Development & Implementation of an Equity-Focused HIA Methodology for the Mongolian Mining Sector

Funded by the Canadian Institutes of Health Research

Presentation by: Meghan Wagler

HIA 2010 Conference Dunedin, New Zealand

×	

Presentation Outline

- Project Background & Mongolian Context: Mining & EIA/HIA
- 2. Goal, Objectives & Methodology
- 3. An HIA Tool for Mongolia: Challenges with applying the IFC framework
- 4. Next Steps

Project Background

- May 2009 International Conference on Mining and Health held in UB, Mongolia
- Two main conclusions of conference:
 - Government lacks capacity to insist that SIA and HIA be completed
 - No formal way for affected communities to participate in EIA and mine licensure processes
- □ Policy-level initiatives to broaden impact assessments in Mongolia → Evidence is needed.

Mongolian Context: Mining & ElA/HIA

- Explosion of mining exploration and development in the past decade
 - >70% of industrial output
 - 78% of export revenues
 - Employs >42,000 people (formal sector)
- 2006 Mining and Minerals Law
 - No provisions for SIA, HIA, community IA
- 1998 EIA Law
 - Currently under revision: > Community participation; + health impacts; MOH and MOE working group
- Oyu Tolgoi HIA for major gold/copper mine

Population & Health Indicators

- Population: 3 million population (60% Urban); Density: 1.75 pop/km²- Least densely populated country in the world
- GNI per capita: \$1630 US (Lower middle income)
- Life expectancy: 67 years
- Large health and socio-economic disparities exist between urban and rural populations
- Mining presents both a promise and a risk in regards to economic growth and social equity

Goal

□ To support public, private, and CSO interests in and commitment to the development of a HIA methodology for Mongolia's mining sector that applies a social determinants and health equity framework.

Objectives:

- To form an international partnership of Canadian and Mongolian health systems researchers dedicated to applying health equity frameworks to mining impact assessments
- 2. Develop consensus on a methodology and tools for implementing a social determinants of health and equity-focused HIA that is relevant to Mongolian communities, the international policymaking environment, and the international mining sector
- 3. To develop and test these tools in the Mongolian context
- 4. To provide evidence-based support for and encourage ongoing efforts to broaden the 2006 Mongolia Minerals Law and the 1998 EIA Law

Methodology

- "Integrated Knowledge Translation"
- □ PHASE 1 In Progress: **Develop an Equity- Focused HIA Methodology for Mongolia**
 - Participatory process
 - Inter-sectoral Expert Working Group
 - ~4 full-day workshops and discussions between June and November 2010
 - Draft HIA tool for use in Mongolian context based on international best practice guidelines (IFC, ICMM, Winkler et al)

Methodology

- PHASE 2: Demonstration of HIA Tool in Mongolian Mining Sector
 - Focusing on a current mining development in Mongolia; model or demonstration "desk" HIA using existing data for analysis
- PHASE 3: Wider Consultation Activities as Needed
 - Targeting knowledge users
 - Consider, discuss, debate developed HIA strategy
- PHASE 4: Dissemination and Evaluation

Technical Expert Working Group

- Multi-Sectoral
 - MOH & MOEnvironment
 - State Inspection Agency
 - Department of Health
 - Public Health Institute
 - Mongolian Employers Federation
 - Mineral Resources Authority Mongolia
 - Mongolian National Mining Association
 - Health Sciences University of Mongolia
 - Energy Resources, LLC & Oyu Tolgoi, LLC
 - Pact International & VSO
 - Etc...
- Community Participation

HIA Tool for Mongolia's Mining Sector

- EWG very enthusiastic & supportive of initiative
- Adaptation of IFC (2009) and ICMM (2010) guidelines
- Building in equity and social determinants concepts
- Issues of language, translation and terminology
 - Equity, health determinants/impacts/outcomes
- Distinction between health outcomes and determinants of health
- Proposed tool being revised based on EWG input & practical experience

Other Issues & Next Steps

- Issues to address at policy level:
 - Capacity to conduct HIA: Who is going to do it?
 - Transparency and corruption issues
 - Health Promotion Training Centre??
 - Inclusion of occupational health impacts??
- Small inter-sectoral working group to translate IFC guidelines into Mongolian (reference doc)
- Expert Working Group members to contribute to future funding proposals
 - CIHR Knowledge Translation Grant Due February 2011
 - ŠŠŠ

Project Team & Funding

- Primary Investigators: Dr. C. Janes (SFU) & Dr. Ts. Sodnompil (DOH Mongolia)
- Research Team: Dr. L.Oyun & Dr. D.Boldmaa (DOH Mongolia); Dr. J. Snyder & Meghan Wagler (SFU); Dr. L. Laing (University of Alberta); Dr. C. Davison (University of Ottawa)
- <u>Funding</u>: Canadian Institutes of Health Research -Catalyst Grant
 - Seed money, on a short-term basis (1 year)
 - Supports research activities representing a first step towards the pursuit of more comprehensive funding opportunities

THANK YOU!

Contact Information:

meghanwagler@gmail.com cjanes@sfu.ca

