

Environmental and Social Impacts of Gold Mining Operations in Latin America

Zoë Amerigian
Council on Hemispheric Affairs

Gold Production in Latin America

- Gold production creates more waste per ounce than any other metal
- At least 50% of gold produced worldwide is used for cosmetic, non-essential purposes
- 27% of all gold mining exploration took place in Latin America in 2009, especially Peru, Brazil, Chile, Mexico
- Attractive source of foreign investment for Latin American governments

Large-Scale Operations: Social Impacts

- Residents v. corporations: an unfair fight
- Protests often met with violence/arrests
- Indigenous communities especially affected
- Does not bring permanent economic opportunity

Large-Scale Operations: Water Depletion and Contamination

- Large quantities of water needed
 - Angostura Mine in Colombia: 250,000 liters of water to be used *per hour*
- Acid Mine Drainage (AMD)
- Cyanide contamination
 - Sodium Cyanide solutions used in leaching: 300-600 mg/l
 - U.S. Environmental Protection Agency maximum contaminant level: .2 mg/l
- Increased sediment in rivers

Acid Mine Drainage

Lara River in Honduras

- 300 gallons of cyanide solution spilled
- 18,000 dead fish
- Contaminated 4.5km of river

Large-Scale Operations: Soil Removal

PHOTO: CHRISTOPHER LAMARCA/REDUX

Open-pit mining and mountain-top removal require huge quantities of land to be displaced

- Often located in protected forest areas

Marmato Mountain, Colombia

- Mountain-top removal
- 30,000–60,000 metric tons of rock to be removed daily

Angostura Mine in Colombia

- 1,100 hectares of protected forest reserve
- 975 million metric tons rock to be removed

Free Trade Agreements and Mining

BLACK FIRE
exploration ltd.

 **COMMERCE
GROUP
CORP.**

 Crystalline
International Corpora

vannessa
VENTURES LTD

INFINITO GOLD LTD.

 Gold Reserve Inc.

PACIFIC RIM
MINING CORP.

- El Salvador, Venezuela, Mexico, Jamaica, Bolivia, and others who have said “no” have been sued by foreign mining companies

Illegal/Informal Mining Sector

- Only source of income for many
- Miners frequently uneducated about health and environmental effects of activities
- Dredgers destroy river habitats
- Widespread use of mercury
 - Estimated 1,000 tons released annually

What can be done?

- Increased education for miners
- Increased communication between companies and communities
- Strengthening monitoring and enforcement mechanisms
- Balancing environment and economic concerns