

MMSD SOUTHERN AFRICA

**Mining, Minerals and Society and the
Transition to Sustainable
Development in Southern Africa**

Multi-Stakeholder Meeting

18 September 2001, Johannesburg

African Institute of Corporate Citizenship

Terms of Reference

- Privatisation & Social Management
 - Local Development
 - Involuntary Resettlement
 - Gender & the Workplace
 - Gender & the Community

Specific recommendations
to promote SD

Generic lessons for
mine-society relationship

Mining and Society

- Epic journey
- Pioneering continues but the challenges differ
- Positive and negative impacts
- Changes to the corporate
- Changes to government
- Changes to society
- SD requires *both* a business case and a development case

Research Team

Paul Kapelus: co-ordinator

Sarita Ranchod: Gender and the Workplace

Aleta Musvoto: Gender and Community

Dan Sonnenberg: Involuntary Resettlement

Frauke Münster – Involuntary resettlement

John Kangwa: Privatisation & Social
Management

Sam Choshi: Local Development

Acknowledgements

MMSD SA

Companies – mine sites, libraries, copiers

Research informants

Where is this Society?

How do we define “the community”?

Business and Development

Business, Societal and Government Actors

Mining & Local Community Development

Overview

- High level of optimism due to liberalisation of SADC economies, but reality suggests increasing levels of poverty.
- Little progress with the evolution of policies to promote community development.
- Isolated interaction between mining companies and communities from broader objectives.

Local Community Development

Recommendations – Planning

- Government integrated community development plan should consider the private sector.
- Business plan of mine – if there is one –should be linked to community development plans.
- Mine social management plan – feasibility to post-closure – required.
- Development competencies of the mine must be analysed and promoted.

Local Community Development

Organisation of Development Opportunities

- Internal mine environment - structure, resources, culture to be aligned with development context.
- External environment - political, ideological, social, economic, institutional should engage mine.
- Organisational: managing tension over control and access to opportunities; legitimacy; diverging interests and agendas; lack of capacity; corruption.
- Short-term gains – enclaves - become liabilities.
- Promote partnerships for long-term sustainability.

From ZCCM to Private Mines: Responsibility for Development

Privatisation & Social Management *Issues*

- Companies do not want to be seen as ZCCM replacements.
- Government does not have the capacity to provide development – World Bank has stepped in.
- Current social investment policies cover employees and immediate communities. Will they promote SD?
- Access for non-employees at nominal cost recovery levels for education & health care.
- Partnerships with NGOs and authorities in delivering development (e.g. primary health care programmes).

Privatisation & Social Management

Recommendations

- Transparency is critical
- Governments need to provide structures and processes that support sustainable development.
- Companies need to engage development without creating dependency
- Civil society must foster conditions that promote participation via awareness campaigns.
- The impacts of privatisation must be investigated and monitored by govt and corporate.

Gender & the Workplace

Findings

- SADC mining industries remain male-dominated – integration slow.
- Discriminatory laws forbidding repealed in SA, but very few women are working underground.
- Women's employment on mines has brought positive benefits to the entire mining community, contributing to social normalisation.
- The costs of integrating women into mining are low, but the benefits are high.

Gender & the Workplace

Recommendations

- Focus on growth areas within the mining sector is key to women's participation.
- Translating policy into practice is a key challenge – requires political will.
- In order to promote SD, there is a need to rapidly upscale the integration of women into mining at all levels.
- Measurable indicators - reported.
- Information and research
- Non-core business – subcontracting opportunities

Gender & the Community

Case Study Findings

- The relationship between mine management and the women is unhealthy.
- Women have few job opportunities (2.63%).
- Few opportunities to engage in income generating activities. Dependency on husband salary.
- Have access to good housing and other social services but SD is a concern.

Gender & the Community

Recommendations

- Mine social management plans must account for gender issues both internally and externally.
- Social Assessments must include gender
- Women must participate in decisions that affect their lives – construction to closure
- Women's roles and strategies in reducing poverty must be recognised and strengthened.
- Promote entrepreneurship and mine employment.
- Implement programmes to support alternative livelihoods for sex workers.

Mining & Involuntary Resettlement

Findings

- Displacement - causes people to lose land, other assets, or access to resources, potentially leading to impoverishment.
- Resettlement - assistance to improve, or at least restore, income and standards of living.
- Incorrect assumptions and perceptions surrounding resettlement e.g. the housing project attitude.
- Lack of enabling guidelines, policies and national legislation to facilitate resettlement.

Mining & Involuntary Resettlement

Recommendations

- World Bank Operational Directive 4.30 to be considered as a minimum framework for all IRs.
- RAPs and SDPs must be given adequate resources for planning, implementation & monitoring.
- Clear definition of responsibilities between mining companies, authorities & communities.
- National resettlement guidelines should be developed in SADC.
- Compliance with UN Human Rights Charter

Governance

- Transparency – move to social reporting is increasing for companies but not the sector.
- Assessments are taking place but insufficient social criteria for judging the impacts.
- Industry leadership around social performance is improving but within governance vacuum.
- Taking a back seat – leading from behind.

Participation

- Participation methodologies have improved over last 10 years but restricted to large companies.
- Developers control participation.
- Participation is ill-defined and if token does more damage.
- Participation is controlled by financial and engineering time frames.
- Participation often collapses when compliance is achieved.

Equity

- **An enabling environment is in the making.**
- **Gender – still far behind.**
- **Inter-generation – mostly a failure. Short term gains have led to long term liabilities.**
- **Mergers and takeovers disrupt equity.**
- **Intra-generation – continues to be weak and conflicts have been high. Resettlement has increased vulnerabilities.**
- **Access to resources – local level mostly loses out. The national interest is normally the winner.**
- **Social planning is improving but capacity is severely restrictive.**

Mining - Society Relationship

- Role of actors is being re-defined
- Local development links with mine are possible but require co-ordination and political will.
- Government social evaluation systems are weak and lack co-ordination.
- Social management is seen as public relations and securing the license to operate.

Mining-Society Relationship

- Social performance should start from exploration – before the legal impact assessments even begin.
- Labour – defining the role of labour in managing the relationship between mining and society.
- Southern Africa stakeholder forum – continuity beyond MMSD
- Compliance, self-regulation, accreditation for social responsibility.

Integration of Social Issues into Mining

Tools & Methods through the Life Cycle

- Assessments: Social, ethical, human rights
- Stakeholder mapping and analysis.
- Partnership audits and institutional development
- Stakeholder consultation
- Social Management Plans – internal & external
- Monitoring and Evaluation – Participatory methods
- Social Reporting – Builds trust through accountability.

Co-ordination of Social Responsibility

Challenges

- Leadership – promoting the development & the business case.
- Leading from behind – building sustainable solutions. What are the existing development competencies?
- Communication with and participation of all stakeholders – *communit – ies*.
- Building knowledge management systems and learning organisations - beyond the “*core business syndrome*”

