4. Proximity principle
- 5. Transparency
- 6. Public consultation and participation
- 7. Multi-sectoral approach
- 8. Regionalism
- 9. Sound decision making
- 10. Precautionary approach
- 11. Adherence to regional and international conventions
- 12. Public private partnership
- 13. Selection of appropriate and affordable technology


4 Strategic Goals (what we want to achieve)

1. Prevent generation of wastes and pollution

Prevention of the generation of wastes, chemicals and pollution eliminates risks to human health and the environment, and reduces overall management costs.

2. Recover resources from waste and pollutants

Value can be recovered from waste and pollutants through composting (nutrient recovery), recycling (material recovery), energy recovery and other measures, in order to reduce residual waste, and to contribute to national economic and social development.


4 Strategic Goals (what we want to achieve)

3. Improve management of residuals

Wastes, chemicals and pollutants from which resources cannot be recovered require appropriate storage, collection, treatment and disposal to minimise the risks to human health and the environment.


4 Strategic Goals (what we want to achieve)

4. Improve monitoring of the receiving environment

This goal speaks to furthering our understanding of the health and quality of the receiving environment for waste and pollution, and ultimately supports informed decisionmaking on appropriate measures to protect public health and the environment, and remediate associated environmental damage.


Strengthen institutional capacity

- SPREP, PICTs, and partners shall undertake regular WCP data collection and management (including storage, interpretation, dissemination, and sharing).
- 2. PICTs, supported by SPREP and partners shall develop and enforce national policies, strategies, plans and legislation and strengthen institutional arrangements to support and promote best practice WCP management.


Promote public private partnerships

 SPREP, PICTs, and partners shall strengthen existing and develop new public private partnerships including through strengthened PPP frameworks.


Implement sustainable best practices in WCP management

- 4. SPREP, PICTs, and partners shall implement best practice occupational health and safety measures for formal and informal workers in the WCP management sectors.
- 5. PICTs, supported by SPREP and partners, shall implement WCP prevention and reduction programmes.


Implement sustainable best practices in WCP management

- 6. PICTs, supported by SPREP and partners, shall implement resource recovery programmes.
- 7. PICTs, supported by SPREP and partners, shall remediate contaminated sites and WCP stockpiles in accordance with best practices.


Implement sustainable best practices in WCP management

- 8. PICTs, supported by SPREP and partners, will expand userpay WCP collection services.
- 9. PICTs, supported by SPREP and partners, shall improve WCP management infrastructure and support sustainable operation and maintenance.


Implement sustainable best practices in WCP management

10. PICTs, supported by SPREP and partners, shall implement best practice environmental monitoring and reporting programmes.


Develop human capacity

11. SPREP, PICTs, and partners shall implement sustainable human capacity development programmes for WCP management stakeholders.


Improve dissemination of outcomes and experiences in WCP management

12. SPREP, PICTs, and partners shall utilise project outcomes to implement regional and national WCP education and behavioural change programmes.


Promote regional and national cooperation

- 13. SPREP, PICTs, and partners shall establish a regional Clean Pacific Roundtable.
- 14. SPREP, PICTs, and partners shall strengthen national and regional cooperation and coordination on waste and pollution management activities.
- 15. SPREP, PICTs, and partners shall cooperate to ensure timely monitoring of the Integrated Regional Waste Management and Pollution Control Strategy 2016-2025.


Implementation Plan

- Each strategic action has corresponding activities to make it happen
- Specified in each activity is the lead agency, priority PICTs, potential partners, timeframe, KPIs


Monitoring and Evaluation

- PICTs to submit national annual reports
- SPREP to prepare a regional synthesis of national reports
- SPREP to launch a waste and pollution management roundtable
- SPREP to coordinate face-to-face discussions with development partners
- Participative mid-term review in 2020


Clean Pacific Roundtable Proposal


Three roles:

•To coordinate and facilitate waste management and pollution control dialogue and networking in the region

•To support the monitoring and progress reporting of Cleaner Pacific 2025

•To share experience on waste management and pollution control and disseminate information on new and existing funding opportunities


Proposed Arrangements:

 Led by a steering committee approved by the roundtable for a two-year period

Steering committee members to include:
SPREP (coordinator, roundtable secretariat)
Representatives from Micronesia, Melanesia and Polynesia
Representatives from CROP agencies, civil society, private sector, development partners, and donors

•Bi-ennial meetings (back-to-back with other meetings such as preparatory meetings for the waste/chemical COPs)


Inputs

Data, experiences, issues and other information from roundtable participants

Outputs

Updated matrix of waste management and pollution control activities across PICTs Prioritised biennial work programme for roundtable members

Expected Outcomes

Timely implementation of agreed activities Better understanding of gaps and opportunities Mobilisation of technical and financial resources to fill gaps


Must be donor coordinated

EDF11 requirement	RS16	EDF11	JICA (tbc)	GEF Chemicals	PacPOL	UNEP
1. PPP						
2. Quality data						
3. Regs and Policy						
4. Private sector engagement						
5. Sustainable best practice					Etc	
6. Increased human capacity						
7. Information exchange						


Natural Solutions for Island Resilience

"The greatest threat to our planet is the belief that someone else will save it." - Richard Swan-

Thank you for your attention!

bellag@sprep.org