

Framing Indicators for the Waste and Pollution Sector: *Key Considerations*

Clean Pacific Round Table 2018

Aug 22, 2018

PIFS, Main Conference Room A

Rebecca V Polestico
M&E Adviser, SPREP

Task(s)

- *Definition of Waste and Pollution in the country context and of Sustainable Development*
- *Theory of Change*
- *Thematic Priority Indicators*
- *Integrated Waste and Pollution Sector Monitoring System*

Mandate

**“To promote cooperation
in the Pacific Region
and provide assistance
in order
to protect and improve
its environment and to ensure
sustainable development for present
and future generations”**

Definition and context of Waste and Sustainable Development

- **Waste** as a product that is no longer suited for its intended use. It may be worn out or may be an unwanted by-product of a process (Office of the Auditor-General Of Papua New Guinea,2010).
- **Waste** to include litter, garbage, refuse, excavated and dredged spoil, and other discarded materials including any derelict motor vehicles or parts, waste materials from residential, commercial or industrial facility and from community activities (excluding religious offerings), solid or dissolved material in domestic sewage or other substances in water sources, such as silt, dissolved or suspended solids in industrial wastewater effluent, dissolved materials in irrigation return flows or other common water pollutants (Fiji, 2005).
- **Waste** as garbage, household refuse, rubbish, scraps and trade wastes; and any other matter or thing determined from time to time by an approved Authority to be waste in the waste management service area under its control while hazardous waste includes any wastes which are, or which have the potential to be, toxic or poisonous, or which may cause injury or damage to human health or the environment. (Waste Management Act 2005, Tonga).

Definition and context of Waste and Sustainable Development

- *Waste is any wastes which are, or which have the potential to be, toxic or poisonous, or which may cause injury or damage to human health or the environment; any specific substance, object or thing determined under section 6 to be a hazardous waste; and any other matter or thing deemed under international conventions to be hazardous wastes or to have the characteristics of hazardous wastes (Samoa, 2005)*
- *Solid waste as any solid or semi-solid garbage, refuse or rubbish, sludge and other discarded material including any contained liquid or gaseous material remaining from industrial, commercial, institutional activities and residential or community activities (SPREP, 2005)*
- *Hazardous waste is a waste with properties that make it dangerous, or capable of having a harmful effect on human health and the environment. These wastes require special measures in handling and disposal due to their hazardous properties (e.g. toxicity, ecotoxicity, carcinogenicity, infectiousness, flammability, chemical reactivity) and are generally not suitable for direct disposal in a landfill (SPRE, 2005)*

Definition and context of Waste and Pollution on Sustainable Development

- Waste is a product of many human activities and has risen with increasing populations with the demand for more products.
- Waste therefore needs to be managed responsibly.
- The concept of sustainable development promotes waste minimisation and supports the use of renewable material and recycling where possible.
- The use of waste in general and the handling of hazardous waste, for example radioactive waste, has been regulated by a number of groups including the European Union and other countries

**Theory of Change
Pathway to “Making a Difference”
Causal Dependence**

Theory of Change or Outcome Pathway Routes and Assumption(s)

Global Targets

SDGs: 11, 14 and 14

11.6.1 Proportion of urban solid waste regularly collected and with adequate final discharge out of total urban solid waste generated, by cities

12.4.1 Number of parties to international multilateral environmental agreements on hazardous waste, and other chemicals that meet their commitments and obligations in transmitting information as required by each relevant agreement

12.4.2 Hazardous waste generated per capita and proportion of hazardous waste treated, by type of treatment

12.5.1 National recycling rate, tons of material recycled

14.4.1 Proportion of fish stocks within biologically sustainable levels

Thematic Priority Indicators Waste and Pollution: Pacific Context (Cleaner Pacific 2016-2025)

- Per capita generation of municipal solid waste (kg/person/day) -1.3 kg/person/day
- Waste capture rate (= amount collected / amount generated) (%)
- No. of port waste reception facilities
- No of pollution incidents
- Quantity of used oil stockpiles (m³) (to 0 cubic meter)
- Waste recycling rate (=amount recycled, reused, returned / amount recyclable) (%)
– from 47% to 75%
- Waste Collection Coverage
- Waste recycling rate (=amount recycled, reused, returned / amount recyclable) (%)
- No. of national or municipal composting programmes
- No. of national EPR programmes for used oil 2 (NC, FP) 3 10 No. of national
- No. of national EPR programmes for e-waste

Thematic Priority Indicators Waste and Pollution: Pacific Context (Cleaner Pacific 2016-2025)

- No. of national or state user-pays systems for waste collection
- Waste collection coverage (% of population)
- No. of temporary, unregulated and open dumps
- Quantity of asbestos stockpiles (m3)
- Urban sewage treated to secondary standards (%)
- No. of water and environmental quality monitoring programmes
- No. of national chemicals and pollution inventories

**Identifying
Priority
Thematic
Indicators**

**Integrated
Waste and
Pollution
Sector
Results
Framework
by Country**

**Integrate to
National
Strategy
Plan**

**International
Commitments
SDG 13
SDG 11
SDG 14**

**National Policy
Regional Policy**

**Waste Management and Pollution Sector
KEY CONSIDERATIONS**

SDG
11.6.1,
12.4.1,
12.4.2,
12.5.1
and
14.1.1.

**Results
Framework
by Country**

**Integrated
to
National
Strategy
Plan**

**National
Structure,
Governance
and Support**

Policy

Key Considerations

International-Pacific-National Commitments – households

**Thematic Priority
Indicators
Waste and Pollution:**

**Pacific Context
(Cleaner Pacific 2016-
2025)**

Population and Communities

**Behaviour Change
Effects on lives, livelihoods and properties
Access to services
Healthcare system
Economic opportunities
Men and Women inclusion
Basic Human Rights
Others**

Results Chain and MfDR (Management for Development Results)

WASTE and POLLUTION

Inputs

Results

Planning

Budgeting

**Implemen-
-tation**

**Monitoring
and
Evaluation
System**

Outputs

Outcomes

Impact

**Integrated Results-Based Monitoring and Evaluation System:
Sectoral Level**

WASTE and POLLUTION

Inputs

Results

Workplan

Budgeting

Implemen-
-tation

**Monitoring
and
Evaluation
System**

Outputs

Outcomes

Impact

Targets
Logframe
Results
Framework

Commitment
of funds
Allocation
Approval
Release
Expend
Track

Activities
national
agencies
and partners

Trained
Regional
staff

Infra-
structure
Policy
developed

Policy
Legislated at
regional level

New
Country
strategy
adopted in
waste and
pollution
sector

**Integrated Results-Based Monitoring and Evaluation System:
Sectoral Level**

Thematic Priority Indicators Waste and Pollution: Pacific Context (Cleaner Pacific 2016-2025)

- **Strengthen institutional capacity**
 - Capacity development (Skills and technical training, secondment, professional development, etc)
 - Staff capability and or capacity
- **Institutionalise**
 - Public-Private Partnerships
- **Implementation of Best Practice**
- **Implement sustainable best practices in WPC management**
- **Promote regional and national cooperation**
- **Strengthen policy linkages subsuming leadership and management support mechanism**
- **Establish an inclusive robust M&E system**

SPREP by Programme

Results Framework

Results Level	Objectively Verifiable Indicators (OVI)	Project Target (2026)	Baseline (Year) 2017	Previous Achievement Year Reporting	Achievement Reporting (Year)				Source(s) of Information	Data Quality Assessment
					Q1	Q2	Q3	Q4		
Impact										
Outcome										
Outputs										

Budgeted planned and implemented activities are highlighted in the Main Report

Waste and Pollution

Institutional

Structure

Staff Capacity with roles and responsibilities

Financial Commitment

Allocation of budget at the national

Tracking Mechanisms

Robust and inclusive M&E System

Public-Private Partnership

Community Participation NGO/CBO engagements

National Framework supported with policies, strategy, legislation mechanisms, commitments, etc

Timeframe

Effects of assistance and policy support to member countries
Cleaner Pacific 2025
SDG 2030

CHANGES
(Translational or Transactional)

Sustained livelihoods
Community practices
Pacific People

Criteria of Evaluation

Relevance
Effectiveness
Efficiency
Sustainability
Impact

“Everything costs and costs the Earth”

Maya Angelou

**Thank You
Rebecca V Polestico
SPREP**

