

2nd European Resources Forum
Berlin, 10-11 November 2014

Natural Resources – to whom do they belong?

***Experiences from International Cooperation with a
Focus on Raw Materials & Extractive Industries***

Detlef Schreiber, Head of GIZ Competence Center *Environment, Resource Efficiency, Waste Management*

Raw materials in International Cooperation

- High growth of extractive industries (rising demand and higher prices)
- Enormous risks, chances, challenges
- => High relevance for development: About 50 countries (many of them LDCs) heavily depend on income from extractive industries, but ...
- ... richness in raw materials often does not translate into sustainable development (conflicts, corruption, "dutch disease", socio-ecologic problems ...)
- Strong need for support through international cooperation

World-wide extraction of raw materials
Source: Prof. Dr. Martin Faulstich, SRU

Raw materials & extractive industries in GIZ work

Red: current bilateral projects; light red: potential future bilateral projects

Blue: current regional projects; light blue: potential future regional projects

Raw materials & extractive industries in GIZ work

- Complementarity with Federal Institute f. Geosciences & Nat. Resources (BGR); e.g. joint sector program “GERI” (supporting projects, mainly in African countries, implementation of the African Mining vision etc.)
- Main fields of GIZ activities:
 - Strengthening governance, e.g. revenues from extractive industries, EITI
 - Fostering economic development based on extractive industries
 - Enhancing capacities for environmental & resource management, conflict resolution
 - Promoting resource efficiency, recycling of secondary raw materials and social & environmental standards in extractive industries

Governance issues in the extractive sector

- Advising on administrative capacity, transparent licensing
- Regulations, standards, regional planning, decentralization
- Taxation systems and revenue management, financial transparency (incl. EITI – Extractive Industries Transparency Initiative)

Countries: **DR Congo**, Mauritania, Sierra Leone, Liberia, Mozambique etc.

Project example

Good Governance in the extractive sector, DR Congo
4/2009 - 12/2015 (8.900.000 EUR)

Objective: create a transparent and efficient system for collecting taxes and other fiscal and non-fiscal charges from the mineral resource sector.

Approach/results: support of EITI process and reforms in fiscal administration public-private dialogue, linking companies (CSR) with local development plans

Promoting and diversifying the economy

- advising on local economic development in mining areas
- vocational training
- integrated industrial and structural policies, economic / fiscal instruments
- multi-stakeholder processes
- supply chains, integrating small-scale producers
- advising on the implementation of social and environmental standards and management systems

Countries: **Mongolia**, Kasachstan, South Africa,

Mongolia: Integrated Mineral Resource Initiative

08/2014 - 07/2017 (4.900.000 EUR)

Objective:

Improve the capacities of national and local partner institutions for promoting inclusive and sustainable growth based on resources.

Approach – 3 Focal areas:

- Sustainable local / regional development in mining areas (Social partners in selected mining areas agree upon sustainable development strategies)
- Improve management / decision-making in a resource-based market economy
- Accompanying the German-Mongolian resource partnership (information basis)

**Complementary project: Vocational training in the minerals sector
(12/2012 – 02/2016, 5.000.000 EUR)**

Oil Drilling in the Yasuní Biosphere Reserve, Ecuador

Direct and indirect impacts and threats

- Oil spill around drilling sites and pipelines (hangslides, earth quakes!); waste, oil and chemicals pollution, -> water, fish, health problems etc.
- High dependence of villages within the oil blocks on oil companies
- Sustainable development initiatives jeopardized (e.g. sustainable tourism)
- Increasing conflicts between different groups; violence, alcohol, prostitution; indigenous groups lose their cultural identity
- Road construction: Increasing settlements by indigenous and non-indigenous colonists; deforestation, land degradation, illegal hunting and fishing

Bilateral program Biosphere Reserve Yasuní, Ecuador

Objective: Contribution to conservation of biological diversity and sustainable development of the biosphere reserve Yasuní with participation of local stakeholders (indigenous and non-indigenous people).

Gold Mining: Madre de Dios, Peru

- In the 60ies people from the highlands started to wash gold in the Amazon rain forests adjacent to the slope of the Andes
- Today tens of thousands of people are involved in mostly informal, often illegal gold extraction
- Big areas of rain forest have been degraded; manyfold ecologic and social problems accompany mining activities

India: Efficiency as a contribution to meet growing resource needs?

Resource efficiency should be of special interest not only for developed countries but also for emerging economies with high & rising resource needs

Awareness creation as a pre-requisit

Resource Initiative

Leveraging efficiency to meet India's needs

23 May 2013, New Delhi

A briefing paper based on an exploratory study

Secondary raw materials: Strategic Alliance with Gerdau - Involvement of the informal sector into the steel value chain

- Cooperation with the steel company Gerdau: Strengthening and training of the informal sector in 4 countries: Brasilien, Chile, Peru und Uruguay
- Strengthening and networking of 10 NGOs as facilitators
- Monitoring system for entire value chain
- Positive economic, social, environment and climate impacts
- 267 formalised companies with 7.999 staff (higher income: + 155%)

Informal E-Waste recycling in Ghana

- Enormous pollution & health problems
- Both, industrialized and developed countries are involved
- Intelligent solutions needed – but how could they look like?
- What about recycling partnerships?
- Importance of recycling activities not only for securing (secondary) raw material supply but also for employment

Conclusions & lessons learnt

- World-wide resource consumption continues to grow
- Resource-rich developing countries are facing both, big risks and big opportunities
- Challenge for International Cooperation: support DC's in transparent, socially balanced, environment- and climate-friendly development of their extractive industries, e.g. „responsible mining“, economic diversification etc.
- Extractive industry & companies can be partners and should (in their own interest!) adopt transparent as well as socially and environmentally responsible business models:
 - Extractive industries generally involve long-term investments
 - and should therefore also be based on a long-term vision, including good relations with the society, local environment and communities
- Need for clear regulations + social and environmental standards!

Challenges for International Cooperation

- Capacity building & development of institutional structures in partner countries
- Harmonisation of mining law and environmental law (including landuse planning, strategic environmental assessment etc.)
- Income generation and distribution: Transparency, fair contracts, models for effective use of royalties and participation of local communities (compare ABS – Access & benefit sharing)
- Internalisation of externalities
 - > markets should be prepared to pay a higher price
 - > sensitize companies & consumers
- Promote responsible mining, social and environmental standards
- Resource-efficient, environment- & climate-friendly extraction methods
- Rehabilitation of mining sites, incl. contaminated sites (fund solutions?)

giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

Thank you!

Detlef.schreiber@giz.de

