


eos

state of the environment report

Solomon Islands

By
Tanya Leary
Local RETA Consultant
Solomon Islands 1993


Leary, Tanya
Solomon Islands ; state of the environment report /
Tanya Leary.

1. Environmental auditing 2. Marine resources—
Solomon Islands 3. Environmental policy—Solomon
Islands I. South Pacific Regional Environment
Programme II. Title

33.71 AACR2
ISBN

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

@ Copyright South Pacific Regional Environment
Programme, 1992.

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


Illustrative material cannot be reproduced without
permission of the artist.

Solomon Islands

state of the environment report


Solomon Islands


Foreword


This document represents a concise report on the State of the Environment for Solomon Islands. It was prepared as a major element of the Regional Environment Technical Assistance (RETA) Project, one of the largest environmental projects implemented in the Pacific. The RETA Project has been made possible through the generous financial and technical assistance of the Asian Development Bank and the World Conservation Union. This assistance is gratefully acknowledged.

The main aim of the RETA Project is to develop National Environmental Management Strategies (NEMS) in a number of Pacific countries. The NEMS is a practical document which aims to identify the major environmental issues in Solomon Islands and the priority environmental programmes required to address them. The emphasis has been on ownership of the document by the Government and people of Solomon Islands. The process which has resulted in the preparation of the NEMS has involved many people and has been directed by a Task Force on Environmental Management and Sustainable Development, comprising relevant government and non-governmental organisations in Solomon Islands.

The State of the Environment Report for Solomon Islands was a major background document for the preparation of the NEMS. This report summarises the current state of knowledge about the environment of Solomon Islands in areas such as geology, vegetation, fauna and marine resources. It represents a comprehensive reference document which formed the major background paper to the National Environmental Seminar, held in Honiara in November 1991. The preparation of this report has also provided an important vehicle for raising awareness at the state and national level of the importance of environmental issues and how they could be integrated into decision-making processes.

I would like to play particular tribute to the work of Tanya Leary, the RETA Local Consultant for Solomon Islands, who prepared its State of the Environment Report. Its comprehensive nature is a tribute to her efforts.

SPREP looks forward to working with Solomon Islands and with other regional and international organisations in tackling the environmental issues identified in this State of the Environment Report.


Vili A. Fuavao
Director

Contents

Map of Solomon Islands ii

Foreword iii

Executive summary vii

1 Introduction

1.1 Background & scope 1

1.2 Geography 3

1.3 Climate 3

2 The terrestrial environment

2.1 Geology & geomorphology 5

2.1.1 *State of knowledge* 5

2.1.2 *Palaeogeography & geology* 6

2.1.3 *Minerals* 7

2.1.4 *Construction minerals* 8

2.1.5 *Petroleum* 8

2.1.6 *Soils* 8

2.2 Vegetation 9

2.2.1 *State of knowledge* 9

2.2.2 *Diversity & endemism* 10

2.2.3 *Vegetation communities* 11

2.2.4 *Rare, endangered & introduced plants* 13

2.2.5 *Timber resources* 13

2.2.6 *Other non-timber forest resources* 16

2.3 Fauna 16

2.3.1 *Birds* 16

2.3.2 *Mammals* 19

2.3.3 *Reptiles* 24

2.3.4	<i>Frogs</i>	25
2.3.5	<i>Invertebrates</i>	26
2.3.6	<i>Introduced animals</i>	26

3 Marine resources

3.1	Habitats	29
3.1.1	<i>Coral reefs & lagoons</i>	29
3.1.2	<i>Mangroves</i>	30
3.1.3	<i>Semiarid reefs</i>	31
3.2	Marine fauna & flora	31
3.2.1	<i>Skipjack & yellowfin tuna</i>	31
3.2.1	<i>Reef fish</i>	32
3.2.2	<i>Bêche-de-mer</i>	32
3.2.3	<i>Lobster</i>	32
3.2.4	<i>Shark</i>	33
3.2.5	<i>Pearl oysters</i>	33
3.2.6	<i>Green snail</i>	33
3.2.7	<i>Trochus</i>	33
3.2.8	<i>Crocodiles</i>	34
3.2.9	<i>Coconut crabs</i>	34
3.2.10	<i>Deep-water snapper</i>	34
3.2.11	<i>Aquaculture</i>	34
3.2.12	<i>Turtles</i>	35
3.2.13	<i>Marine mammals</i>	36
3.2.14	<i>Other marine resources important to the artisanal/subsistence sectors</i>	36

4 Cultural & archaeological resources 37

5 Socio-economic situation

5.1	Population & demography	39
-----	-------------------------	----

5.2	Economic issues	41
5.2.1	<i>Economic activity & employment</i>	41
5.2.2	<i>Domestic production, foreign trade & balance of payments</i>	42
5.2.3	Aid	44
5.2.4	<i>Government finance</i>	44
5.3	Development trends & prospects	44
5.3.1	<i>Product development trends</i>	45

6 Environmental issues in Solomon Islands

6.1	Population growth	49
6.2	Lack of environmental information	50
6.3	Lack of environmental awareness	51
6.4	Lack of institutional capabilities	51
6.5	Threats to terrestrial flora, fauna & ecosystems — loss of biodiversity	52
6.6	Degradation & over-harvesting of coastal & marine resources	54
6.7	Pollution, waste disposal & peri-urban issues	55
6.8	Land degradation issues	56
6.9	Pesticides & other chemicals	56
6.10	Mining	57

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_12891

