8th Annual CASM Conference – Brasilia, October 6th to 15th, 2008
AGENDA (updated as of October 10, 2008)

	[image: image1.png]8th Annual CASM Conference

Digging to Deliver Development
Octaber 6-12, 2008 in Brasilia, Brazil

A G E N D A

	Venue: CTE - Centro de Treinamento Educacional da CNTI

	Monday, October 6th
Pre-Conference Technical, Consultative, and Collaborative Sessions: Security and Rights in Artisanal and Small-scale Mining (ASM)

	8:00 – 18:00
Registration

Workshop 1:
Sustainable Development and Security in Relation to
09:00 – 13:00
ASM

Dr. Ali Usman, Pakistan, CASM Asia

Prof. Seiji Suzuki, Shizuoka University, Japan

Mediating conflicts through dialogue
Workshop 2:
Managing the Interface between LSM and ASM

09:00 – 13:00
Claire White, International Council for Mining and

Metallurgy, UK

Kevin D’Souza, Wardell Armstrong, UK
Reviewing progress on the CASM Guidance on this issue
Workshop 3:
Sustainable Livelihoods

09:00 – 17:30
Adriana Eftimie, World Bank, CASM Secretariat

Veronica Nyhan Jones, International Financing Corporation

(IFC), CommDev

Arjun Balla, IFC, CommDev

Nellie Mutemerie, CASM Africa

Ed O’Keefe, Synergy, UK
Breakouts:
Gender Sensitive Approaches

In-Migration

Indigenous People
Formulating ideas for the good practice guidance being prepared by ICMM on mining and indigenous peoples
Workshop 4:
Industrial Minerals and ASM

14:00 – 17:30
Maria José Gazzi Salum, Director of Sustainability and Mining,
Secretariat of Geology and Mines, MME, Brazil

	Tuesday October 7th
Pre-Conference Technical, Consultative and Collaborative Sessions: Environmental & Social Management in ASM

	8:00 – 18:00
Registration
Workshop 5:
Mercury Management in ASM Gold Mining

9:00 – 17:30
Susan Keane, Natural Resource Defense Council, USA

Marcelo Veiga, University of British Columbia, Canada
A workshop for artisanal miners and practitioners to discuss policies, programs, techniques and technologies, to introduce cleaner gold production in ASM sites and to better understand the needs of artisanal miners.

Workshop 6:
Kimberley Process Workshop on Rough Diamond
09:00 – 13:00
Artisanal Alluvial Production

Joao Cesar de Freitas, DNPM, Ministry of Mines and Energy,

Brazil

Samir Nahass, Ministry of Mines and Energy, Brazil

The workshop will consider support to the Working Group on Artisanal and Alluvial Diamong Production (WGAAP) of the Kimberley Process Certification Scheme. It will also include an update on the Egmont study on value chains in diamond trading.
Workshop 7:
Fair and Ethical Trade Certification Schemes in ASM

09:00 – 10:00
Introduction:

Christopher Sheldon, World Bank, CASM Secretariat

Estelle Levin, Resource Consulting Services, UK
The workshop will address improved harmonization between the many proposed certification schemes
10-00 – 13:00:
Update on the BGR Pilot Certification Program
Markus Wagner, Geological Survey of Germany (BGR)
Gisa Roesen, BGR

Anna Stetter, BGR

 14:00 – 17:30:
Update on “Standard Zero” for Fair Trade in ASM
Christina Echavarria, Alliance for Responsible Mining (ARM), Colombia
This workshop will consider progress in the pilot projects to ground test the Association of Responsible Mining’s Standard Zero for fair-trade, artisanal gold and associated silver and platinum production in Latin America.
Workshop 8
Policy and Legal Frameworks

09:00 – 09:15
Introduction:

Remi Pelon, World Bank, CASM Secretariat
09:15 – 13:00
Organization and Empowerment in ASM: Key to

Access to Rights
Christine Echavarria, ARM, Colombia
Manuel Reinoso Rivas, AMASUC, Peru
This session will discuss experiences of ASM organisations. Presentations are invited on organisational, legal and public policy drivers or bottlenecks for formalising ASM operations. The objective is to share lessons, identify support needed and policies.
14:00 – 17:30
Policy Assessment and Development

Peter Nelson, Land Use Consultants UK
This session will review mining policy and formulation at the macro level. Updates will be provided on practical examples of mineral policy assessment, development, reform in partner countries.

	18:00 – 20:00
Strategic Management and Advisory Group meeting

(SMAG members only)

[image: image2.png]8th Annual CASM Conference

Digging to Deliver Development
Octaber 6-12, 2008 in Brasilia, Brazil

	CASM CONFERENCE

	DAY ONE: Wednesday, October 8—09:00–11:00
Welcome and Introduction

Chair: Jon Hobbs
09:00 – 13:00

	8:00– 18:00
	Registration
	

	09:00-09:30
	Welcome
	

	09:00-09:10
	Conference overview, theme, and objectives
	Jon Hobbs, CASM Chair

	09:10-09:30
	Welcome from hosts and official opening
	Claudio Scliar, Secretary of MinesVice-Minister of Mines and Energy, Brazil

	Session One—09:30-13:00— Keynote presentations

	09:30-09:50
	The Road to the UNCSD 2010/11 intergovernmental Forum on Mining, Minerals, Metals and Sustainable Development
	Andre Bourassa, Natural Resources Canada

	09:50-10:10
	ASM and private sector
	Alexandre Gomes, President, Anglo Feros, Brazil

	10:10-10:30
	ASM sector in Mozambique: a Government perspective
	Hon. Abdul Razak Noormahomed, Deputy Minister, Ministry of Mineral Resources, Republic of Mozambique

	10:30-11:00
	Conference Photo

	11:00-11:30
	Coffee Break

	11:30-11:50
	ASM: progress in Mongolia since 2007
	Chuluunbaatar Enkhzaya and Baat Baiar, Government of Mongolia

	11:50-12:10
	ASM Perspective
	Vicente Encalada (Ecuador), Jonny Sasirwe (Uganda), Ervin Renteria (Colombia), Tsugt Barda (Mongolia)

	12:10-12:30
	Discussion
	

	12:30-14:00
	Lunch

	Session Two— Artisanal and Small-scale Mining in Brazil
Chair: Claudio Scliar
14:00 – 15:30

	14:00-14:30
	Keynote Presentation:
Current Situation and what is Necessary to Achieve the Goal of Sustainable Mining?
	Prof. Claudio Scliar – Secretary of Geology, Mining and Mineral Transformation – SGM, Brazil

	14:30-15:00
	Roundtable1:

Associative Work, Health and Safety, Technical and Managerial Support to ASM

Coordinator:

Jorge Nacimento, Coordinator of Solidary Economy of the Ministry of Labor and Employment, Brazil
Speakers:

Rosival Araujo, President of the National Union of Mining Workers, Brazil
Delmir Potriche, President of the Cooperative of “Garimpeiros” of Amethysts – COOGAMAI, Brazil

	15:00-16:00
	Discussion

	16:00-17:00
	Roundtable 2:

Mining and the Environment: Legal Framework, Policies of Formalization and Aggregation of Value to ASM Production

Coordinator:

Elzivir Azevedo Guerra, Coordinator of the Network of Mineral-based Production Chain, Ministry of Science and Technology, Brazil
Speakers:

Miguel Cedraz Nery, General Director of DNPM / MME, Brazil
Laerte Lisboa, President of the Union of Garampeiros of Mato Grosso State, Brazil
Carlos Peiter, Head of Department of Mineral-based Productive Chains of CETEM, Center of Mineral Technology, Brazil

	17:00-18:00
	Discussion

	18:00 – 18:30
	Conclusions and Recommendations

	EVENING
	Cocktail and cultural event hosted by the Government of Brazil – CNTI

[image: image3.png]8th Annual CASM Conference

Digging to Deliver Development
Octaber 6-12, 2008 in Brasilia, Brazil

	DAY TWO: Thursday, October 9

	Session Four: Partnerships
Chair: Toni Aubyn
09:00 – 12:30

	08:00-18:00
	Registration
	

	09:00-10:30
	Synergies and Scope for Collaboration: The Example of Certification of Trading Chains (CTC) and EITI

	Nicholas Garrett Resource Consulting Services / LSE Crisis States Research Centre (on behalf of BGR)

	
	Call to Action on child labour –ILO
	Martin Hahn, International Labor Organization

	
	Income comparison between Brazilian and African artisanal diamond miners
	Shawn Blore, Researcher, Partnership Africa Canada/Egmont Institute

	
	The BGR Pilot Project.
	Markus Wagner, BGR

	10:30-11:00
	Coffee

	11:00-13:00
	Alluvial Diamond Diggers - KPCS-WGAAP
	Steven van Boekstael, Egmont Institute

	
	Diamond Development Initiative (DDI)
	Dorothée Gizenga, Executive Director DDI, Canada

	
	Partnerships to restore minerals policy and institutions in a post conflict country – Sierra Leone
	Jonathan Pell, Adam Smith International, London

	
	Managing relations with vulnerable groups
	David Brenton, University of Queensland, Australia

	13:00-14:00
	Lunch

	Session Five: Gallery Walk Poster Session
Reports from Pre conference Working Group Sessions
14:00-18:00

	WG-1
	Sustainable development and security in relations to ASM

	WG-2
	Managing the Interface between LSM and ASM.

	WG-3
	Vulnerable Groups and Livelihoods

	
	a) Sustainable Livelihoods: a Gender Sensitive Approach

b) In-Migration
c) Indigenous Communities and ASM

	WG-4
	Industrial Minerals and ASM

	WG-5
	Mercury Management in gold mining in ASM

	WG-6
	Kimberley Process Workshop on Diamond Artisanal Alluvial Production

	WG-7
	Fair and Ethical Trade Certification schemes in ASM

	
	a) Update on the BGR Pilot Certification Program

b) Update on “Standard Zero” for Fair Trade in ASM

	WG-8
	Policy and Legal Frameworks

	
	a) Organization and Empowerment in ASM: Key to Access to Rights
b) Policy Assessment and Development

	15:00-15:30
	Coffee

	Session Six: Introduction to Post-Coffee Open Space Forum

Chair: John Tyschen
15:30 – 17:30

	
	Manifest of ASM representatives from around the world to CASM
	Manuel Reinoso Rivas, AMASUC, Peru

	
	Presentation of CASM Asia-Pacific Database
	Prof. Mihir Deb

	
	ASM and Climate Change
	Kuntala Lahiri-Dutt, Australian National University

	
	Artisanal and Small-scale Mining: N.V. Granalco’s point of view
	Narain Devika and Glenn Gemerts,

	
	Traditional communities
	Olinase Santos, Secretariat of Geology, Mining and Metallurgy

	
	Development beyond Mercury
	Marcelo Veiga, University of British Colombia, Canada

	Evening
	Cultural event hosted by the Government of Brazil – CNTI

[image: image4.png]8th Annual CASM Conference

Digging to Deliver Development
Octaber 6-12, 2008 in Brasilia, Brazil

	DAY THREE: Friday, October 10

	08:000000

	Session Seven: Key recommendations and action plans, commitment

Chair: Jon Hobbs
09:00 – 10:00

	Session Eight: Reports of Regional Networks
Chair: Jon Hobbs and Gotthard Walser
10:00 – 11:00

	10:00-11:00
	CASM Africa
	Dr. Nellie Mutemerie

	
	CASM Asia-Pacific
	Dr. Ali Usman

	
	CASM China
	Prof. Shen Lei

	
	Other Proposals
	

	11:00–11:30
	Coffee

	Session Nine: Closing
Chair: Claudio Scliar, Secretary of Geology, Mines and Metallurgy and Jon Hobbs, CASM Chairman

11:30 – 13:00

	11:30-12:30
	Highlights from CASM Annual Report and Plan
	Gotthard Walser, Executive Director of CASM

	
	- Statements from SMAG Members

- CASM Evaluation
	SMAG members
Ed O’Keefe

	12:30-13:00
	Closing Ceremony
	Jon Hobbs (CASM Chair)

Claudio Scliar (Secretary of Geology, Mining and Metallurgy, Brasil)

	13:00-14:00
	Farewell Lunch

	14:00-18:00
	City Tour

	14:00-15:00
	SMAG Meeting: ACC wrap-up and follow-up actions (SMAG Members only)

	FIELD TRIP INFORMATION

	Please see the following field trip options and arrange your travel accordingly. Please note field trip end dates and departure cities. You will also need to update your registration form to reflect these changes.

	Option No. 1—October 11
Brasilia to Paracatu
Leave Brasilia: 7:00 AM
Arrive Paracatu: 10:00 AM
Visit Kinross/RPM Paracatu
Lunch provided by Kinross/RPM
Leave Paracatu: 5:00 PM

Arrive Brasilia: 8:00 PM
Trip Cost: US$25.00
Click here to learn more about Paracatu.
	Option No. 2—October 11-13
Paracatu/Coromandel
October 11--Leave Paracatu 5:00 PM; arrive Coromandel (100 km) 6:00 PM
October 12--Visit diamond small-scale mining site
October 13--Leave Coromandel 8:00 AM; Arrive Brasilia 11:30 AM
Trip Costs: US$110.00*
	Option No. 3—October 11-15 Paracatu/Coromandel/Ouro Preto
October 13--Leave Coromandel 8:00 AM; Arrive Ouro Preto 3:00 PM; Visit Museum of Mineralogy
October 14--Visit "Pedra Sabao" Small-Scale Mining; Gold Small-scale mining; Ouro Preto Federal University
Leave Ouro Preto 8:00 PM
October 15--Arrive Brasilia 7:00 AM
Trip Costs: US$246.00**

	*(includes Option No. 1, without the return to Brasilia on October 11)
Cost includes two nights accommodations in Coromandel and transportation. Accomodations in Brasilia are not included. It is possible to negociate with CNTI the same price offered for the Conference period. Meanwhile, it is far from Brasilia airport and facilities for transfer are not available. The price of hotels in Brasilia (downtown) is about USD$85 per night, including breakfast.

**(includes Options No. 1 & 2, without the return to Brasilia on October 11 or 13)
Cost includes two nights accommodation in Coromandel and one night in Ouro Preto, plus transportation. The participants have the option to return to Brasília from the city of Belo Horizonte (100 km far from Ouro Preto) by flight. For more information consult the following sites: www.tam.com.br; www.voegol.com.br; www.oceanair.com.br; www.varig.com.br. Since the bus will not stop in Belo Horizonte, the participants must take a local bus from Ouro Preto to Belo Horizonte. It is available every hour on the hour. Note: This option does not change the cost of the whole field trip, since the bus must return to Brasília, independent of the number of passengers.

1(9)
PAGE
2

