

Responsible Mining – A Multi Stakeholder Perspective

Silver Oak I, Habitat Centre, Lodhi Road, New Delhi
3 February 2006

AGENDA

SESSION I (Breakfast)

7.45 -8.15

- **Welcome** – Dr R K Pachauri, Director General, TERI
- **Introduction to workshop objectives:** Ms K McPhail, ICMM and Dr L Noronha, Resources and Global Security, TERI
- **Round table introductions**

8.15- 9.45 **Multi-stakeholder discussion** focusing on following key issues:

(3 minutes of introduction by lead discussant and 15 minutes of discussion for each issue.)

- Mining and poverty reduction- led by Mr Joe Madiath, Executive Director, Gram Vikas, Orissa
- Social investment and compensation issues – led by Mr Hafeez Rehman, Associate Director, Action Programmes
- Land rights issues – led by Ms A Susan George, Omon women's organizations
- Mining and environmental governance – led by Prof. D. Biswas, former Chairperson, Central Pollution Control Board
- Dispute Resolution: led by Mr R Sreedhar, Convener, Mines, Minerals and People

SESSION II (High Tea)

- 5.30 – 5.45 pm **Reconvene and high tea**
- 5.45 – 6.00 pm **Experiences in governance from a mining country –**
Mr Bob Baldwin, MP
Parliamentary Secretary, (Industry, Tourism and Resources)
Australia
- 6.00-7.15 pm **Experiences in and initiatives for promoting more responsible
mining (Cont)**
(15 minutes presentation and 10 minutes Q & A)
- 6.00-6.25 pm Presentation on good practices, – Mr Tim Clifton, Director,
Projects, India, BHP Minerals International
- 6.25-6.50 pm Working with stakeholder groups – Ms Yogita Mehra, TERI
- 6.50- 7.15 pm Community Development Toolkit – Ms Kathryn McPhail, ICMM
- 7.15- 8.00 pm **Wrap-up and looking ahead chaired by** Mr Bjorn Stigson,
Chairman, World Business Council for Sustainable Development
- Reporting back by Rapporteurs (15 minutes)
Open discussion (20 minutes)
Comments by Chair (10 minutes)

DSDS 2006 Dinner at Oberoi Hotel