

soe

State
Of the
Environment
Report

*Republic of
Palau*

Republic of Palau

State

Of the

Environment Report

1994

USP Library Cataloguing-in-Publication data:

Otobed, Demei O. and Maiava, Iosefa A.
Republic of Palau : state of the environment report:
—[Apia, Western Samoa : SPREP, 1994].

xviii, 82p. : 29cm

"Produced with financial assistance from the
United Nations Development Programme (UNDP)"

ISBN 982-04-0097-X

1. Environmental policy—Palau 2. Environmental
protection—Palau 3. Palau—Environmental
conditions I. Otobed, Demei O. II. Maiava, Iosefa A.
III. South Pacific Regional Environment Programme
IV. Title

HC:79.E5P2R46 333.71509966

Prepared for publication by the South Pacific
Regional Environment Programme,
Apia, Western Samoa

© South Pacific Regional Environment Programme, 1994

The South Pacific Regional Environment Programme
authorises the reproduction of textual material, whole or
part, in any form, provided appropriate
acknowledgement is given.

Coordinating editor
Suzanne Grano

Editor
Barbara Henson

Design and production
Peter Evans

Artwork for symbols
Catherine Appleton

Dugong drawings reproduced courtesy of
Division of Marine Resources

Photography
Demei Otobed and
Environmental Quality Protection Board

Cover design by Peter Evans based on
an original design by Catherine Appleton

Maps supplied by MAPgraphics, Brisbane, Australia

Typeset in New Baskerville and Gill Sans
Printed on 110 gsm Tudor R, P. (100% recycled)
by ABC Printing, Brisbane, Australia

Illustrative material cannot be reproduced without
permission of the artist or photographer.

**Produced with financial assistance from the United
Nations Development Programme (UNDP)**

*Cover photograph: Ngeremeduu Bay, one of the largest coastal
bay ecosystems in Micronesia. (photo reproduced courtesy of
Environmental Quality Protection Board)*

Republic of Palau

State Of the Environment Report 1994

*by Demei O. Otobed and
Iosefa A. Maiava*

*Produced with financial assistance from the
United Nations Development Programme (UNDP)*

Foreword

This document represents a concise report on the State of the Environment for the Republic of Palau. It was prepared as a component of the National Environmental Management Strategies (NEMS) Project. The NEMS Project was instigated to address sustainable environmental development and planning issues in a number of Pacific Island countries, namely Kiribati, Nauru, Niue, Palau, Tokelau, Tuvalu and Western Samoa. It was funded by the United Nations Development Programme (UNDP) and implemented through the South Pacific Regional Environment Programme (SPREP) as part of a broader assistance project called Pacific Multi Island (PMI): Planning and Implementation of Pacific Regional Environment Programme, which concentrates on regional and in-country institutional strengthening and training of environmental managers.

The State of the Environment Report for the Republic of Palau is a comprehensive reference document on the current status of Palau's environment which should act as a benchmark against which changes to the environment can be gauged. The Report summarizes the current state of knowledge about the environment of Palau in areas such as the terrestrial environment, marine resources,

cultural and archaeological resources, and socio-economic environment, and outlines environmental challenges facing Palau. The State of the Environment Report also provides an important vehicle for raising the awareness of the community to the importance of environmental issues and how these should be integrated into future decision-making processes.

We also wish to acknowledge that the Report draws a substantial amount of in-depth information from the Comprehensive Conservation Strategy (CCS) for the Republic of Palau, authored by Demei Otobed, Jodi Cassell and Haruo Adelbai.

SPREP looks forward to working with the Republic of Palau and with other regional and international organizations in tackling the environmental issues identified in this State of the Environment Report.

Vili A Fuayao

Director

South Pacific Regional Environment Programme

Contents

Map of Republic of Palau iv

Foreword v

Acronyms xi

Glossary xii

Executive summary xv

1 Introduction 1

- 1.1 General 1
- 1.2 Scope of report 1
- 1.3 Major issues 2
- 1.4 Sources and methodology 3

Part I Natural environment 5

2 Physical characteristics 6

- 2.1 Climate 6
- 2.2 Geology and landmarks 6

3 Terrestrial environment 8

- 3.1 General 8
- 3.2 Soils 8
 - 3.2.1 Classification and distribution 8
 - 3.2.2 Suitability for agriculture 9
- 3.3 Earth and mineral resources 10
 - 3.3.1 General 10
 - 3.3.2 Implications for resource use 10
- 3.4 Fresh-water resources 10
 - 3.4.1 Streams 11
 - 3.4.2 Lakes and ponds 11
 - 3.4.3 Seepage springs 11
 - 3.4.4 Fresh-water lenses 11
 - 3.4.5 Other fresh-water resources 11

3.5	Habitat/vegetation	12
3.5.1	Overview	12
3.5.2	Indigenous forest	12
3.5.3	Secondary vegetation	12
3.5.4	Agroforest	12
3.5.5	Nonforest lands	14
3.6	Terrestrial fauna	14
3.6.1	Insects	14
3.6.2	Reptiles and amphibians	14
3.6.3	Avifauna	14
3.6.4	Terrestrial mammals	16
3.7	Terrestrial resources: significant issues	16
3.7.1	Overview	16
3.7.2	Large-scale development	18
3.7.3	Demand for water resources	18
3.7.4	Pollution	19
3.7.5	Use of vegetation	19
3.7.6	Introduced species	19
3.7.7	Value of endemic species	20
3.7.8	Value of terrestrial habitat	20
3.7.9	Ecological significance	21

4 Marine environment 23

4.1	General	23
4.2	Marine habitat	23
4.2.1	Range and distribution	23
4.2.2	Functions of mangroves	24
4.3	Marine habitat: significant issues	25
4.3.1	General	25
4.3.2	Development and population pressures	25
4.3.3	Need for environmental planning	27
4.4	Inshore finfish	28
4.4.1	General	28
4.4.2	Data issues	28
4.4.3	Destructive fishing practices	28
4.5	Offshore finfish	28
4.5.1	General	28
4.5.2	Offshore fishing industry	28
4.5.3	Potential for tourism	29

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_12817

