

SPREP
Secretariat of the Pacific Regional
Environment Programme

PACWASTEPLUS PROJECT SNAPSHOT

NAURU

This initiative is supported by PacWastePlus—a 64-month project funded by the European Union (EU) and implemented by the Secretariat of the Pacific Regional Environment Programme (SPREP) to sustainably and cost effectively improve regional management of waste and pollution.

December 2020

ISBN: 978-982-04-0929-3

The PacWastePlus programme is being implemented across 14 Pacific island countries and Timor-Leste, and will address both the cost-effective and sustainable management of waste and pollution in the priority waste streams of:

- **Hazardous wastes** (*asbestos, healthcare waste, and e-waste*)
- **Solid wastes** (*organic waste, disaster waste, bulky waste, and recyclables*)
- related aspects of **Wastewater**

The programme will deliver positive social and environmental outcomes from the effective management of waste in the Pacific. PacWastePlus activities are tailored to address the specific needs of each country based on their identified priorities. **Nauru** is one of the 15 countries participating in the PacWastePlus programme.

Nauru is a single coral island located in the Micronesia region of the central Pacific. It comprises of 14 districts, covering a land area of 21km², making it the smallest island nation in the Pacific. Its exclusive economic zone covers an oceanic area of 320,000km². Nauru has no official capital, although most government offices are located in Yaren, home to approximately 8% of the 10,293 population .

Nauru has a limited land area and a stressed environment following decades of destruction caused by years of mining on most parts of the island. Population growth and growth of the refugee centre may result in further environmental degradation.

Nauru's population had been growing until the collapse of the phosphate mining industry in 2006 which resulted in the return of I-Kiribati and Tuvaluan workers to their home countries. The latest census was conducted in 2011 which noted a slight population growth of 1.8% since 2007.

Located near the equator and as such Nauru experiences extreme weather events including drought. Prolonged droughts are forecast to cause problems to groundwater lenses, and eventually the public water supply.

In 2020, per capita GDP in Nauru was US\$11,666. Economic activity continues to grow, with services such as power, fuel, and wages now able to be maintained. Phosphate mining was previously the foundation of the Nauru economy. Now it is the refugee centre, with revenue derived from customs duties and other fees .

Waste is collected daily from the 14 districts. There is large variability in the management of waste. However, with the purchase of machinery, the collection system is expected to improve. The common disposal method in Nauru involves an open dump in the south-west part of the island. The dump covers a large area but is described as a threat to underground water reserves. Litter is a common problem.

SUMMARY OF PACWASTEPLUS WASTE STREAMS AND COMMITMENTS

Healthcare Waste

Waste generated by health care facilities includes used needles and syringes, soiled dressings, body parts, diagnostic samples, blood, chemicals, pharmaceuticals, medical devices, and radioactive materials. Incorrect management of healthcare waste can expose health care workers, waste handlers, patients and local communities to infection and injuries, and risks polluting the environment. The volume of healthcare waste is increasing in the Pacific as populations grow and medical services expand.

Activities implemented by PacWaste (2014-2018)

Baseline Survey

Cook Islands, Fiji, Federated States of Micronesia, Kiribati, Marshall Islands, **Nauru**, Niue, Papua New Guinea, Palau, Samoa, Solomon Islands, Timor Leste, Tonga, Tuvalu, Vanuatu

Incinerator Installation

Cook Islands, Fiji, FSM, Kiribati, **Nauru**, Niue, Palau, Solomon, Tonga, Tuvalu, Vanuatu

Training (Incinerator Operation)

Cook Islands, Fiji, FSM, Kiribati, **Nauru**, Niue, Tonga, Tuvalu, Vanuatu

Training (Healthcare Waste Management)

Cook Islands, Fiji, FSM, Kiribati, Marshall Islands, **Nauru**, Papua New Guinea, Palau, Samoa, Solomon Islands, Timor Leste, Tonga, Tuvalu, Vanuatu

Provision of Equipment

FSM, **Nauru**, Papua New Guinea, Timor Leste, Vanuatu

Policy and Regulation (Strategy)

Cook Islands, Fiji, FSM, Kiribati, **Nauru**, Papua New Guinea, Palau, Samoa, Solomon Islands, Timor Leste, Tonga, Tuvalu

Asbestos

Asbestos refers to six naturally occurring silicate minerals composing of long and thin fibrous crystals. Historically, asbestos was a common building material, but is now banned from most modern products as it is a known carcinogen. Numerous buildings in the Pacific contain asbestos, and risk of exposure is elevated due to the number of extreme weather events, which can damage asbestos containing materials (ACM) and release airborne fibres.

Activities implemented by PacWaste (2014-2018)

Baseline survey

Cook Islands, Fiji, FSM, Kiribati, RMI, **Nauru**, Niue, Palau, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu

Abatement

Abated = 27,873m²

Cook Islands, Fiji, FSM, Kiribati, RM, **Nauru**, Samoa Solomon, Tonga, Vanuatu

Training

Fiji, FSM, Kiribati, **Nauru**, Niue, Solomon, Tonga, Vanuatu

Public Awareness

Cook Islands, Fiji, Kiribati, RMI, **Nauru**, Niue, Palau, Solomon, Tonga, Tuvalu, Vanuatu

Policy and Regulation (Strategy)

Fiji, **Nauru**, Solomon, Tonga, Tuvalu

PacWastePlus is working directly with member countries, and has regional activities underway, to assist with the management of asbestos through:

Survey/Investigation

Nauru, Kiribati, Tonga, Tuvalu

Abatement

Nauru, Niue, Kiribati, Tonga

Training

Nauru, Niue, Kiribati, Tonga, Tuvalu

Policy and Regulation (Asbestos Ban, Code of Practice)

Nauru, Niue, Kiribati, Tonga, Tuvalu, Regional

Public Awareness

Regional

The PacWastePlus programme brings together key organisations supporting waste and pollution sector in the region. Additionally, the programme is partnering with numerous other development partners operating waste management projects in the region, to ensure no duplication of efforts or wasted resources.

PacWastePlus is working directly with member countries, and has regional activities underway, to assist with the management of healthcare waste through:

Incinerator Assessment

Cook Islands, Federated States of Micronesia, Fiji, **Nauru**, Niue, Solomon Islands, Tonga, Tuvalu, Vanuatu, Timor-Leste, Kiribati

Incinerator Repair

Kiribati, Palau, Solomon Islands, Tonga, Vanuatu

Training

Timor-Leste, Papua New Guinea, Regional

Policy and Regulation

Timor-Leste, Papua New Guinea

Public Awareness

Regional

Remediation

Timor-Leste

Provision of Equipment

Timor-Leste

SUMMARY OF PACWASTEPLUS WASTE STREAMS AND COMMITMENTS

E-waste

The rapidly increasing use of electrical and electronic equipment globally is resulting in an increase in the volume of e-waste generated. E-waste contains a range of hazardous materials including heavy metals, brominated flame retardants and other toxic substances. Incorrectly managed e-waste has a risk to release toxic substances and has potential to contaminate the environment. E-waste management is an emerging issue in the Pacific due to the lack of recycling and disposal options available. Even though electrical and electronic items contain recoverable and valuable components, efforts to effectively manage e-waste are often faced with economical, logistical, and technical challenges.

Activities implemented by PacWaste (2014-2018)

Facility Design/Establishment (*Pilot and processing*)
Cook Islands, Kiribati, Palau, Tonga, Vanuatu

Public Awareness
Cook Islands, Kiribati, RMI, Tonga

Policy and Regulation (Strategy)
Tuvalu

Collection System
RMI, Solomon Islands

PacWastePlus is currently working directly with member countries, and has regional activities underway, to assist with the management of e-waste through the:

Facility Design/Establishment
Samoa

Training
Samoa, Niue, Regional

Policy and Regulation (ARF, Levy, Strategy)
Papua New Guinea, Samoa, Marshall Islands, Cook Islands, **Nauru**, Solomon Islands, Vanuatu, Kiribati, Regional

Collection System
Samoa

Public Awareness
Regional

The four key result areas of PacWastePlus are:

- improved data collection, information sharing, and education and awareness,
- policies and regulatory frameworks developed and implemented
- best practices including enhanced private sector engagement and infrastructure development implemented
- enhanced human capacity

Disaster Waste

Natural disasters generate a huge volume of intermingled waste types which have the potential to contaminate the natural environment and poses a risk to human health, and which often need to be cleared very quickly to allow for relief efforts to be undertaken. With natural disaster frequency and severity in the Pacific region increasing, the issue of disaster waste management has developed a higher profile and greater sense of urgency.

PacWastePlus is working directly with member countries, and has regional activities underway, to assist with the management of disaster waste through the:

Clean up
Vanuatu

Training
Vanuatu

Policy and Regulation (Management Plan)
Vanuatu, Regional

Public Awareness
Regional

Bulky Waste

Bulky waste is materials that are too large to be accepted by regular waste collection services (end-of-life vehicles, tyres, white goods, furniture, construction waste, and other large household goods). In the Pacific region, bulky waste is problematic to manage as it requires specialist equipment and a large area for effective collection and processing, and requires potentially cost-prohibitive transport to reach recycle markets. As a result, bulky waste items can often be seen disposed in landfills, dumps and discarded on vacant land.

PacWastePlus seeks to work directly with countries, and has regional activities underway, to assist with the management of bulky waste through the:

Survey/Investigation
Palau, Regional

Provision of Equipment
Marshall Islands*

Training
Marshall Islands*, Palau, Regional

Policy and Regulation (ARF, Levy)
Samoa, Marshall Islands, Cook Islands, **Nauru**, Solomon Islands, Vanuatu, Kiribati, Regional

Public Awareness
Regional

*Project to be determined

SUMMARY OF PACWASTEPLUS WASTE STREAMS AND COMMITMENTS

Organic waste

Organic material is biodegradable matter such as kitchen scraps (food); garden cuttings, grass and branches; and paper. Up to 50% of waste disposed to landfill in the Pacific is organic material. When processed correctly (in an “aerobic” or oxygen-filled environment), organic materials can produce valuable nutrient rich products, such as compost, suitable for soil enhancement and food cultivation. However, when intermingled with other waste and disposed in a landfill or dump (an “anaerobic” environment), organic material can release toxic leachate and generate methane gas.

PacWastePlus has regional activities underway and will seek to work directly with countries to assist with the management of organic material through the:

- **Survey/Investigation**
Nauru*, Solomon Islands, Vanuatu
- **Facility Design/Establishment**
Nauru, Solomon Islands, Vanuatu
- **Training**
Nauru*, Solomon Islands, Vanuatu, Regional
- **Policy and Regulation (Operating Procedure)**
Nauru, Solomon Islands, Vanuatu, Regional
- **Public Awareness**
Regional

Water impacted by Solid Waste

Pacific Island countries largely depend on the ocean and water bodies for daily sustenance and economic livelihood. Improper waste management can impact water bodies and poses a potential threat to the health of local communities.

PacWastePlus has partnered with The Pacific Community (SPC) to develop and pilot a wastewater pilot project.

Project to be designed and implemented by SPC

*Project to be determined

Recyclables

Recycling is a process to convert “waste” items into new products. Globally, consumption patterns generally following a linear “buy, use and throw” model. This linear model is problematic in the Pacific as all recyclable items are imported into the region and the majority of recyclable waste is disposed into overflowing landfills, with associated cost borne by national and local governments. Managing recyclables in the Pacific region is challenging due to the relatively small volume of items received being unable to provide an economy of scale – resulting in challenges for the collection, processing and reverse shipping to reach recycle markets. As a result, discarded recyclable items are a prevalent sight in the Pacific.

Activity implemented by PacWaste (2014-2018)

- **Pilot Project on Integrated atoll waste management**
Marshall Islands (Majuro)
- **Recyclers Network**
Cook Islands, Fiji, Federated States of Micronesia, Kiribati, Marshall Islands, **Nauru**, Niue, Papua New Guinea, Palau, Samoa, Solomon Islands, Timor Leste, Tonga, Tuvalu, Vanuatu

PacWastePlus is providing direct assistance to member countries, and has regional activities underway, to assist with the management of recyclables through the:

- **Facility Design/Establishment**
Federated States of Micronesia, Solomon Islands, Cook Islands, Tuvalu
- **Provision of Equipment**
Marshall Islands, Vanuatu*, Niue*
- **Seed Funding**
Cook Islands, Marshall Islands, Niue*, Vanuatu*
- **Training**
Federated States of Micronesia, Solomon Islands, Cook Islands, Tuvalu, Marshall Islands, Vanuatu
- **Policy and Regulation (ARF, Levy)**
Samoa, Cook Islands, **Nauru**, Solomon Islands, Marshall Islands, Vanuatu, Regional
- **Public Awareness**
Regional

PacWastePlus activities were selected either:

- 1) directly by countries as part of their chosen country projects; or
- 2) to respond to a key topic or action area brought to the attention of the PacWastePlus Programme Management Unit

Wherever possible country specific projects will be converted into regional resources, so all countries and territories in the region can benefit from the investment.

PACWASTEPLUS REGIONAL KEY RESULT AREAS

In addition to activities directly related to the waste streams, PacWastePlus will undertake regional activities under each key result area. These activities are designed to respond to needs identified by member countries and to inform and support implementation of country specific activities.

Data Gathering

- Waste Audits to inform decision making
- Research into Gender and Social Inclusion issues in waste management throughout the region
- Development of a decision support tool to assist management option assessments
- Research into possible Small Scale Technology options suitable for use in the region
- Research into the management options for used tyres
- Research into alternatives to the use of disposable diapers
- Research into the impacts of different types of landfill designs
- Research to understand social and technical barriers and opportunities for managing organics
- Research into the management options for bulky waste (ELV/Construction waste)

Policy and Regulation

- Review and assessment of national legislative frameworks as they relate to waste management
- Specific Legislative assistance to each country to strengthen waste management legislative instruments*

* Currently utilised for ARF = Samoa, Marshall Islands, Cook Islands

Education and Awareness

- Development and implementation of a Regional Education and Awareness Plan
- Assistance to develop National Education and Awareness Plans that will support the implementation of PacWastePlus in each participating country
- Implementation of three pilot Behavioural Change/Social Marketing Campaigns

Capacity Building

- Identify skills countries feel their staff and waste management workers should have and provide the up-skilling
- Developing a sustainable capacity building program for waste management in the Pacific

For more information please contact:

The PacWastePlus team on pwp@sprep.org
Or visit - <https://www.sprep.org/pacwaste-plus>

(post project please email-sprep@sprep.org)

Disclaimer

This publication was produced with the financial support of the European Union. Its contents are the sole responsibility of SPREP and do not necessarily reflect the views of the European Union.

**Countries mentioned in this publication are as at December 2020*