

**Strategic planning for
implementation of the
health-related articles
of the Minamata
Convention on Mercury**

**World Health
Organization**

**Strategic planning for
implementation of the
health-related articles
of the Minamata
Convention on Mercury**

**World Health
Organization**

Strategic planning for implementation of the health-related articles of the Minamata Convention on Mercury

ISBN 978-92-4-151684-6

© World Health Organization 2019

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: “This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition”.

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization.

Suggested citation. Strategic planning for implementation of the health-related articles of the Minamata Convention on Mercury. Geneva: World Health Organization; 2019. Licence: [CC BY-NC-SA 3.0 IGO](https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>.

Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Printed in Switzerland.

Contents

Acknowledgements	iv
Definitions	v
Abbreviations	v
<hr/>	
1. Introduction	1
1.1 Objective of this guidance document	1
1.2 Health effects of mercury	3
<hr/>	
2. The role of WHO and ministries of health in the implementation of the Minamata Convention on Mercury	7
2.1 The role of WHO	7
2.2 Role of the ministries of health	8
<hr/>	
3. Multisectoral coordination	15
3.1 Coordination at the national level	15
3.2 Links to international conventions and the Sustainable Development Goals	17
<hr/>	
4. Analysis and planning of health ministries' measures	19
4.1 Establish coordination mechanism	20
4.2 Taking stock of existing mercury risk assessment and control programmes	21
4.3 Gap analysis	21
4.4 Strategic planning and priority setting	23
4.5 Action planning and implementation	24
<hr/>	
References	27
Annexes	29
Annex 1: World Health Assembly Resolution 67.11 (2014)	29
Annex 2: Mercury-added products subject to phase-out and phase-down (Annex A of the Minamata Convention on Mercury)	32
Annex 3: National action plan on artisanal and small-scale gold mining activities (Annex C of the Minamata Convention on Mercury)	35
Annex 4: Worksheets for gap analysis	36
Annex 5: Strategic planning worksheet	52
<hr/>	

Acknowledgements

The World Health Organization (WHO) wishes to express its appreciation to all whose efforts made the production of this publication possible.

The publication is the result of collaborative work, with contributions from many WHO staff in the Department of Public Health, Environmental and Social Determinants of Health and the WHO Regional Offices.

The guidance expressed in this publication was based in part on WHO's experience supporting the Malaysia Ministry of Health to develop a conceptual framework for implementation of the health-related articles of the Minamata Convention on Mercury. An initial draft of a guidance document on strategic planning was built upon that experience, was pilot tested by the Ministries of Health of Lao People's Democratic Republic and Sri Lanka, and was revised and finalized based on lessons learned through the pilot tests. WHO is grateful to the Ministries of Health of Lao People's Democratic Republic, Malaysia, and Sri Lanka for their collaboration.

Financial support for the development and publication of this document was provided by the German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety, and is gratefully acknowledged.

This publication was prepared at the request of WHO by Terrence Thompson and Sharon M. Manuel (Water & Environment International, LLC, United States of America).

Designed by Lushomo: www.lushomo.net

Definitions¹

artisanal and small-scale gold mining (ASGM) – gold mining conducted by individual miners or small enterprises with limited capital investment and production.

bioaccumulation – occurs within an organism, where a concentration of a substance builds up in the tissues and is absorbed faster than it is removed. Bioaccumulation often occurs in two ways, simultaneously: by eating contaminated food, and by absorption directly from water. This second case is specifically referred to as bioconcentration.

mercury – in the Minamata Convention means elemental mercury (Hg(0), CAS No. 7439-97-6). In this document, the term “mercury” encompasses the various forms of mercury, elemental mercury and mercury compounds, unless otherwise stated.

mercury-added product – means a product or product component that contains mercury or mercury compound that was intentionally added.

mercury compound – in the Minamata Convention means any substance consisting of atoms of mercury and one or more atoms of other chemical elements that can be separated into different components only by chemical reactions. In Article 3 of the Minamata Convention, this means mercury (I) chloride (known also as calomel), mercury (II) oxide, mercury (II) sulfate, mercury (II) nitrate, cinnabar and mercury sulfide.

Party – a State or regional economic integration organization that has consented to be bound by this Convention and for which the Convention is in force.

persistent organic pollutants (POPs) – chemicals of global concern due to their potential for long-range transport, persistence in the environment, ability to bioaccumulate in ecosystems, as well as their significant effects on human health and the environment.

Abbreviations

ASGM	artisanal and small-scale gold mining
COP	Conference of the Parties
GEF	Global Environment Facility
MIA	Minamata Initial Assessment
MoH	Ministry of Health
SDG	Sustainable Development Goal
UNDP	United Nations Development Programme
UNITAR	United Nations Institute for Training and Research
WHO	World Health Organization

¹ The definitions are based on the text of the Minamata Convention and from the website and/or documents of the World Health Organization.

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_24954

