

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

IMAGINING THE FUTURE OF MINING: MAPPING AND CONSIDERING GENDER IMPACTS, GAPS & POLICY RESPONSES TO SUPPORT PROGRESS ON THE SDGs

Geneva, 16 October 2018

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

*Empowered lives.
Resilient nations.*

UYANGA GANKHUYAG MODERATOR

Policy Advisor, Economist, Extractive Sector,
UNDP Regional Hub, Bangkok

ENVIRONMENTAL GOVERNANCE PROGRAMME 2015-2019

Integrating Human Rights into the Governance of the Mining Sector

- **Environmental Governance of Sustainable Natural Resource Management in the Mining Sector Programme (EGP)**
- Integrating Environment and Human Rights into the Governance of the Mining Sector
- Provides targeted support to mineral rich nations:
Colombia, Kenya, Mongolia, and Mozambique.
- Strengthen knowledge sharing, exchange of innovative policy approaches.

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

OUR WORK ON GENDER & WHY WE ARE HOSTING THIS SESSION

- In partnership with target countries, we conduct **diagnostics** that inform policy reforms
- Mining affects men and women differently; policy and governance responses affect women and men differently
- Current development of a governance tool or checklist for gender,
- This links to SDG 5 & others: mining can contribute to closing the gender gap through addressing equal pay and opportunity, gender violence and other asymmetric impacts

Major Issue Areas for Mining and the SDGs

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

OUR GOALS TODAY

1. Mapping and Considering Gender Impacts & Gaps

What gender impacts of mining are most significant, which ones are most challenging to tackle and why?

2. Applying – Learning from gov't delegates

What has been learned from your experiences about policies to decrease harms and increase the potential for social and economic benefits for women affected by the extractive industries?

3. Imagining the future of mining

How can governments plan and consider how to check their progress on gender impacts, while the industry is changing?

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

INTRODUCING “LIGHTNING TALK” PRESENTERS

CHRISTOPHER SHELDON – *Practice Manager for Extractives Energy and Extractives Global Practice, World Bank*

REBECCA IWERKS - *Director of Capacity Development, Natural Resource Governance Institute*

THE FUTURE OF MINING

IMPLICATIONS FOR REDUCING GENDER GAPS IN MINING

IGF-UNDP ANNUAL GENERAL MEETING

*IMAGINING THE FUTURE OF MINING: MAPPING AND
CONSIDERING GENDER IMPACTS, GAPS AND POLICY
RESPONSES TO SUPPORT PROGRESS ON THE SDGs*

Christopher Sheldon | Practice Manager
Energy and Extractives Global Practice
World Bank Group

World Bank Group Gender Strategy FY2016 – FY2023

*Improve
Human
Endowment:
Social, Health,
and Social
Protection*

*Remove
Constraints for
More and
Better Jobs*

*Remove
Barriers to
Ownership and
Control of
Productive
Assets*

*Enhance
Women's Voice
and Agency
and Engaging
Men and Boys*

The Growing Role of Minerals and Metals for a Low Carbon Future

June 2017

Minerals for A Low Carbon Economy

Many mineral commodities required for emerging technologies are recovered only as byproducts

Developing countries share of cobalt production and reserves are 75% and 68% respectively

Source: United States Geological Survey (USGS)

Source: World Bank Illustration using USGS Data

Industrial Revolution

Transforming Industries and Innovation

KOMATSU

1

1

1

10

4

4

8

14

15

7

8

5

8

1

4

2

11

10

6

12

13

7

8

7

17

20

18

20

17

19

22

23

21

14

19

22

2

Roles will be created in development, observation, servicing and remotely controlled systems

Source: World Bank Illustration using IISD data

Automation will reduce the number of operational jobs in areas such as drilling, blasting, driving, etc.

Source: IISD and Columbia Center on Sustainable Investment

Thank You

Christopher Sheldon | Practice Manager
Energy and Extractives Global Practice
World Bank Group
csheldon@worldbank.org

Imagining the Future of Mining – Mapping and Considering Gender Impacts, Gaps, & Policy Responses to Support Progress on the SDGs.

Rebecca Iwerks
UNDP - IGF Annual Meeting
2018

When are men and women impacted differently?

Example: Local labor shifts

When are men and women impacted differently?

Example: Government Spending

National health spending decreases.
And so does the project implementation...

When are men and women impacted differently?

Example: Diversification

What information do we need?

Gender disaggregated data

Data with gender impact

Gender disseminated data

What information do we need?

Gender disaggregated data

<ul style="list-style-type: none"> -Tenure mapping -Compensation distribution -Consultation participation 	<ul style="list-style-type: none"> -Social & Environ. Impacts -Local content beneficiaries -Corporate social spending -SOE spending 		<ul style="list-style-type: none"> -Budget & Spending -Economic diversification
--	---	--	---

Data with gender impact

<ul style="list-style-type: none"> -Process of licensing -Timing of operations obligations and reporting 	<ul style="list-style-type: none"> -Types of tax tools -Structure and roles of SOE -Contracts 	<ul style="list-style-type: none"> -Fiscal rules -Revenue distribution (including revenue sharing) 	<ul style="list-style-type: none"> -Types of tax tools -Structure and roles of SOE -Contracts
--	--	--	--

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

LEARNING FROM COUNTY EXPERIENCES

INSIGHTS FROM PERU

**MS. TERESA MACAYO
MARIN**

Director General of
Environmental
Affairs, Ministry of
Mining, Peru

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

INTERACTIVE PORTION OF OUR SESSION

SARAH DAITCH

FACILITATOR

Conflict Prevention
Consultant &
Facilitator,
Extractives Industries,
UNDP

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

INTERACTIVE PORTION OF SESSION

1. Mapping and Considering Gender Impacts

What gender impacts of mining are most significant, which ones are most challenging to tackle and why?

2. Applying – Learning from gov't delegates

What has been learned from your experiences about policies to decrease harms and increase the potential for social and economic benefits for women affected by the extractive industries?

3. Imagining the future of mining

How can governments plan and consider how to check their progress on gender impacts, while the industry is changing?

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

WITH YOUR COLLEAGUES: MAP AND CONSIDER GENDER GAPS & IMPACTS

Tables work
stations are
numbered

10 gender impact and gap cards to
be discussed and prioritized

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

INTERACTIVE PORTION: MAPPING AND CONSIDERING GENDER GAPS & IMPACTS

After group discussion, pin gender cards in order of priority onto your results board

1	2	3	
4	5	6	
7	8	9	10

Pin gender cards in order of priority, highest priority upper left corner, lowest priority bottom right corner

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

BEGIN YOUR MAPPING!

Tables work
stations are
numbered

10 gender impact and gap cards are
to be discussed and prioritized

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

TAKE A PHOTO OF YOUR GENDER IMPACTS & GAPS MAP

Table Chairs: take a photo of your pin board with your phone

At end of session, email to sarah.daitch@undp.org

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

CONSIDERING YOUR GENDER MAP: IMPLICATIONS

EN:

- (1) On your gender impacts & gaps map, what is the most difficult gender gap to address?
- (2) Of the issues on your map, what is the best place to start forming a policy response?

SP:

- (1) En tu mapa de impactos y brechas de género, ¿cuál es la brecha de género más difícil de abordar?
- (2) ¿Cuál es el mejor lugar (de los asuntos en tu mapa) para comenzar a formular medidas de política pública?

FR:

- (1) Sur votre carte d'impacts et de disparités entre les genres, quel est selon vous le plus difficile à traiter?
- (2) En choisissant parmi les problèmes sur votre carte, quel est le meilleur endroit pour commencer à formuler une réponse politique?

KOMATSU

1

1

1

10

4

4

8

14

15

12

9

3

8

4

10

4

8

1

4

2

11

21

19

14

16

7

7

17

20

22

22

2

20

18

19

23

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

IMAGINING THE FUTURE OF MINING: CONSIDERING GENDER

EN:

- (1) How do these changes affect what policy response you would take
- (2) Does it change what you selected as the most pressing gender impact?

SP:

- (1) ¿Cómo afectan estos cambios a las medidas de política pública que tomarías?
- (2) ¿Cambia esto lo que seleccionaste como impacto de género más urgente?

FR:

- (1) De quelle façon ces changements affectent-ils le type de politiques que vous mettriez en place?
- (2) Cela affecte-t-il votre décision quant à l'enjeu le plus urgent sur la situation des femmes?

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

CLOSING QUESTION: WRITE ON THE RESPONSE CARD

EN:

- (1) What surprised you about something you heard or discussed in this session about responding to gender impacts?
- (2) What is one question that a government can ask itself in order to check its progress as it implements policy responses to gender impacts and gaps from mining?

FR:

- (1) Pouvez-vous identifier une chose que vous avez entendue ou discutée lors de cette session qui vous a particulièrement surpris?
- (2) Quelle question devrait se poser un gouvernement afin d'évaluer les progrès lors de l'implémentation d'une politique s'adressant aux impacts du secteur minier sur les femmes?

SP:

- (1) ¿Qué te ha sorprendido de lo que has oído o conversado en esta sesión sobre las respuestas a los impactos y brechas de género?
- (2) ¿Qué pregunta puede hacerse el gobierno para comprobar su progreso en la implementación de medidas de política pública en relación a los impactos de género de la minería?

IGF

INTERGOVERNMENTAL FORUM
on Mining, Minerals, Metals and
Sustainable Development

SWEDISH ENVIRONMENTAL
PROTECTION AGENCY

Empowered lives.
Resilient nations.

CLOSING & THANK YOU

