

ASM interface with large-scale mining

David Noko
18 October 2017

The AngloGold Ashanti ASM landscape

ARTISANAL AND SMALL-SCALE MINING

- Colombia
- Tanzania

ILLEGAL MINING

- Colombia
- Tanzania
- Guinea
- Mali
- Ghana
- South Africa

ILLEGAL MINING - CRIMINAL

- Colombia

Navigating regulatory complexity

ASM – COUNTRY REGULATORY PERSPECTIVES

Issue	Tanzania	Ghana	Mali	Guinea	South Africa	DRC	Colombia	Brazil
Is ASM recognised in the law?	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Areas where ASM rights/ permits can be issued?	Open access to free areas	Open access to free areas	Designated zones for Artisanal & open access to free areas for Small-scale	Designated zones for Artisanal & open access to free areas for Small-scale	Open access to free areas No overlap permitted	Designated zones for Artisanal & open access to free areas for Small-scale	Clarity required	Clarity required
Is overlap of right with LSM rights permissible?	No - for same minerals in LSM area	No - for same minerals in LSM area	No - for same minerals in LSM area	No – for same minerals in LSM area	No - for same minerals in LSM area	No - AM is only permitted in designated zones. No - for SSM with same minerals in LSM area	Clarity required	Clarity required
Is tributing / leasing to ASM allowed?	No special mention, but appears not to be excluded	No special mention, but appears not to be excluded	Yes - Tributing by LSM right holder with government permission	Yes - Tributing by LSM right holder with government permission	Yes - Tributing by LSM right holder with government permission	No - for AM Yes – for SSM with government permission	Yes - Tributing by LSM right holder with permission of government	Yes - Tributing by LSM right holder with permission of government
Is Government institutional support provided for ASM?	Yes	Yes	Minimal	Minimal	Yes	Limited	Nascent	Yes

Our strategic approach – “Co-Existence”

Guiding Principles

- Formalising, regulating and integrating ASM
- Supportive policy frameworks and implementing International & Regional instruments
- Geological research identifying zones and deposits for ASM
- Promotion and transfer of knowledge, skills & technology
- Targeted support to potentially viable ASM operations
- Promoting downstream value-addition for ASM
- Promoting youth engagement and entrepreneurial activity
- Strengthening ASM associations

Strategic levers

- Integration
- Inclusivity
- Demonstrating impact

Colombia Gramalote Project – mapping ASM activities

Colombia – establishing a partnership with USAID (Oro Legal Program)

High level activity	Indicative timeframe (total 18 months)		Team
1 Diagnosis	Social and technical assessment of business viability / stage gate 	<div style="border: 2px solid red; padding: 5px;"> In progress - consultation with ASM – led by Govt. </div>	Business team (AGA, USAID, Authorities)
2 Permitting	Development of ASM formalisation setup, submissions and approvals 		Business team
3 Implementation	Construction, mine development & production 		Geology; mining engineering; HSE; social science; finance
4 Support	Ongoing support to enable sustainability and success 		Geology; mining engineering; HSE; social science; finance

Ghana - Obuasi Mine – Relinquish & Relocate Map

Ghana - Obuasi Mine - formalisation process

- Years of illegal mining on our concession - invasion of the mine in 2016
- Engagement with Minerals Commission (MINCOM) and community leadership to find solution
- ASM formalisation process initiated which included the following:
 - Consultation on options with all relevant stakeholders – driven by MINCOM
 - Ceding of 60% of concession back to Government
 - Identification of suitable land (outside concession) for relocation
 - Technical support provided – geology, accessibility etc.
 - MINCOM relocation program – inventory and registration process
 - +- 10 000 illegal miners relocated
 - MINCOM responsible for ESH issues - AGA provide support where required
- Process completed successfully by end of 2016 - no major problems to date
- Government initiative to clean up ASM industry could have an impact on the status quo

Concluding remarks

- Our interface with ASM is important and we are actively working towards co-existence
- Our strategic approach incorporates design and execution
- Collaboration is a critical prerequisite for success
- We will continue to navigate and shape the resolution of constraints such as regulatory frameworks
- Funding must be mobilised to accelerate progress
- Criminal activities and infiltration of ASM must be vigorously addressed

Thank you