

Managing Large Multidisciplinary, Multicultural EIA's

Jorge Chavez, Project Manager, Golder Associates Peru S.A.

James Anderson, Project Director, Golder Associated Ltd.

Michael Raine, Technical Director, Golder Associates Ltd.

Holton Burns, Environmental Superintendent, Barrick Misquichilca – Alto Chicama

Objectives

- **Share experience from EIA Alto Chicama Project in Peru**
- **Present tools to face the challenges of large, multidisciplinary, multicultural EIAs**

Alto Chicama Project

Client:	Minera Barrick Misquichilca S.A.
Location	North Andes of Peru (4000 – 4200 masl)
Ore:	Gold (silver)
Mine Type:	Open Pit
Capacity:	Up to 42 000 t/d
Mine Life	8 to 10 years

Characteristics of Team

Professionals:	ca. 200
Golder Offices:	11
Countries:	Peru, Canada, USA, Chile

Large Multidisciplinary and Multicultural EIAs

Challenges

- Management
- Technical
- Multidisciplinary
- Culture Aspects
 - Socio-Economic Environment

**What about the
CONSULTANTS?**

Consequences in:

- Respect of Local Capability, Standards & Legal Norms
- Day to day work
- Review process
- Translations

Management

Challenges:

- Control of budget/person hours (11 different offices)
- Different currencies
- Schedule

Proposed Solution:

- Centralized parallel administration system

Centralized Parallel Administration System

FOTO of ALTO CHICAMA DATABASE

Multidisciplinary

Not any more a problem **In general terms**

- As with all EIA's pressure from every discipline to “put a man on the moon”
 - Rely on instincts and PM experience to foresee all potential fatal flaws and key issues
 - Focus effort based on Issue Scoping Outcomes
 - Maintain a level of Balance

Multidisciplinary

FOTO TEAM BUILDING IN TRUJILLO

Technical

- Meet all local regulatory laws, regulations, standards, guidelines
- Process & Quality needed to be consistent with international standards (i.e. WB guidelines) & internal corporate standards
- Adopt current leading technologies or be innovative in setting new standards (geochemistry assessment for water quality predictions)

Technical

- Detailed project description developed in the initial stage
- Challenges:
 - Maintaining balance (baseline, impact assessment, management plans, etc ...)
 - Containing/reducing/eliminating iterations

Multicultural Consultants

All staff in Golder have a common corporate vision & shared goals, however,

WE ARE DIFFERENT!!!!

**Must recognize need to put
Best Team forward maximizing all
available corporate resources recognizing
corporate & office profitability pressures.**

- 1) Must be a diplomat**
- 2) Must have an extensive network**
- 3) Corporate places high level of trust in PM**

Cultural Differences

Challenges:

- I don't understand you!
- We don't work in that way, therefore it will not work!!!!!!
- Relationship with local consultants

Proposed Solutions:

- Strong local counterpart
- Locals manage locals
- A good beer or better a good Pisco Sour and good food
- Project sponsor assist PM with issues

Translations

Challenges:

- Which language will be used, for what and at what stage?
- Find a good translation
- How long will it take?
- How much will it cost?

Proposed Solutions:

- Bilingual staff (Better is a bilingual client!)
- Glossary in two languages (consistency and time savings)
- Review of translation (several steps) before goes to the senior staff

Review Process

The Nightmare

**The review needs to
be in both
languages at the
same time**

FOTO 1

Review Process

Challenges:

- How to organize the review?
- How to track the changes in both languages at the same time?

FOTO

Review Process

Tracking Sheet

(Vertrauen is gut, Kontrol is besser)

- Allows to do the follow up
- Have I reviewed this? Has issue/change had appropriate senior review?
- The contradictory changes are registered?
 - **Identify and resolve contentious consultant/owner issues.**

FOTO

Review Process

Bilingual Tracking

If one is good, two are better

FOTO

Conclusions

- Centralized management is necessary
- Team building is priority
- Management tools have to be developed to face the challenges

Thanks

FOTO

