
Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Greetings from Your Ministry
The year 2020 has certainly been
unprecedented, full of
uncertainties and unique
challenges that have tested our
resiliency as a people. Thanks to
our front liners, our diplomatic
partners and relief programs - we
have continued to endure despite
the COVID19 pandemic and, we
have learned more about
ourselves and our environment.

The slow pace has, in effect, nurtured our spirits as families
have found more time to go fishing, farming and enjoying a
unique natural heritage that many of us have taken for
granted. It’s become so much easier and cheaper to access
seafood and local produce - a reminder that much of our
work still lies ahead if we want to make a meaningful and
positive impact on our food security systems.

Exciting and innovative strategies for establishing a
domestic market for tuna and other pelagic fish species are
underway and we acknowledge and highly appreciate the
important contributions our partners bring to the table to
support these efforts.

Once again, we are excited to share some of the work and
services the ministry provides, as well as other interesting
and related stories and I hope you find this edition of our
newsletter useful and informative.

�1

Employee Birthdays

Bureau of Agriculture
Stanford Blaluk ———-————— Apr. 5

Bungellong Tebelak ———-— Apr. 11

Ehrlick M. Termeteet ———— May 10

Fernando Sengebau ———— May 30

Stephanie Sogaw ————-—— Jun. 17

Omeliakl Smus ————————- Jun. 26

Sadang Osarch ———————— Jun. 28

Bureau of Marine Resources
Stacy Akitaya —————————— Apr. 15

Everson Sengebau ———-—— Apr. 15

Johnny Mongami —-———-—- Apr. 19

McQuinston Temol -——-—-— May 18

Umang Demei ——-——————- Jun. 7

Sorens Meyar ———————-—— Jun. 16

Percy Rechelluul ———————- Jun. 23

Zilah Oiterong ——————-——- Jun. 23

May all of life’s blessings be
yours, on your birthdays and
always.

 UPDATES FROM
 THE MINISTRY

 www.palaugov.pw/executive-branch/ministries/natural-resources/

Minister Umiich Sengebau

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

As the global community is called
to re-examine our relationship to
the natural world, one thing is
certain: despite all our
technological advances we are
completely dependent on healthy
and vibrant ecosystems for our
water, food, medicines, clothes,
fuel, shelter and energy, just to
name a few. The theme “Our
solutions are in nature”
emphasizes hope, solidarity and
the importance of working

together at all levels to build a future of life in harmony with
nature.

2020 will witness the final period of the 2011-2020 Strategic
Plan on Biodiversity and its 20 Aichi Biodiversity Targets, as
well as the UN Decade on Biodiversity, leading to the
transitional phase for the start of other new pivotal
biodiversity-related decades for the period 2021-2030: the UN
Decade of Ocean Science for Sustainable Development and
the UN Decade on Ecosystem Restoration; and the UN
Biodiversity Summit, in order to highlight the urgency of
action at the highest levels in support of a post-2020 global
biodiversity framework.

Did you know?

•One new infectious disease emerges in humans every 4
months. 75% of these emerging diseases come from animals.

•A healthy ecosystem helps to protect us from these
diseases. Biological diversity makes it difficult for pathogens
to spread rapidly.

•It is estimated that around one million animal and plant
species are now threatened with extinction.

•Current negative trends in biodiversity and ecosystems will
undermine progress towards 80% of the assessed targets of
8 Sustainable Development Goals.

•Three-quarters of the land-based environment and about
66% of the marine environment have been significantly
altered by human actions.

�2

National & International Days
Dedicated to Environmental
Commitments and Efforts

Mother Earth Day is April 2

World Tuna Day is May 2

Observing World Tuna Day is a
move that underlines the
importance of conservation
management to ensure that we
have systems in place to prevent
tuna stocks from crashing. We
depend heavily on tuna
resources for food security and
nutrition, economic
development, employment,
government revenue,
livelihoods, culture and
recreation. Let’s conserve and
sustainably use the oceans, seas
and our marine resources.

Mother Earth is clearly urging
a call to action. Crimes that
disrupt biodiversity, such as
deforestation or the growing
illegal wildlife trade can
increase contact and the
transmission of infectious
diseases from animals to
humans like COVID-19.
Let’s remind more than ever in
this International Mother Earth
Day that we need a shift to a
more sustainable economy
that works for both people
and the planet.

https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://environmentlive.unep.org/media/docs/assessments/UNEP_Frontiers_2016_report_emerging_issues_of_environmental_concern.pdf
https://www.cbd.int/idb/2020
https://www.cbd.int/idb/2020
https://www.cbd.int/sp/
https://www.cbd.int/sp/
https://www.cbd.int/sp/
https://www.cbd.int/2011-2020/
https://www.oceandecade.org/
https://www.oceandecade.org/
https://www.unenvironment.org/news-and-stories/press-release/new-un-decade-ecosystem-restoration-offers-unparalleled-opportunity
https://undocs.org/en/A/RES/73/234
https://undocs.org/en/A/RES/73/234

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

………………………………………………………
MINISTRY NEWS AND UPDATES

Bureau of Agriculture Welcomes Dr. Ryo Suzuki

The Bureau of Agriculture has the pleasure of introducing our
newest team member, Veterinarian Ryo Suzuki. Dr. Suzuki studied
at the Tokyo University of Agriculture and Technology from April
2003 to March 2009. During his education, Dr. Suzuki was part of
the Laboratory of Reproduction and researched on killer whale
reproduction.

He has been a licensed Japanese veterinarian since April 2009 and a
licensed Palau veterinarian since 2019. As a licensed Japanese
veterinarian, Dr. Suzuki’s work experience includes 8 years of meat
inspection at Shibaura meat sanitary inspection station in Tokyo,
Japan where he inspected over 20,000 pigs and 90,000 cows yearly.
He also made sure the slaughter house met the Hazard Analysis
Critical Control Point sanitation control standard of the Food and

Drug Administration. Dr. Suzuki is also experienced in analysis, outreach and presentation of
zoonosis, which is infectious disease transmittable from non-human to human.

He also worked at the Palau Dolphins Pacific where he took great care of the dolphins’ diet plans,
health conditions, dolphin feed preparation, room sanitation control and education & outreach to
guests and staff both in English and Japanese language.

Since Dr. Suzuki joined our team, he has inspected all dispatched pig meat that go through the
national slaughter house. He also makes farm visits and responds to farm calls for sick or distressed
animals. Dr. Suzuki recently participated and completed an online course on African Swine Fever
Preparedness for any transboundary animal disease.

We are very fortunate to have a new member of the team with an extensive background and hope to
expand the quality of work, production, inspection and overall operation of the livestock division. If
you have any questions relating to the services available please call 544-5804 and we will be happy to
assist.

Field Work on Trochus Survey Completed

The Bureau of Marine Resources (BMR) in collaboration with the Palau International Coral Reef
Center (PICRC) have finally completed the much awaited 2019-2020 trochus survey. BMR
technicians and PICRC researchers were able to survey more than 100 sites by June. Inclement
weather presented great difficulty but the team completed the survey sites from Kayangel to Peleliu.
The data is being reviewed and analyzed by PICRC before a report is released. As COVID-19
disrupts our economy, some community members are understandably waiting to see if it’s possible to
open a trochus-harvesting season. However, the law and good governance require that a harvest

�3

Dr. Ryo Suzuki

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

season can only be declared if the assessment shows that there are sufficient numbers and adequate
sizes to deem harvesting sustainable.

�4

7
.0

0
0
°
N

7
.0

0
0
°
N

7
.2

5
0
°
N

7
.2

5
0
°
N

7
.5

0
0
°
N

7
.5

0
0
°
N

7
.7

5
0
°
N

7
.7

5
0
°
N

8
.0

0
0
°
N

8
.0

0
0
°
N

134.000°E

134.000°E

134.250°E

134.250°E

134.500°E

134.500°E

134.750°E

134.750°E

Survey Sites

Fore Reef

Reef crest

2019-2020 Trochus Survey

N

BUREAU OF MARINE RESOURCES

Ministry of Natural Resources, Environment and Tourism
Photos of BMR and PICRC technicians surveying trochus
with map showing specific sites.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Ngeremlengui MPA Restocked with 200 Giant Clams

On June 19, technicians from BMR and Ngeremlengui State Government were able to transport and
plant 200 giant clams in Mecherong, the state’s conservation area. The restocking of Mecherong
was based on a formal request from Ngeremlengui Governor Ilolang Sisca Vogt who was able to
purchase 100 clams from a private farm with the other 100 matched by BMR’s own inventory. The
state government was also provided with an underwater camera and computer tablet to monitor the

clams as well as track the previously released rabbit fish fries. A formal agreement was signed by
BMR Director Leon Remengesau and Governor Vogt which designates the state’s conservation
rangers to conduct regular monitoring and active surveillance of Mecherong and to safeguard it
against poaching.

Aimeliik Site Identified for FAD
Deployment

On June 4, BMR technicians Erbai Yukiwo,
Roman Mongami and PICRC Fish Biologist Dr.
Alex Filous, surveyed an area outside Bilis Reef
in Aimeliik as a potential site to deploy a Fish
Aggregating Device (FAD). This comes in
response to Aimeliik Governor Browny Simer’s
request to deploy a FAD to support their

�5

Assistant Attorney General for the Ministry Orion Cruz and BMR technicians handing over an underwater camera and
electronic tablet to officials from Ngeremlengui State Government.

Dr. Filous at the boat console, with BMR technicians.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

community fishermen. The team looked at deploying a
FAD at a depth of about 1000 meters and were able to
identify an area between three to four miles from the outer
reef of Bilis, a designated PAN site, for the FAD placement.
BMR continues to work with communities and experts in an
effort to develop and strengthen Palau’s domestic fishery.

Youth from Choll Plant 200 Giant Clams

On July 4, BMR and a youth group from Choll planted 200
giant clams in front of Choll beach in Ngaraard. In an effort
to provide the youth with worthwhile summer activities,
Chief Ngirameketii Elbuchel Sadang and Choll County
Legislator Saburo Remoket organized the weekend activity
for them. BMR, with support from The Nature
Conservancy, was able to source the 100 large clams Derasa
(kism) from Mr. Marciano Ulechong and matched them
with another 100 from its own inventory. The BMR
Director presented the 200 clams to the youth and gave a

short talk on the sustainable use of marine
resources and the importance of giant clam
aquaculture, restocking wild populations and
protecting the relocated giant clams.

After the clam planting, Chief Ngirameketii,
who also served previously as executive
director of Palau Conservation Society, said
to the youth that they not only planted clams
on that day, but planted in their hearts a sense
of responsibility to take care of the clams and
the environment.

�6

General setup of an anchored FAD.

Young ladies sorting giant clams for planting.

Young men towing clams to suitable habitat.

Mother and daughter taking part in activities.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Striving to be a Carbon Neutral Destination

High value tourism is a strategic objective
for Palau’s future growth and sustainable
development. This market segment is
crucial for low-environmental impact and
high revenue streams that benefit
communities over the long term.

Prior to 2015, Palau attracted around
80,000 tourists per year and thereafter
began to experience a huge influx of
visitors, reaching 160,000 due to more tourists coming from mainland China, with the cumulative
effect of placing additional pressures on the environment and infrastructure.

Aligning with environmental objectives, the Bureau of Tourism (BOT) and its partners made an
effort to move to a new restart to tourism. New laws, including the Responsible Tourism Education
Act, have been passed making businesses accountable for educating visitors. Businesses are also now
responsible for the behavior of their guests and enforcing the laws around responsible tourism as
articulated in the Palau Pledge that is signed and stamped by visitors upon arrival in Palau.

To help business owners and further promote environmental protection, BOT, Taiwan’s Ministry of
Foreign Affairs, the International Cooperation and Development Fund, Sustainable Tourism
International and the Palau Legacy Team have devised a carbon offsetting program that will be rolled
out over the next six months to be initiated with the development of a carbon calculator.

This will allow visitors to calculate their carbon footprint based on flight origin, where they stay,
where they eat, which sites they visit and how they visit them. This project will include an
assessment of the industry for the most current carbon footprint baseline, the development of a blue
carbon investment portfolio, assistance and communication with all tourism businesses and a
domestic and international promotion and launching event to correlate with the Our Oceans
Conference, 2020.

�7

Youth and families of Choll community with BMR Director Leon Remengesau and Chief Ngirameketii (center, back-row).

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Bureau of Tourism Welcomes Mr. Keyan Solomon

Please join us in welcoming Mr. Keyan Solomon. Keyan joins
the Bureau of Tourism as an Administrative Assistant, tasked
to provide clerical and administrative services and to support
compliance officers. He is a 2016 graduate of Palau High
School and in 2018 earned an Associate Degree at Palau
Community College in Tourism and Hospitality. While in high
school, Keyan had the opportunity to work at Dolphins
Pacific, which helped him realize how special and unique our
environment was and the importance of preserving such an
exceptional natural heritage. Keyan describes himself as
outgoing, optimistic, energetic and a flexible dude. He loves
meeting new people as well as new colleagues because it gives
him a chance to network and develop professionally. Keyan
loves outdoor activities, particularly swimming and fishing and
he hopes that the Bureau of Tourism will continue to open new
doors and opportunities for him as a young professional.

Green Boots is Finally Here

BOT is proud to announce that the Green Boots code of
conduct and guidelines has been developed in partnership with
the Palau Conservation Society. Green Boots is a guide for
terrestrial tourism that encourages best practices and can
potentially be a tool that is administered for training and
certification.

BOT’s Senior Compliance Specialist, Dave Orrukem is leading
efforts to develop the Green Boots curriculum and training
guide which will closely resemble Green Fins, a guide for best
practices in marine-based tourism. The Ministry of Education
will be a key partner for the integration and successful
implementation of these tools.

The Green Boots has been endorsed by the Palau
Conservation Society, the Association of State PAN
Coordinators, Ridge to Reef International Waters Program,
Babeldaob Eco-Tourism Project with the Sasakawa Peace
Foundation, Palau Visitors Authority, Bureau of Cultural and
Historical Preservation, Sam’s Tours and the Belau Tourism
Association.

�8

Mr. Keyan Solomon

Hikers on trail to Jellyfish Lake.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Student from Carnegie Mellon University Interns with Bureau of Tourism

Mr. Abhi Devarapalli is an intern from Carnegie Mellon University
helping BOT develop a registration and database system for tour
operators and the Boat Owners’ Association for Tourism. Abhi has a
Bachelor of Science degree in Information Systems and Computer
Science and is enrolled in a 10-week internship that is in its 4th week,
and if time permits, he would also develop the office website, enabling it
to easily integrate and disseminate information such as updates and
public announcements to stakeholders in the private sector and to local
and international partners.

The summer internship program with Carnegie Mellon University has
roots in Palau with previous students working with the Financial Institutions Commission which
saw the development of their corporate registry systems as well as Belau Medical Clinic with work
on a patient registry system. In light of the pandemic, Abhi had to forgo the cultural exchange
component of the program, which normally allows him to live in Palau for the duration of the
internship and learn about our culture. Hence, through a partnership with the Ministry of
Education, BOT is conducting the cultural exchange virtually through online interactions.

Tidbits from PAN

For the past few months, the Protected Areas Network Office has been in the midst of coordinating
an ongoing enforcement collaboration aimed at developing a conservation academy curriculum to
meet the needs of states’ conservation programs and its rangers. Interviews with partner agencies
and key stakeholders to help with the development of the curriculum was pushed back due to
COVID-19.

…………………………
Another ongoing project is the standardization of uniforms, signage and assets such as boats to
advance law enforcement presence and public awareness for all PAN sites. This is also to promote a
professional brand image and convey consistent messaging about PAN’s conservation efforts.
Standard signs are being piloted in Aimeliik’s terrestrial site, Ngerderar Conservation Area.

…………………………
Efforts are also ongoing to update PAN’s operational guidelines, which include revisions to its
organizational structure and procedures as well as the 2020 annual report and a new
communications strategy.

�9

Mr. Abhi Devarapalli

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Over 500 Crown of Thorns Starfish Removed from Ngatpang MPA

On May 16 and 17, Ngatpang rangers and community members collected and properly disposes of
over 500 Crown of Thorns Starfish or Rrusech, in Palauan. Much of the state’s marine protected
area, called Oruaol Ibuchel, had been overtaken by the starfish. The site is known to house a rich
diversity of marine life but is now struggling to recover with the recent population boom of the
starfish, known to prey on hard or stony coral polyps.

Airai and Ngarchelong Mourn the Passing of Rangers in their Ranks

The Network recognizes and honors two fellow rangers who have recently passed. Mr. Kosam
Mongami of Airai passed away in April. His age, experience and traditional knowledge made him an
asset to the Airai team.

�10

Ngatpang rangers and community members collecting and disposing the crown of thorns starfish.

Mr. Kosam Mongami. Mr. Skiwo Johnson.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Ranger Coordinator for Airai, Mr. Kammen Chin, says they were blessed to have known and worked
with Senior Ranger Mongami and that he will forever be missed and remembered in all that they do.

In May, Ngarchelong Ranger Skiwo Johnson passed away. Mr. Johnson was a young, determined and
hardworking employee who had much potential to succeed in his field. His sudden passing was
difficult for the Ngarchelong team. During his funeral, his fellow rangers were never more than an
arms-length away, signifying that they will always be by their fallen comrade’s side.

Forestry Unit Continues Monitoring Efforts

In late 2019, the ministry
launched a national forest
monitoring program aimed to
capture the status of Palau’s
forest resources and measure
the effectiveness of protected
terrestrial sites. Currently,
the program is focused on
nine PAN sites and other
areas across Babeldaob,
Koror and the Rock Islands
Southern Lagoon.

The program is spearheaded
by the Forestry Unit under the Bureau of Agriculture and the team includes Mr. Omekrael Sadang,
Mr. Mickey Towai, Ms. Beverly Subris and Ms. River Thomas. Depending on the weather, the team
conducts surveys up to four days a week that are often difficult to trek. On average, each site may
take up to a month and a half to complete, and to date, five of the nine PAN sites have been
surveyed. These are Ngerderar in Aimeliik, Ngermeskang Bird Sanctuary and Nature Reserve in
Ngeremlengui, and Ngerkall and Ngerchokl in Ngaraard.

The team is currently surveying Mesekelat in Ngchesar and their goal is to complete field work for
the remaining sites by December 2020. The program aims to conduct field surveys every 3-5 years
and, overtime, the data will help us better understand the health of Palau’s forest resources.

Ms. Jodean “Ongly” Remengesau Joins the Ministry

Ms. Jodean “Ongly” Remengesau joined the Environmental Planning Unit under the GEF 6 national
project in June as the Production Sector Support Specialist. She will be working to provide technical
support for agriculture development and to ensure project activities are communicated effectively.
Bringing a unique set of language skills and work experience, Ongly recently completed a United
Nations junior professional placement program at the U.N. Food and Agriculture Organization
Headquarters in Rome where she worked with the agribusiness development team in hosting
conferences, publishing technical documents and overseeing national projects in parts of Africa, the
Caribbean and Eastern Europe. Her academic background in agribusiness, fluency in Mandarin
Chinese and excellent communication skills enabled her to succeed as the first Palauan to work
under the UN system at the FAO Headquarters.

�11

Forestry Unit conducting surveys.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Ongly holds a bachelor of science degree in agribusiness
from National Chung Hsing University, Taiwan and a high
school diploma from California. “Living abroad and
working on tackling sustainable development challenges
similar to our own, I couldn’t help but constantly think I
should return and try to share my accumulated knowledge
at home”, said Ongly. She credits her parents for inspiring
her career choice, work ethic and instilling her passion for
food and culture. Ms. Remengesau looks forward to
pursuing further education by completing a master of arts
degree with a focus on human resource development in a
few years.

Updates on Global Environment Facility (GEF) Projects

GEF5

Sustainable development: The GEF5 project is making good progress on the development of
several sustainable land management (SLM) strategies. Through a partnership with PCS, SLM
strategies on housing, agro-ecological planning, stormwater and infrastructure are nearing
completion. These SLM strategies will feed into the ministry’s GEF6 project.

Capacity assessment: 28 ministry employees responded to the environmental coordination
capacity assessment survey sent out in April. Some initial findings indicate that most survey
respondents felt that the ministry had good capacity to build partnerships and access data and
information, and has the authority and mandate to implement its objective of coordinating and
aligning environmental actions and programs for Palau's environment sector. There was mixed
feedback on organizational capacity in terms of skillsets and knowledge, and most respondents felt
that the ministry needed to build its capacity in terms of oversight and internal feedback systems.
In terms of activities, respondents perceived that the ministry had good organizational capacity in
many areas, including: building partnerships, engaging stakeholders in planning and adaptive
management, collaborating on field activities, reporting externally, negotiation and facilitation.
Topics where respondents felt the ministry had the lowest organizational capacity were analysis and
review of data and reporting indicators, sharing information internally, and political advocacy. At the
individual level, respondents reported high individual capacities in areas requiring collaboration,
such as documents and field activities. The data is currently being analyzed and will form the basis
of a capacity building plan for the ministry as a GEF5 deliverable.

�12

Ongly pictured here with a sleeping baby
hawksbill turtle at Hatohobei, March 2020.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

GEF6

State Partners: The EPU worked with seven GEF6 partner states on Babeldaob plus Peleliu to
identify on-the-ground restoration and rehabilitation activities, thus enabling each state to access
over $5000 in funds. The ministry and PCS facilitated each state planning team through an annual

work plan and a table with project
outputs and activities and helped
them start writing restoration action
plans that identified best practices
for reforestation or stream
restoration. Koror also began its
planning process by reviewing
updates to the Rock Islands Southern
Lagoon Management Plan.
Altogether with the 9 state partners,
NGOs, and several government
agencies, the EPU is now
coordinating budgets and activities
among 19 different partners.

Joint Coordination: In its efforts to establish a more formal national planning framework, the
EPU met with 10 governors from the Babeldaob states and formed the Babeldaob Joint
Coordination Body (JCB). The Babeldaob JCB held its first meeting on June 17 where it self-
organized by selecting Officers and reviewed the year-long process of planning for Babeldaob.

The Babeldaob JCB will negotiate and agree on sites and plans covering housing, agriculture,
aquaculture, fisheries, forestry, sustainable tourism, and invasive species management. The ministry
has one voting seat on the
Babeldaob JCB and will also act
as the Secretariat. A similar
process is underway to set up a
Southern Lagoon JCB with
Koror and Peleliu.

Safeguards: The EPU, Bureau
of Agriculture, Biosecurity
Division and the National
Invasive Species Committee
worked together to create a
policy on native and non-native
plants. While the policy applies
specifically to activities funded by
GEF6, it lays the foundation for more streamlined and biodiversity-friendly approaches. The policy
states which introduced species must be avoided at all times and which introduced species may be
used with conditions. It also provides limits to controls on nuisance native species. At the same
time, the EPU identified additional biodiversity, social, financial and climate safeguards. These

�13

EPU and members of the Babeldaob JCB.

Peleliu meeting and site visits for restoration/rehabilitation activities.

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

safeguards will better protect cultural heritage and endangered species, ensure gender balance,
maintain financial transparency and fair benefits, and avoid increasing climate risks. One of the
main goals of the GEF6 project is to mainstream these safeguards into all aspects of planning and
management across multiple sectors.

Communications: The GEF6 project launched a website that we invite you to check out at
https://sites.google.com/view/gef6palau for maintaining transparency and improve knowledge
management. Documents produced by the project such as safeguards, landscape plans and meeting
agendas will be posted on the website. The website also enables access to national policies and plans
and to a growing body of best practices and scientific knowledge to better manage land and water
impacts. In addition to launching social media channels, the EPU also started sending out a weekly
#MainstreamingMondays email to project partners to better coordinate activities. Photos from the
project are being shared on the project's Flickr account.

………………………………………………………
Great Reads - Locally based, inspiring and educational books

The Diver Who Fell from the Sky: The Story of Pacific Pioneer Francis Toribiong
Paperback – June 25, 2020

Available on Amazon

Kindle Paperback
$6.99 $13.99

This is the inspiring tale of an absolutely unique life,
illustrated with images (black & white in this, the
standard paperback, / colour in the e-book) of the
beautiful islands of Palau, above and below the water.

Maverick, innovator, entrepreneur, environmentalist and
sheer force of nature, Francis Toribiong is the father of
Palau tourism, a scuba diving pioneer and an effective,
tireless ambassador for both his country and its
abundant marine and land resources.

He was born poor, had no academic leanings and no
talent for diplomacy. Yet he was driven to succeed by a
combination of duty, faith, a deep-seated determination
to do the right thing and an absolute refusal ever to
compromise his values.

�14

https://sites.google.com/view/gef6palau
https://www.flickr.com/gp/189071815@N08/836a50%22%20%5Ct%20%22_blank

Ministry of Natural Resources, Environment & Tourism April - June 2020 Edition

Grandpa and the Baby Sea Turtles

Limited copies available on paperback at PCS for $20.00

“The day is now evening with a big full moon, and Grandpa
wants to find a turtle soon.” This is how the new bilingual
book Grandpa and the Baby Sea Turtles begins, a book authored
and illustrated by staff members at Palau Conservation
Society. “The story is really about finding balance in nature,
learning from elders, but also listening to the voices of young
people,” says Bola Majekobaje, PCS Executive Director.
When asked about inspiration for the book, she said, “My
inspiration was my own daughter and wanting her to have
contemporary books that reflects who she is as a Palauan.”
The book was illustrated by Ms. Heather Ketebengang, Communications and Community Outreach
Manager at PCS, and initial translation was done by local poet, Ms. Hermana Ramarui.

Meet Ms. Nazaria Tutiy
Our Ministry’s Profiled Employee for the Quarter

Originally from Peleliu, Ms. Nazaria Tutiy was born on July 24, 1967
and grew up in Meyuns in Koror. She attended Meyuns Elementary
School from 1973 to 1980 and went on to attend Palau High School
from 1981 to 1985. Nazaria began working as a cashier at Western
Caroline Trading Company (WCTC) before moving to the government
in 1997 and has now worked for the national government for over 20
years. She was a Medical Records Technician for the Ministry of
Health from 1997 to 2016. After her time with the Ministry of Health,
Nazaria began her tenure with BMR on May 8, 2017 as the Coastal
Fisheries Officer. Her duties and responsibilities include issuing
permits and inspecting fish and marine products before they can be
exported. She also collects and enters data on fish catch and fisheries
exports. Nazaria is known to be diligent and very helpful as she always

assists or advices exporters on proper documentation and procedures for exporting marine products.
She enjoys her work in the office and considers her colleagues family and often wants to assist when
possible.

Besides her professional life, Nazaria has been happily married to Mr. Chiva Rii for more than 30
years and are looking forward to growing old together yet, staying young at heart. They have three
sons - Chris, Chioney and Chaves, and one daughter - Chiana. She enjoys spending time with her
family and friends and often likes to go out fishing for personal consumption and as gifts to family
members and relatives. Naturally she loves to eat Palauan food such as fish and taro.
………

We hope you found this edition of our newsletter informative and invite you to check out our
previous newsletters by going to www.palaugov.pw/executive-branch/ministries/natural-resources/.
We’ll be sharing more stories and updates with you in our next edition coming out at the end of
September.

�15

Ms. Nazaria Tutiy.

