
Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

Ungil Sils Leko Rekau…
I hope this newsletter finds you well and in good spirits.
We are back to share some more updates and stories from

our ministry for the first
quarter of 2020. The year has
been an opportunity and
blessing to many but not
without its share of challenges
and issues that we all must
face as a nation. We continue
to work to put in place a
domestic tuna fishery that will
yield substantive benefits to
local fishers and communities
like never before. At the same
time, our health and wellbeing

are being put to the test with the coronavirus pandemic.
Tourist numbers have reached its lowest points causing a
ripple e!ect on economies the world over, especially in
Palau with many of our businesses being highly dependent
on the tourism industry as our main economic driver. The
damage is already being felt but the important thing is
remaining healthy and resilient throughout this ordeal.

The year 2020, internationally known as “biodiversity super
year,” is supposed to host several major global events that
place biodiversity at the forefront. It provides a unique
opportunity to deliver transformative progress for the
conservation and sustainable use of the species of wild
animals and plants.

While we are already doing our part in the scheme of
things, we strive to do more " and I hope our stories paint a
picture that demonstrates our collective e!orts, with
communities and partners alike.

!1

Employee Birthdays

Bureau of Agriculture
Harlan Derbai ———-—————— Jan. 8

Mickey M. Towai ———————— Jan. 8

Bernice Sidoi —————————— Jan. 10

Raynold Skilang ———————— Jan. 18

Kashgar Rengulbai ———-—— Feb. 3

Raybon Wasisang ——————- Feb. 17

Olwachel Demei ——————— Feb. 19

Jason Tewid ————-—————— Feb. 29

Havalei Recheked ——————- Mar. 2

Gwendolyn Bai ————————- Mar. 10

Emerick Kintaro ———————— Mar. 13

JB Nagata ———————————— Mar. 18

Tyler Abraham ————————- Mar. 20

Carter Ngiralbong —————— Mar. 27

Bureau of Marine Resources
Carl Haruo ————————-——— Jan. 21

Glen Kinto ————-——————— Feb. 10

Erbai Yukiwo —————-————- Feb. 12

Alfred Tuelbang -————-——— Mar. 2

D-Van Ongrung ———————— Mar. 24

Bureau of Tourism
Jennifer L. Kumangai ———— Jan. 13

Kevin Mesebeluu ——————— Jan. 26

Fabian Iyar ——————————-—- Feb. 2

David A. Orrukem ——————- Feb. 25

Endira N. Apsalom —————— Mar. 8

Minister F. Umiich Sengebau

 UPDATES FROM
 THE MINISTRY

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

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

Koror Elementary School Goes Eco"Friendly

During the 2020 Education Awareness Week, the Koror
Elementary School #KES$ family had students bring plastic
reusable containers for lunch on Thursday, March 19. There

seems to be an increasing trend with both the public and
private sectors taking steps to protect the environment as
was demonstrated at KES. School o%cials recognized the
significant use of disposable plastics and paper products in
previous Awareness Week programs which led to the

decision to put such measures in place. With 685 students,
the school has made a significant impact in minimising
plastic waste with this initiative. Congratulations KES for a
great achievement!

!2

National & International Days
Dedicated to Environmental
Commitments and Efforts

World Wildlife Day is March 3

The animals and plants that live
in the wild have an intrinsic value
and contribute to the ecological,
genetic, social, economic,
scientific, educational, cultural,
recreational and aesthetic
aspects of human well-being
and to sustainable development.
World Wildlife Day is an
opportunity to celebrate the
many beautiful and varied forms
of wild fauna and flora and to
raise awareness of the multitude
of benefits that their
conservation provides to
people.

International Day of Forests is
March 21

When we drink a glass of water,
write in a notebook, take
medicine for a fever or build a
house, we do not always make
the connection with forests. And
yet, these and many other
aspects of our lives are linked to
forests in one way or another.
Forests, their sustainable
management and use of
resources, including in fragile
ecosystems, are key to
combating climate change, and
to contributing to the prosperity
and well-being of current and
future generations.

Students standing in line for lunch with their plastic reusable containers.

School cooks plating students’ reusable plastic containers.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

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

Biosecurity O!cers Confiscate Banned Items

Biosecurity o%cers recently confiscated several unpermitted items
from a 40"feet container that arrived from China. O%cer Sadang
Osarch inspected the container and discovered 72 cases of items
that were imported without proper permits, including sausages,
chicken feet and other products. Any items for human
consumption require permits
from the Biosecurity Division
with our Bureau of Agriculture
and there is a strict
prohibition on any meat and
meat products from China.
The vendor was warned since
it was a first o!ense and all the
items were later incinerated
and disposed of properly. For

more information on this matter please contact the Biosecurity
Division at telephone number 587"5804.

Bureau of Agriculture Updates Forest Action Plan

On March 11, a meeting was held in Nekken to update Palau’s Forest Action Plan and make sure it
aligns with the Sustainable Forest Management Plan, Statewide Assessment and Resource Strategy,
national priorities and our Bureau of Agriculture’s Strategic Action Plan. During the meeting the
participants were able to identify focal areas and objectives and go through national priorities in

!3

Packed chicken feet pictured above.

Some of the unidentified items.

BOA Director Fred Sengebau #front row, left$ pictured here with employees and ministry sta! for the planning exercise.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

order to update activities. The outcome of this meeting will be an updated Forest Action Plan which
identifies the work that needs to be done to achieve objectives for ensuring healthy forests that
sustain our culture and livelihoods, enhance our economy and strengthen the resilience of our island
ecosystems and communities. For more information please contact our o%ce at telephone number
544"5804.

Watershed Legislation Enacted Banning Palau’s Cooler Trade

On April 8, President Remengesau signed RPPL
10"54 into law and ended the longstanding
practice of people leaving the country with a
cooler of up to 50lbs of reef fish. The new
prohibition on export, which became e!ective
upon signing, covers commercial and non"
commercial exports and applies regardless of
whether fish are processed or not.

Many Palauans have grown accustomed to
bringing local fish to family members living overseas including a growing number of visitors who
brought fresh fish back home as gifts. However, data from our Bureau of Marine Resources indicate
that in 2019 alone, close to 230,000 lbs. of reef fish was exported through the cooler trade,
significantly depleting fish stocks and driving market prices to una!ordable levels. While the
prohibition will prove challenging in the short term, it serves as a turning point to ensuring that the
nation’s food security e!orts are achieved and will yield significant benefits to the community.
Please call our Bureau of Marine Resources at telephone number 488"3125/2897 if you have any
questions.

Bureau of Marine Resources Bids Farewell to Mr. Jerome Oiterong

On February 13, the Bureau of Marine Resources and several ministry employees housed at the Bureau
celebrated the retirement as well as the birthday of Senior Coastal Fisheries O%cer Jerome Oiterong,
who was better known as the supervisor of the Airport Inspection O%cers.

Jerome, as he was always fondly
called by his first name, will be
remembered as a gentle, humble,
low key and soft spoken individual
who had the temperament and
great patience to deal with his
fellow co"workers at the Airport
Inspections O%ce and the main
o%ce. “In my years in government,
it’s not a common thing to have had
an employee like Mr. Oiterong.

Not only was he dependable, he was also very trustworthy and for that, his retirement was extended
from last year to this year”, revealed Bureau Director Leon Remengesau. “It’s a sad thing because it

!4

#Far left$ Jerome shown here celebrating with BMR sta!.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

was Jerome’s birthday but we were also saying goodbye since everyone o%cially retires from
government on their birthday.”

The newly minted retiree was an exemplary employee who was promoted once for his exceptional
performance in his duty as the relief or the ‘fill in’ o%cer for the Coastal Fisheries O%cer assigned to
the Palau International Airport. He also was very instrumental in the timely reconciliation of the
Bureau’s export permit fees and the deposits to the National Treasury.

Also present at the retirement lunch to give their well wishes to Jerome were the friendly sta! from
the ministry’s projects and programs, including the Micronesia Challenge Regional Coordinator, Ms.
Geraldine Datuin, experts from Japan’s Overseas Fishery Cooperation Foundation and Taiwan’s
aquaculture experts. The Bureau wishes Jerome all the best and thanks those who were able to join to
make it a memorable afternoon.

PAN Fund Honors the Life and Memory of Ms. Sue Miller Taei

The Protected Areas Network extends its condolences to the family,
friends and colleagues of Ms. Sue Miller Taei, a member of the PAN Fund
board of directors who passed away on January 4, 2020. In honor of her
memory and the many years of valuable service and contributions toward
national e!orts, the board of directors adopted a resolution to recognize
Ms. Taei and a%rmed the privilege of working with her and the wealth of
experience she brought with her.

For over 5 years, Ms. Taei served on the board of directors, exemplifying
leadership excellence and commitment to biodiversity conservation
beyond the Palau PAN as evidenced in many local and regional

conservation initiatives. Ms.
Taei was the Executive Director
of the New Zealand and Pacific
Islands and Ocean Program
under Conservation
International and has worked in
Samoa, New Zealand, Palau and
the Pacific region for many
years. She will be missed.

PAN Conducts Training for Reporting

On January 15, the Network put together a financial report and tracking tool training for the
Association of State PAN Coordinators #ASPC$. The ASPC is made up of the 16 states’ PAN
program managers and, among other things, are responsible for submitting quarterly reports to the
PAN O%ce and PAN Fund to be able to trigger the disbursement of funds to further support their
management e!orts throughout the year.

!5

Ms. Taei and sta! with President Remengesau and PAN Fund o%cials.

Ms. Sue Miller Taei.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

This was an opportunity for new managers and a refresher for the more seasoned ones to go through
the reporting process and tracking tool while sharing new approaches and challenges. The intended
outcome of the training was to improve and strengthen the capacity for reporting.

World Wetlands Day Celebrated

In celebration of World
Wetlands Day, the Melekeok
Conservation Network #MCN$
organized an art contest for
students at Melekeok
Elementary School to raise
awareness on the importance of
biodiversity in lake Ngardok, an
important wetland area in
Palau. Together with partners,
MCN held an awarding
ceremony at the school to
announce the winners of the art
contest with the winning
artwork to be featured in an
upcoming seasonal calendar to
be created by MCN. The first"
place winner with a prize of
&100 went to 8th grader, Jesse

Takawo. Second place with a prize of &75 went to 8th grader, Jaeneth Martin and third place with a
&50 prize went to 8th grader, Omtab Lorenzo.

Managing Cultural Sites Through PAN

A historic preservation symposium co"hosted by the Bureau of Cultural and Historical Preservation
and Ngatpang State Government was held in February where information was provided about the
Network and its mandate to support e!orts to manage natural and cultural sites. Much of our work
has resulted in protected areas with a primary focus on biodiversity and natural resources so this was

!6

#Far left$ PAN Program Coordinator Obichang Skebong with PAN sta! and ASPC members.

Students at Melekeok Elementary School shown here.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

an opportunity to encourage the
inclusion of cultural sites which
can also be managed through the
support of the Network.
Appreciation is extended to the
organizers for the opportunity to
present at the symposium.

PAN Bids Farewell to US
Embassy Science Fellow

Ms. Stacy Schuur, a US Embassy
Science Fellow who served for

three months in Palau had the opportunity to work with the ministry and PAN on various initiatives
and projects, notably the recently held PAN conference. Ms. Schuur also helped the Our Oceans
Secretariat in developing the program for the Our Oceans Conference 2020 and assisting students
with the Tuna Diplomacy Youth Leadership Program. Specific to this program, she helped with the
students’ social marketing campaign to link fishers with restaurants to track and promote sustainable

fishing practices through RARE’s Our Fish App, in
conjunction with Ebiil Society. When asked about
her experience in Palau, Ms. Schuur expresses, “It
was an honor and pleasure to serve as a US Embassy
Science Fellow working with the ministry. As
beautiful as the nature is in Palau, the highlight for
me is always the people. I truly enjoyed our time
together, learning a bit about the culture and am
forever grateful for being welcomed as family.”

PAN Strengthens and Expands Partnership with US Embassy

The Melekeok Conservation
Network #MCN$ hosted a site
visit to Ngardok Nature Reserve
with partners from Ebiil Society,
PAN O%ce, Ngardmau PAN,
US Forest Services, US Natural
Resource Conservation Services
#NRCS$ and Science Fellows
through the US Embassy. The
site visit was an opportunity for
partners to highlight past
collaborations and opportunities
to further such partnerships in
future projects.

!7

PAN Communications O%cer, Ms. Sahar Hanser, at symposium.

Ms. Schuur #middle$ with Minister of State
Rehuher"Marugg and Minister Sengebau.

MCN representatives and partners shown above.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

The US Forest Service, NRCS and Science Fellows through the US Embassy have provided financial
and technical resources and training opportunities for MCN, including the construction of its
Nursery, donating erosion control devices and setting up MCN’s Ngardok Nature Reserve as the
first Forest Dynamic Plot site in Palau. The Network continues to strengthen its capacity to manage
protected areas through such partnerships.

Training Planned for Removal of Unexploded Ordnances

At the request of the Norwegian People’s Aid and the Debedebokel Organization, a meeting took
place with the Association of State PAN Coordinators to discuss trainings to locate and properly
remove explosive remnants of war and unidentified explosive ordnances found in PAN sites. The
meeting proved successful and the Norwegian People’s Aid will work with the association to

schedule site visits and organize
the necessary trainings to remove
the hazardous materials
throughout the year.

The association also discussed
training opportunities for their
programs, calendar of events and
other matters. For more
information about the association
or possible collaboration
opportunities, please contact them
at aspc.palau@gmail.com or
palaupan@gmail.com.

Over 1,000 Trees Planted in Ngardmau

Ngardmau’s Ongedechuul System of Conservation Areas with Ebiil Society, Palau Conservation
Society, the US Embassy Science Fellows and the PAN programs of Ngatpang, Aimeliik and
Melekeok launched a project to reforest 100 acres of bauxite terraces in Ngardmau. Over 1,000

!8

ASPC members pictured here after meeting in Ngiwal.

Ngardmau Governor Aderkeroi #center$ with partners and state employees pictured here.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

native trees were planted with the help of students from Ngardmau Elementary School. Ngardmau’s
PAN program and partners will continue this work which initially started as an activity in
recognition of the International Day of Forests, celebrated March 21.

2020 Youth Conference Concludes

The 2020 Youth Conference was held on March 12"13 at the Ngarachamayong Cultural Center. The
two"day conference brought together students from grades 9"12 from Palau High School,
Mindszenty High School and Ibobang High School with the focus of this year’s conference on
marine pollution.

Leading up to the conference, students attended three di!erent pre"conference activities hosted by
various agencies. On February 22, the Palau International Coral Reef Center hosted a trip to the
island of Ngerchong for a trash collection activity that included collecting sand samples to test for
microplastics. On February 29, the Environmental Quality Protection Board took students to the
Aimeliik landfill where they toured the facility and learned about sedimentation. On March 7, the
Palau Conservation Society and PAN O%ce hosted the students on a visit to Airai’s Medal Ngediull
to observe the impact of pollution in marine protected areas.

During the two"day conference, students participated in a range of knowledge building and
application activities. They listened to presentations on the impact that marine pollution has on
climate change, sustainable blue economy, MPAs and sustainable fisheries. They also worked in
small groups to identify existing problems in the community and create potential solutions that the
youth could implement. After the groups presented their recommended solutions, the top three
were chosen to present to a leadership panel.

!9

President Remengesau with participants of the Youth Conference pictured here.

Participants collected trash at Ngerchong as part of the pre"conference activities.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

The group working on the issue of microplastics chose to address factors including the lack of
motivation, awareness, education, reinforcement and consequences. Their solution was to
encourage each other to do more through presentations to each other and to elementary schools.
Further emphasis was made to do follow"ups to ensure that others were doing their part. The group
campaigned on a proposed slogan, YOU 2.0, to encourage each other to make those lifestyle changes
to help the environment.

After observing occurrences of sedimentation, the group working on this issue identified
sedimentation sources being at the household level, where bare slopes were eroding; at the schools
where grass is cut too low exposing soil; and, in areas along the compact road that have been burned,
exposing them to potential landslides. The students determined that the actions required were to
inform the responsible parties of the issue and to be a part of the solution to that issue.

The last group created an action plan to address the problem of sedimentation on marine protected
areas. Their solution requires all promoting 8th grade students and graduating high school seniors to
plant at least one tree per student in order to fulfill their academic requirements. Planting would
take place annually throughout the month of May, beginning in 2020 until 2050.

Ms. Anu Gupta Joins the Ministry Family

In March 2020, Anu Gupta started in the Environmental
Planning Unit #EPU$ in the ministry as the Land Use Planning
Coordinator. Anu will be working with the ministry through the
GEF6 project to achieve its goals of sustainable development via
improved land and resource mapping and planning. Anu comes
to the ministry after working for eight years as a private
consultant based in Northern Virginia, during which time she
partnered on such projects as the GEF5 and GEF6 Project
Documents and Inception Workshops, assisted with State of the
Environment Reporting, and helped develop reports and
strategies for nongovernmental organizations. Before that, she
worked with the Palau Conservation Society for many years.

Anu first came to Palau in 2001 as a Peace Corps Volunteer with
EQPB. "I'm pretty excited to work with MNRET to implement these ambitious initiatives for

!10

Students hold up their youth pledges, shown here with Minister Baklai Temengil"Chilton and others.

Ms. Anu Gupta pictured here.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

Landscape and Seascape Planning," said Anu. "I'm fortunate to have contributed to several of Palau's
national biodiversity and environmental policies, so it is fulfilling to take those policies and
mainstream them into island"wide visions that will lead to improved development practices on the
ground." Anu and her husband Butler Bintorio are also thrilled for the opportunity to bring their two
children home to Palau so they can learn more about their culture and family. Anu tries to walk or
hike everyday for exercise: "Come walk with me!"

Palau Adopts the World’s Strictest National Sunscreen Standard

Palau is the first country in the
world to ban all active sunscreen
ingredients and preservatives
known or suspected to be reef"
toxic. In 2018, President
Tommy E. Remengesau, Jr., of
the Republic of Palau, signed
The Responsible Tourism
Education Act of 2018 into law,
which prohibited sunscreens
containing ten ingredients from
being imported, distributed,
sold, manufactured, or brought
into the Republic starting
January 1st, 2020. Pursuant to
that law, the ministry
promulgated new regulations

tightening existing restrictions on sunscreens by adopting a precautionary approach that bans all
active sunscreen ingredients and preservatives known or suspected to be reef"toxic.

The adoption of these regulations prohibiting reef"toxic sunscreens strengthens a national standard
that was already the strictest in the world by, among other things, adding to the list of banned
ingredients in the regulations. The updated list substantially increases the number of banned
ingredients and, as of the time of adoption, essentially limits legal sunscreens to those that
exclusively use zinc oxide and/or titanium dioxide as their active ingredients and do not contain
parabens, triclosan, triclocarban or phenoxyethanol. These additions to the list of banned
ingredients align with a determination made last year by the US Food and Drug Administration that
of the currently marketed active ingredients in the United States, only zinc oxide and titanium
dioxide are “generally regarded as safe and e!ective” for use in sunscreens.

The new regulations also adopt a groundbreaking regulatory approach for sunscreens based on the
precautionary principle. Instead of waiting for scientific studies to conclusively prove an ingredient
is reef"toxic before banning it, the ministry has decided to prohibit any sunscreen ingredient
suspected of being reef"toxic. Furthermore, to ensure that the new regulations remain responsive to
scientific advancements, the ministry may also amend the list to remove banned ingredients if
scientific research studies definitively reveal that ingredients prohibited by these regulations are not
reef"toxic.

!11

Picture of Milky Way, a popular tourist site in the rock islands.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

Apart from contributing to the protection of Palau’s pristine environment, these regulations further
establish the nation as a destination that educates tourists about responsible tourism and the
protection of the environment.

Ministry Hosts Interns for Special Projects and Micronesia Challenge

The ministry recently welcomed Ms. Shuri Kelly Chibana and Ms. Shiphrah Odelomel Tellames as
interns who joined us in December and January, respectively. Ms. Chibana is currently a student
with our Palau Community College and was selected among a group of peers as Palau’s Micronesia
Challenge Young Champions intern. Ms. Chibana works under the guidance of the Micronesia
Challenge Regional Coordinator and is tasked with developing communications products with the
focus of showcasing some of her work at high"level events relating to the Micronesia Challenge.

Ms. Tellames recently graduated from Pittsburg State University with a degree in International
Business and, through an internship program with the Palau National Scholarship Board, joined us as
a Policy & Finance Program Assistant. Her work involved supporting the ministry’s e!orts
pertaining to the Palau National Marine Sanctuary and the Nagoya Protocol on Access & Benefit
Sharing under the U.N. Convention on Biological Diversity. The ministry encourages more college
students to seek early exposure and experience in the workforce as young professionals.

!12

#Back row, left to right$: Ms. Tellames, MC Regional Coordinator Geraldine Datuin, Ms. Chibana; #front row, left to right$:
Mr. Jerry Nabeyama, Minister Sengebau, Ms. Vera Kanai.

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

A Statement from Minister Sengebau on Palau’s Domestic Pelagic Fishery

COVID-19 brings into sharp focus how our problems are interconnected and thus, require multi-
sector solutions. Many of us still recall supertyphoons Bopha and Haiyan, as well as the more recent
drought. Along with these experiences, we learned that when disasters strike, our whole community is
impacted, as enduring threats to various national securities, including water, food, energy, health and
economy are multiplied - all at the same time. Challenging times like these make it crucial for our
community to be resilient and adaptive, which require us to remain cognizant of these
interconnections; remain collective with shared goals; and maintain, if not increase, our collaborative
efforts.

The impacts we are seeing with COVID-19 on our health, educational system, as well as our economy
underscore our need for a more diversified economy and ensure the foundations for our food security.
Passing the Palau National Marine Sanctuary (PNMS) Act in 2015 represented an achievement for
securing additional protection of our rich marine biodiversity; for promoting ocean conservation; and
for reaffirming our sovereignty over all our waters. In addition to these, and just as important as these,
is that PNMS offered new and increased opportunities for us to develop a domestic fishery. Not only
will an active domestic fishery offer more economic benefits from the tuna fishery to the local people,
it will also contribute towards increasing our local food security.

In order to achieve these ambitious goals of the PNMS, large-scale changes in our pelagic fishery
needed to be made. To transition from the current foreign owned and controlled pelagic fishery to
locally owned and controlled domestic fishery with more potential benefits to local people would not
be easy and would face challenges. One of those challenges was how to transition and still maintain
the local supply of pelagic fish, such as tuna, as foreign fishing fleets were the main suppliers of most
of the tuna available locally.

While Palau has begun to feel the unfortunate effects of such a shortage, work is ongoing to address
it. Supporting local fishermen has been the focus of this work; staff from the Ministry of Natural
Resources, Environment, and Tourism (MNRET) have accompanied local fishermen to visit Japan and
Indonesia to learn about fishing cooperatives and their operations, and they will travel to Indonesia in
the near future to assess the feasibility of purchasing a pole and line fleet to bring to Palau. Building
capacity in terms of gear, training, and boats, is also a priority. MNRET has purchased a 20-foot
container for local fishermen to use as cold storage, a central marketplace project has been awarded
and construction will soon commence, and a pole and line vessel provided by Japan will be available in
2021. The government of Japan will also partner

with MNRET to provide training to fishermen on proper fish handling and techniques. The Ministry
is also providing small grants to help the local fishermen through the Project Development Fund from
the Pacific Islands Forum Fisheries Agency (FFA).

While we are transitioning to a fully functional domestic fishery, several foreign fishing boats continue
to operate in the 20% domestic fishing zone to help with the supply of pelagic fish until local
fishermen are able to fully meet the local demand. Regulations have been put into place to make
available at up to 10% of their catch for purchase by the Palau government, and communication
between the fleets and the Ministry is ongoing in that regard. Okinawan fleets also fish in the

�13

Ministry of Natural Resources, Environment & Tourism January -March 2020 Edition

Domestic Fishing Zone, and MNRET is in talks with them to help supplement our tuna supply as
well.

Work will continue, for both short term solutions and the long term success of the Domestic Fishery
and the PNMS. We want to see sustainable fishing operations managed by our local fishermen, with
support from the government. We envision that this will provide food security for both local people
and visitors, which is becoming more critical in these changing and uncertain times, as well as ensure
we leave a sound legacy of rich and abundant ocean resources for future generations of Palauans.

Meet Mr. Jerry Nabeyama
Our Ministry’s Profiled Employee for the Quarter

Mr. Nabeyama is quick to say he represents the state of Ngatpang, so let
that be known before we get into other matters. He wants people to
know that the Palau Visitors Authority #PVA$ website lists several
attraction sites in Ngatpang, including the Tabecheding Waterfall that
people can visit for &5.00 a day, as well as a Japanese shrine, Beluu ra
Ngimis #traditional village$, Sidang Sireib #historic remnants ofWWII$
and other sites that you can learn more about by contacting PVA at
telephone number 488"2793 or Ngatpang State Government at 535"1882.

Jerry works for the ministry’s tuna program as the Project Coordinator, a
role he took on when he joined us last year after his time with the Palau
National Marine Sanctuary O%ce. He brings a wealth of experience to
the ministry given his work with the Pew Foundation and as an elected

o%cial, serving as a member of the House of Delegates for Ngatpang
from 2008"2012. He has also worked as a land court registration o%cer and, in the private sector,
has owned and managed a construction company.

Jerry currently serves as a board member for the Friends of the Marine Sanctuary and a member of
the Ngatpang State Planning Commission, Palau Public Lands Authority and was the appointed
Floor Leader in the 1st Constitutional Convention of Ngatpang. He attended Palau Community
College and graduated from Palau High School in 1985. Jerry was born in Koror to Chief Rubeang
Hiromi Nabeyama and Marianne Iyar on December 7, 1964. He is married to Ms. Marie Anderson
and has two sons and two daughters " Miner, Lashay, Michael and Mikirong. In his leisure time,
Jerry enjoys interacting with people, fishing and time with family.

……………………………………………………………………….
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 June.

!14

Mr. Nabeyama shown here.

