MARINE DEBRIS: JAMAICA'S RESPONSE

Presented by: Laleta Davis-Mattis UN Open Ended Informal Consultative Process on Oceans and the Law of the Sea (6th Meeting) NY 6-10 June 2005


The Backdrop

In 1997, Jamaica was declared an archipelagic state. The country has 12 miles of territorial sea around the coast, and subject to delimitation agreements, a potential marine area measuring twenty four times the size of the landmass.


Current Issues

Approximately two thirds of Jamaica's population live in coastal towns and cities. Most industrial and commercial activities are also concentrated along the coast. Inadequate urban infrastructure, high levels of poverty, and a reliance on coastal tourism have contributed to the production of marine debris and the consequent pollution of coastal waters and the degradation of coastal habitats.


MAP OF JAMAICA SHOWING LOCATION OF KINGSTON HARBOUR


MARINE DEBRIS IN THE *KINGSTON HARBOUR*: *A CASE STUDY*

The Kingston Harbour receives a considerable amount of solid waste that is discharged into the bay via 15 major gullies and waterways. The harbour is virtually land-locked; and has limited flushing action (studies show that the water is interchanged with the Caribbean Sea every 29 days).


MARINE DEBRIS IN THE *KINGSTON HARBOUR*: *A CASE STUDY*

Each Jamaican generates 1kg (2lbs) of waste per day...only 70% of this is collected by National Solid Waste Management Authority (NSWMA)...the remaining 30% is either burnt or disposed of in gullies/waterways.


PRIMARY SOURCES OF MARINE DEBRIS

- Discharges of Solid Waste from stormwater gullies/drains:
- Solids from
 Malfunctioning
 Sewage Treatment
 Plants


PRIMARY SOURCES OF MARINE DEBRIS cont'd


- White Wastes: old fridges/stoves, beds, mattresses, old cars...etc
- Garbage from Ships (dunnage)
- Informal Settlements


Run-off from Waterfront
Construction
sites, Port
Expansion
and Pier
Development
Activities


Source: Shanti Persaud, 2005


Ocean Currents distribute nonbiodegradable wastes along coasts around the harbour


...and among mangrove roots


JAMAICA'S INITIATIVES

Informal Sorting at the Riverton City Dump/landfill


WASTE	COLLECTION MECHANISMS
Cell Phones	•NSWMA is spearheading a <i>Cell Phone</i> <i>Collection Programme</i> in collaboration with local companies.
Newspaper	 Jamaica Society for the Prevention of Cruelty to Animals (JSPCA) Jamaica Environment Trust (JET)
-PET Bottles -Cardboard -Clear & Green Glass Bottles	 Jamaica Environment Trust
Print Cartridges	•TPG Imaging
White Waste (fridges etc.)	•NSWMA – note: this collection is done on a street by street basis. For collection, call in to the NSWMA to schedule time. It is preferred that this activity be done through community/church groups.


RECYCLE FOR LIFE


Public Education Campaign
NEPA PubEd Branch
Kingston Harbour Project
KSA PDC
NSWMA


Kingston & St. Andrew St. Catherine

Automotive Power 4 Arlington Avenue Kingston 2

Automax Service Centre Manor Park Plaza Kingston 8 Tel:925-8481 FAX:931-5890

Caribrake 149 - 167 Hagley Park Rd Tel: 937-2160/2157 EAX 923-6873

KACS Auto Sales & Service 122 Constant Spring Road. Kingston 8 Tel 931-7672/931-9619

between the hours of 10am - 1pm

AutoMax Esso Service Centre 14 B South Camp Road, Kingston

St. Elizabeth

Roger's Esso Mountain Side P O. Tel: 489-5641

Superior Car Care 15 Main Street Santa Cruz Tel: 371-3178

Santa's Battery &Sales Jewel Close Santa Cruz (Tel & Fax) 966-2199

Automax Wheel Alignment

3 Braeton Park Way Portmore Pines Tel: 740-6568

Jones Battery Co. Ltd. PO Box 116 Rosehall

FAX: 740-6567

Linstead

Tel: 903-2608 JamPat 48 Brunswick Avenue Spanish Town

Westmoreland

Rodmox Auto Parts 19 Seaton St Sav-la-mar Tel: 955-9708/422-1715

H.C.L&E Texaco Box 31 Grange Hill P.O. Tel: 918-8125

Motor Citi Autoparts West End Road Negril Tel: 957-0456 FAX: 957-3081

Batteries and Accessories 93a Great Georges Street Imperial Plaza Savannah La Mar Tel: 955-3553/955-2518

Michael Kenny's Esso Petcom Lot 138n Bryans Bay

Port Antonio Tel:715-2180(715-3532 FAX993-9465

Portland

23 Paislev Avenue FAX:986-2674 open between 9am - 2pm

Clarendon

54 Main Street

Tel: 986-2281

(Bills Gas)

Tel:902-6057

Mandeville

May Pen

Shaqoury's Block Factory

May Pen

Lydford Service Ltd. Lydford P.O. Tel 387-1999 FAX 973-1556

St. Ann

Manchester Neal & Massey Wheel Alignment 4 Brumalia Road

Tel 962-2614 FAX: 926-5124

St. James

Des Whittingham & Sons


Daley's Auto 64a Lyssons Roa Lyssons P.O. Tel: 982-2652 FAX: 734-2052

Protect your Children and Yourself !

DON'T BE POISONED BY LEAD

TURN IN YOUR USED LEAD ACID BATTERIES INSTEAD.

Ministry of Land and Environment (MLE), National Environment and Planning Agency (NEPA), Ministry of Health (MOH), Jamaica Customs Department (JCD) and National Solid Waste Management Authority (NSWMA)

Annual Beach Cleanup


PRIORITY AREAS FOR ACTION

- Sewage Collection, Treatment and Disposal
- Wastewater Management
- Agricultural Practices
- Collection and Disposal of Solid Waste
- Ship-Waste Reception Facilities


Ship releasing ballast water into Kingston Harbour


Thank you for your attention!


