

About MAMA-86

- Established 1990
- ◆ Today: national network of 17 groups
- Goal: help in transition to sustainable development in Ukraine with emphasis on women's and mothers participatory role
- Environmental democracy water and sanitation - sustainable production and consumption - chemical safety&waste
- Technical solutions and policy lobbying.

- Promote participatory democracy for environment and sustainable development via increasing women's participation in the decision-making on environmental matters
- Making women and mothers aware about environment & health policies and solutions for enabling them to influence public opinion and decision-makers

Changing policy

- o NEHAP (1999)
- New national environmental policy (EfE report)
- Environment is seen as an obstacle to economic growth
- SD is very low or absent in the development agenda or = purely economic stability
- No political will, no delivery (measurable improvement
- Frequent changes in the Government (10 changes of Minister, 13 in structure since 1991)

Campaigning

- Environmental crisis, Presidential Hearings 2005
- o Draft President decree, substantiation note
- o Zeleniy Maidan (Green Maidan)
- Open statements emphasizing on environment and health policy lacking
- New Government picked up environmental integration, connection to health, drafting new policy
- Environmental policy in Ukraine and public impact – book to distribute for each MP

Problem to focus

- o Health impacts from air pollution
- Max Allowed Concentration based on provisional safe impact level
- Pollution fees and fines indexing, cost oriented towards quantity, not toxicity
- Risk assessments and management controversial to current policy and legislation
- Without this we can't apply cost benefit analysis on health and environment measures w. economic activities

ДУ "Інститут гігієни та медичної екології ім. О.М. Марзєєва АМН України", м. Київ, Україна
Понтр мелико екологічних проблем та оцінок пизику м. Київ, Україна

Air Pollution Health Risk Assessment in Ukraine: A Case Study of Zaporizhia

O. Turos, A. Golub, J. Caldwell, M. Brody, A. Petrosian, O. Kartavtsev, S. Avaliani

Septeber 5-9, 2007

TSP and PM10

- TSP comprises 25 % of all emission from stationary sources in Zaporizhia
- TSP tiny airborne particles or aerosols that are less than 100 micrometers suspended in the air
- PM10 is an air pollutant consisting of a mixture of particles that can be solid, liquid or both, are suspended in the air and represent a complete mixture of organic and inorganic substances with an aerodynamic diameter smaller than10 μ m

NO Threshold for PM established in Ukraine that is why all data received as a result of calculations

■ For Zaporizhia was used the equation:

PM10=0.55TSP

Study conclusion

- In highly polluted cities mortality risk attributed to air pollution constitutes a considerable share of mortality, and therefore it constitutes a significant damage to human health and cities' economy.
- PM10 emission is responsible for the major fraction of human health risk and should be consider as a first priority for risk management. Also abatement activity should first be concentrated on a few industrial polluters that are responsible for the major fraction of mortality risk.
- Carcinogenic risk is about 190 cases per year thus mortality attributed to air pollution is accountable for about 20% of total non accidental mortality.

MAMA-86+ public lobbying campaign

- o Coalitions and networks building
- o Policy paper as a key
- Public dialogue as a basis
 SUCCESSES
- Environmental policy integration =>
- o Strategy of national environmental policy
- o 5-year EAP, targets and time-tables
- o Public consultations
- o Integrating health? Re-enforsement (NEHAP)

Campaigning for changing policy

- Practical projects are good, but are not sustained without proper policy framework, also basic for change
- Public lobbying campaigns on improving environmental policy and performance in connection with health - needed
- NGOs to build a platform involving independent experts
- $\circ\;$ Research to substantiate the position
- o Permanent dialogue is an important condition
- Energy strategy, air pollution&health, OP, environmental PPs in local MAMAs
- Capacity building esp. public finances and programming at the national level

THANK YOU!

anna@mama-86.org.ua