

AGENDA

11th ICGLR-OECD-UN GoE Forum on Responsible Mineral Supply Chains

2-4 May 2017, OECD, Paris

■ About the OECD

The Organisation for Economic Co-operation and Development (OECD) is a forum in which governments compare and exchange policy experiences, identify good practices in light of emerging challenges, and promote decisions and recommendations to produce better policies for better lives. The OECD's mission is to promote policies that improve economic and social well-being of people around the world.

■ About the ICGLR

The International Conference on the Great Lakes Region (ICGLR) is an inter-governmental organization of the countries in the African Great Lakes Region. Its establishment was based on the recognition that political instability and conflicts in these countries have a considerable regional dimension and thus require a concerted effort in order to promote sustainable peace and development.

www.icglr.org/index.php/en/

■ About the United Nations Group of Experts (UN GoE)

The UN GoE for the Democratic Republic of Congo (DRC) was established by Resolution 1533 (2004) to monitor the implementation of the UN Security Council sanctions regime for the DRC. The GoE is composed of experts who conduct investigations in areas where armed groups are active, including into political and military leaders of armed groups, individuals and entities illegally supporting armed groups through illicit trade of natural resources, elements of state security forces engaged in illegal natural resource exploitation and due diligence implementation with regard to natural resources.

www.un.org/sc/suborg/en/sanctions/

■ About the OECD Due Diligence Guidance

The [OECD Due Diligence Guidance for Responsible Supply Chains of Minerals from Conflict-Affected and High-Risk Areas](#) (OECD Mineral Due Diligence Guidance) provides detailed recommendations to help companies respect human rights and avoid contributing to conflict through their mineral purchasing decisions and practices. The OECD Due Diligence Guidance is for use by any company potentially sourcing minerals or metals from conflict-affected and high-risk areas. It is one of the international frameworks available to help companies meet their due diligence reporting requirements. This Guidance builds on the broader recommendations on responsible business conduct set out in the OECD Guidelines for Multinational Enterprises.

mneguidelines.oecd.org/mining.htm and <http://mneguidelines.oecd.org/>

■ Background

The ICGLR-OECD-UN Group of Expert Forum on Responsible Mineral Supply Chains was initiated in 2011. The Forum is jointly organised by the OECD, the International Conference on the Great Lakes Region (ICGLR) and UN Group of Experts on the Democratic Republic of Congo with the support of the European Union (EU).

■ Meeting format

The 11th ICGLR-OECD-UN GoE Forum on Responsible Mineral Supply Chains will focus on conformance with and implementation of the [OECD Due Diligence Guidance for Responsible Supply Chains of Minerals from Conflict-Affected and High-Risk Areas](#) (OECD Due Diligence Guidance), the ICGLR regional certification mechanism, and other initiatives to enable responsible mineral supply chains.

Specifically, the 11th Forum will explore the following themes:

- Regulatory, compliance and alignment efforts relating to responsible mineral supply chains;
- Collaboration between governments, companies and civil society for due diligence implementation;
- The human rights dimension of supply chain due diligence;
- Risks and due diligence efforts in mineral supply chains beyond tin, tantalum, tungsten and gold;
- Regional implementation of due diligence in Africa's Great Lakes region, West Africa, Latin America and key markets, such as China, and India among others.

■ Chatham House Rule

The meeting will be held under the Chatham House Rule from Tuesday 2 May 13:15 until the end of the day on 4 May 2017; exceptionally, the opening sessions in the morning of 2 May (from 11:00 to 12:45) will be open to the press. *"When a meeting or part thereof, is held under the Chatham House Rule, participants are free to use the information received, but neither the identity nor the affiliation of the speaker(s), nor that of any other participant, may be revealed."* This rule applies to social media.

■ Practical information

2-4 May 2017 | OECD Conference Centre, Room CC1

In light of increased security measures, you must pre-register for the meeting and print your validated registration to access the OECD reception area. On arrival, you must register at the Reception desk to obtain a visitor's badge. Please bring photo identification with you. **Please arrive well in advance of the start of your meeting to allow sufficient time for the formalities.**

5 May 2017 | OECD Conference Centre, Room CC1

The Forum will be followed by an OECD-World Bank event on artisanal and small scale mining which will take place on 5 May 2017 at 9:00 – 1:15 at the OECD Conference Centre.

■ Contact

Sama AL TAHER CUCCI | Sama.ALTAHERCUCCI@oecd.org

Events Coordinator, OECD Directorate for Financial and Enterprise Affairs

Follow us on Twitter [@OECD_BizFin](https://twitter.com/OECD_BizFin) and join the conversation at [#OECDminerals](https://twitter.com/OECDminerals)

Supported by the European Union through the Instrument contributing to Stability and Peace

■ DAY 1: TUESDAY, 2 MAY 2017 | General updates and overview

11:00 – 11:30	Forum opening
Room CC1	<p>Moderator: Mr. Guus Houttuin, Trade Issues and Business Coordinator, European External Action Service and Chair of the OECD Multi-stakeholder Steering Group</p> <p>Speakers:</p> <ul style="list-style-type: none"> Ms. Gabriela Ramos, OECD Chief of Staff and Sherpa to the G20 Mr. Zobel Behalal, UN Group of Experts on the Democratic Republic of the Congo Ambassador Zachary Muburi-Muita, Executive Secretary of the International Conference on the Great Lakes Region <p>Keynote address</p> <ul style="list-style-type: none"> Ms. Cecilia Malmström, European Commissioner for Trade
11:30 – 12:45	Responsible mining for peace, stability and development
Room CC1	<p>This opening panel will reflect on the conditions in which responsible mining and market-based mechanisms for responsible mineral supply chains can help protect human rights and be a force for peace, stability and development. The panel will take stock of progress made so far, and identify challenges and opportunities for implementing responsible mineral sourcing efforts globally according to the OECD Due Diligence Guidance.</p> <p>Moderator: Mr. Rintaro Tamaki, Deputy Secretary-General of the OECD</p> <p>Speakers:</p> <ul style="list-style-type: none"> Ms. Cecilia Malmström, European Commissioner for Trade Mr. Carlos Cante Puentes, Vice Minister of Mines, Colombia Ambassador Zachary Muburi-Muita, Executive Secretary on the International Conference of the Great Lakes Region Dr. Michael Gibb, Campaign Leader for Conflict Resources, Global Witness Ms. Carolyn Duran, Director of Supply Chain Sustainability, Intel Corporation Ms. Ruth Crowell, Chief Executive Officer, London Bullion Market Association, OECD MSG Vice-chair
12:45 – 14:15	Lunch break
13:15 - 14:15	Lunch session: Introduction to the OECD National Contact Points
Room CC2	<p>This session will be an opportunity for participants to learn about the NCP system, which provides a government-backed grievance mechanism for responsible business conduct under the OECD Guidelines for Multinational Enterprises.</p>
14:15 – 16:00	Regulatory efforts on responsible mineral supply chains and promotion of responsible sourcing by countries and key markets
Room CC1	<p>This session will update participants on the latest developments in the drafting or implementation of due diligence-based regulations as well as other policies that are relevant to responsible mineral supply chains. The session will focus on the EU regulation, US Dodd-Frank Act and developments in China and their alignment to the OECD Due Diligence Guidance.</p> <p>Moderator: Ambassador Zachary Muburi-Muita, Executive Secretary of International</p>

	<p>Conference on the Great Lakes Region</p> <p>Discussants:</p> <p>Ms. Signe Ratso, Director, Trade Strategy and Analysis, Market Access, European Commission, Directorate General of Trade</p> <p>Mr. Andrew Weinschenk, Director, Office of Threat Finance Countermeasures, Bureau of Economic and Business Affairs, United States Department of State</p> <p>Mr. Nick Yuan, Deputy Section Chief, General Administration of Quality Supervision, Inspection and Quarantine, People's Republic of China</p>
16:00– 16:30	Coffee break
16:30 – 17:30	OECD Alignment Assessment
📍 Room CC1	<p>This session will introduce the Alignment Assessment project, assessment methodology and cross-cutting issues identified in the pilot assessment of five industry programmes. The tool is designed to assess alignment of industry programmes' standards and implementation efforts with the OECD Due Diligence Guidance.</p> <p>Moderator: Ms. Ana Novik, Head, Investment Division, OECD</p> <p>Presenters: Ms. Hannah Koep-Andrieu, Policy Advisor, Responsible Business Conduct Unit, OECD and Mr. Andrew Britton, Managing Director, Kumi Consulting</p>
17:30 – 18:00	Presentation of the OECD minerals implementation programme
📍 Room CC1	<p>This session will focus on the progress made since May 2016 and the programme goals and activities for 2017 and 2018. The OECD will also provide an update on the Multi-Stakeholder Steering Group for the implementation programme on responsible mineral supply chains.</p> <p>Moderator: Mr. Guus Houftuin, Trade Issues and Business Coordinator, European External Action Service and Chair of the OECD Multi-stakeholder Steering Group</p> <p>Presenter: Mr. Tyler Gillard, Head of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p>
18:00– 20:00	Cocktail - Salon du Parc

■ **DAY 2: WEDNESDAY, 3 MAY 2017** | **Monitoring uptake of the OECD Due Diligence Guidance, results to date, promoting the Guidance beyond tin, tantalum, tungsten and gold**

9:00- 10:30 The role of adherent governments in promoting the OECD Due Diligence Guidance	
<p>📍 Room CC1</p> <p>This session will focus on the role of governments adhering to the OECD Recommendation of Council on Due Diligence Guidance for Responsible Mineral Supply Chains in promoting due diligence and supporting implementation, drawing from the findings in the 2015 report to OECD Council on country efforts. The session will seek to explore with panellists how governments could further address gaps in implementation over the next years.</p> <p>Moderator: Mr. Guus Houttuin, Trade Issues and Business Coordinator, European External Action Service and Chair of the OECD Multi-stakeholder Steering Group</p> <p>Discussants:</p> <p>Ms. Charlotte Petri-Gornitzka, Chair of the OECD Development Assistance Committee</p> <p>Professor Roel Nieuwenkamp, Chair of the OECD Working Party on Responsible Business Conduct</p> <p>Ms. Elizabeth Orlando, Economic and Commercial Affairs Officer, U.S. Department of State</p> <p>H. E. Pierre Duquesne, Ambassador and Permanent Representative of France to the OECD</p> <p>Dr. Dirk-Jan Koch, Special Representative for Natural Resources, Netherlands</p>	
10:30-11:00	Coffee break
11:00 – 12:30 Parallel sessions	
<p>Upstream session</p> <p>Improving conditions on the ground through risk mitigation</p> <p>📍 Room CC1</p> <p>This session will analyse efforts to prevent or mitigate severe human rights impacts, including forced and child labour, as well as conflict financing, bribery, fraud and money laundering in mineral supply chains. Discussants are invited to provide tangible examples of on-the-ground risk mitigation measures, highlighting the challenges and how these were overcome. Where examples are not forthcoming, participants will be invited to identify the reasons for lack of on-the-ground progress, and the opportunities to strengthen implementation.</p> <p>Moderator: Mr. Eric Kajemba, Director, Observatoire Gouvernance et Paix</p> <p>Discussants:</p> <p>Ms. Marlene Wafler, Technical Adviser, Pact</p> <p>Mr. Jean-Paul Lonema, Chargé de certification, Partnership Africa Canada</p> <p>Mr. Safanto Bulongo, Coordinator, Max Impact</p>	<p>Downstream session</p> <p>Risk-based approaches and smelter engagement</p> <p>📍 Room CC9</p> <p>This session will analyse how downstream companies can strengthen risk-based approaches to collect and verify information from suppliers, support smelter engagement and assessments, and direct sourcing to responsible smelters. Discussants are invited to provide examples and case studies of approaches taken in supply chains of varying complexity, highlighting the challenges, with a view to supporting improved understanding of good practices. Where examples are not forthcoming, participants will be invited to identify the reasons for lack of progress, and the opportunities to strengthen implementation.</p> <p>Moderator: Ms. Seema Joshi, Head of Business and Human Rights, Amnesty International</p> <p>Discussants:</p> <p>Mr. David Hancock, Supplier Management, Procurement Policy, Boeing</p> <p>Mr. Michael Loch, President, Responsible Trade LLC</p>

<p>Mr. Marcin Piersiak, Deputy Director, Alliance for Responsible Mining</p> <p>Mr. Richard Robinson, Managing Director, Alphamin Bisie Mining</p>	<p>Ms. Leah Butler, Program Director, Conflict Free Sourcing Initiative</p> <p>Mr. Joel Sherman, Director of Compliance and Sustainability, Kemet</p>				
<p>12:30 – 13:00 Report back from parallel sessions</p>					
<p>📍 Room CC1</p>	<p>The sessions will seek to reconcile discussions from upstream and downstream sessions and analyse the appropriate role for downstream companies to assess and support improvement on the ground through engagement with smelter and refiners in their supply chain, or by other means.</p> <ul style="list-style-type: none"> ▪ Ms. Seema Joshi, Head of Business and Human Rights, Amnesty International ▪ Mr. Eric Kajemba, Director, Observatoire Gouvernance et Paix 				
<p>13:00 – 14:15</p>	<p>Lunch break</p>				
<p>14:15 -16:00 Beyond 3Ts and gold – the applicability of the OECD Guidance to all mineral supply chains</p>					
<p>14:15-14:45 OECD Handbook on risks associated with production and trade of natural resources</p>					
<p>📍 Room CC1</p>	<p>This session will introduce the on-going work at the OECD to prepare a virtual handbook and repository of information on risks associated with production and trade of natural resources. This tool will seek to provide companies with high-level information on reported risks associated with countries and specific mineral supply chains to support prioritisation of risk-based due diligence for mineral resources, beyond tin, tantalum, tungsten and gold. The Handbook will aim to collect and rationalise available information on supply chains and cross-cutting risks such as support to armed conflict, bribery, fraud, but also serious human rights abuses such as the worst forms of child labour, as set forth in Annex II of the OECD Guidance.</p> <p>Moderator: Mr. Tyler Gillard, Manager of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p> <p>Presenters: Mr. Louis Maréchal and Mr. Rashad Abelson, Policy Advisors, Responsible Business Conduct Unit, OECD</p>				
<p>14:45 – 16:00 Mineral specific break-out sessions</p>					
<p>These sessions will explore risks related to human rights, conflict, money laundering, bribery and tax evasion that may be associated with the production and trade of various mineral resources, and explore relevant due diligence efforts or initiatives in those supply chains, including the opportunities for alignment with the OECD Guidance</p> <table border="1" data-bbox="363 1579 1402 2033"> <tr> <td data-bbox="363 1579 611 2033"> <p>Mica</p> <p>📍 Room CC16</p> <p>Moderator: Dr. Daniel Franks, Programme Manager, ACP-EU Development Minerals Programme, United Nations Development Programme</p> <p>Discussants:</p> </td> <td data-bbox="611 1579 914 2033"> <p>Cobalt</p> <p>📍 Room CC1</p> <p>Moderator: Ms. Shivani Kannabhiran, Policy Advisor, Responsible Business Conduct Unit OECD</p> <p>Discussants:</p> <p>Mr. Raul Sanchez de la Sierra, Assistant Professor, University of California, Center for Effective Global Action</p> </td> <td data-bbox="914 1579 1182 2033"> <p>Coal</p> <p>📍 Room CC15</p> <p>Moderator: Dr. Dirk-Jan Koch, Special Representative for Natural Resources, Netherlands</p> <p>Discussants:</p> <p>Mr. Carlos Cante, Vice Minister of Mines, Colombia</p> <p>Ms. Maria van der Heide, Policy advisor</p> </td> <td data-bbox="1182 1579 1402 2033"> <p>Precious Stones</p> <p>📍 Room CC9</p> <p>Moderator: Mr. Andrew Bone, Executive Director, Responsible Jewellery Council</p> <p>Discussants:</p> <p>Mr. Jean Claude Michelou, Senior Technical Adviser, UNICRI</p> </td> </tr> </table>		<p>Mica</p> <p>📍 Room CC16</p> <p>Moderator: Dr. Daniel Franks, Programme Manager, ACP-EU Development Minerals Programme, United Nations Development Programme</p> <p>Discussants:</p>	<p>Cobalt</p> <p>📍 Room CC1</p> <p>Moderator: Ms. Shivani Kannabhiran, Policy Advisor, Responsible Business Conduct Unit OECD</p> <p>Discussants:</p> <p>Mr. Raul Sanchez de la Sierra, Assistant Professor, University of California, Center for Effective Global Action</p>	<p>Coal</p> <p>📍 Room CC15</p> <p>Moderator: Dr. Dirk-Jan Koch, Special Representative for Natural Resources, Netherlands</p> <p>Discussants:</p> <p>Mr. Carlos Cante, Vice Minister of Mines, Colombia</p> <p>Ms. Maria van der Heide, Policy advisor</p>	<p>Precious Stones</p> <p>📍 Room CC9</p> <p>Moderator: Mr. Andrew Bone, Executive Director, Responsible Jewellery Council</p> <p>Discussants:</p> <p>Mr. Jean Claude Michelou, Senior Technical Adviser, UNICRI</p>
<p>Mica</p> <p>📍 Room CC16</p> <p>Moderator: Dr. Daniel Franks, Programme Manager, ACP-EU Development Minerals Programme, United Nations Development Programme</p> <p>Discussants:</p>	<p>Cobalt</p> <p>📍 Room CC1</p> <p>Moderator: Ms. Shivani Kannabhiran, Policy Advisor, Responsible Business Conduct Unit OECD</p> <p>Discussants:</p> <p>Mr. Raul Sanchez de la Sierra, Assistant Professor, University of California, Center for Effective Global Action</p>	<p>Coal</p> <p>📍 Room CC15</p> <p>Moderator: Dr. Dirk-Jan Koch, Special Representative for Natural Resources, Netherlands</p> <p>Discussants:</p> <p>Mr. Carlos Cante, Vice Minister of Mines, Colombia</p> <p>Ms. Maria van der Heide, Policy advisor</p>	<p>Precious Stones</p> <p>📍 Room CC9</p> <p>Moderator: Mr. Andrew Bone, Executive Director, Responsible Jewellery Council</p> <p>Discussants:</p> <p>Mr. Jean Claude Michelou, Senior Technical Adviser, UNICRI</p>		

	<p>Ms. Tirza Voss, Private Sector Advisor, Terre des Hommes Netherlands</p> <p>Ms. Magda Carrasco, Sustainable Purchasing Director, L'Oréal</p> <p>Dr. Christoph Soukup, Manager Sustainability Management Procurement, Daimler</p> <p>Ms. Fanny Fremont, Project Manager, Responsible Mica Initiative</p>	<p>Mr. Jonas de Schaepe, Supply Chain Sustainability Manager, Umicore</p> <p>Mr. Harrison Mitchell, Director Responsible Supply Chains, RCS Global</p> <p>Ms. Ashley Orbach, Head of Strategy and Partnerships, Apple</p> <p>Mr. Sun Li Hui, Director, Development Department, China Chamber of Commerce, Metals, Minerals and Chemicals</p> <p>Ms. Seema Joshi, Head of Business and Human Rights, Amnesty International</p>	<p>corporate accountability and natural resources, Action Aid</p> <p>Ms. Anne-Claire Howard, Executive Director, BetterCoal</p> <p>Dr. France Bourgoïn, Head of Responsible Sourcing, Dong Energy</p>	<p>Mr. Offah Obale, Researcher, Partnership Africa Canada</p> <p>Mr. John Hall, Consultant, Signet</p> <p>Mr. Assheton Stewart Carter, Director, Dragonfly Initiative</p>
16:00 – 16:30	Coffee break			
16:30 – 18:00 Parallel sessions				
Role of the financial sector in supporting responsible mineral sourcing 📍 Room CC1		Integrating gender considerations into supply chain due diligence 📍 Room CC9		
<p>Participants in this session will discuss due diligence efforts of institutional investors, banks and other financing institutions to support responsible mineral supply chains of their investee companies or clients in line with the OECD Guidance. It will provide a perspective on why investors are increasingly looking at due diligence as a means to evaluate their investments.</p> <p>Moderator: Mr. Mamadou Barry, Senior Mining Specialist, Energy and Extractives Global Practice, World Bank Group</p> <p>Discussants:</p> <p>Mr. Arthur Van Mansvelt, Senior Sustainability Analyst, Triodos Investment Management</p> <p>Mr. Ruben Zandvliet, ESE Risk Advisor, ABN AMRO</p> <p>Mr. Stéphane Brabant, Partner, Herbert Smith Freehills</p> <p>Ms. Emily Norton, Conflict and Fragile States, Global Witness</p>		<p>This panel will provide insight and practical examples on current gender-based priorities, risks and opportunities associated with extraction, sourcing and trade of high-value minerals in conflict-affected and high-risk areas. The session will focus on how to identify, analyse and mitigate risks in the supply chain to ensure that women, girls and vulnerable groups are not negatively impacted by extraction, sourcing and trade.</p> <p>Moderator: Dr. Dirk-Jan Koch, Special Representative for Natural Resources, Netherlands</p> <p>Discussants:</p> <p>Ms. Aline Providence Nkundibiza, President, Women In/And Mining Organization, Rwanda</p> <p>Ms. Joanne Lebert, Executive Director, Partnership Africa Canada</p> <p>Ms. Jennifer Hinton, consultant to Government of the Netherlands, Gender Resource Facility</p> <p>Mr. Ryan Taylor, Co-founder, Fair Trade Jewellery Co.</p> <p>Ms. Kelly Katynski, Purchasing Sustainability Manager, Ford Motor Company</p>		

■ **DAY 3: THURSDAY, 4 MAY 2017** | **The global dimensions of the OECD Guidance**

9:00 – 12:45		Responsible mineral supply chains in Africa's Great Lakes Region	
9:00 – 10:30		<p>Promoting coherence between due diligence, on-the-ground programmes and the ICGLR regional Initiative against the illegal exploitation of natural resources</p> <p>Room CC1</p> <p>This session will examine opportunities and challenges in ensuring responsible mineral supply chains in Africa's Great Lakes Region by focusing on implementation of due diligence and ICGLR initiative. Specifically, panellists will be asked to assess the practical relationship between due diligence, existing on-the-ground initiatives, market acceptance and ICGLR activities including audits. ICGLR countries will be invited to provide updates on progress if relevant.</p> <p>Moderator: Mr. Gérald Pachoud, Managing Partner, Pluto & Associates</p> <p>Presentation: Ambassador Ambeyi Ligabo, Director for Democracy and Good Governance programme, International Conference on the Great Lakes Region</p> <p>Discussants:</p> <p>Mr. Joseph Butera, Mining & Petroleum Economist of the Ministry of Natural Resources, government of Rwanda</p> <p>Dr. Jean Didier Losango, Independent Mineral Chain Auditor, ICGLR</p> <p>Mr. Zobel Behalal, UN Group of Experts on the Democratic Republic of the Congo</p> <p>Mr. Joseph Ikoli Yombo, Deputy head of Cabinet of Mines' Minister, Democratic Republic of Congo</p> <p>Mr. Mohamed Cherif Diallo, Project Coordinator (South Kivu & Maniema) International Organization of Migration (IOM)</p>	
10:30 – 11:15		Coffee break	
11:15 – 12:45		Parallel sessions	
		<p>Gold from the Great Lakes Region</p> <p>Room CC1</p> <p>This session will focus on the regional and global flows of gold, and actions stakeholders are taking to promote a responsible gold supply chain. Participants will be asked to address on-going concerns with regards to smuggling, illegal flows, and human rights impacts and provide views on how best to address these problems.</p> <p>Moderator: Dr. Dirk-Jan Koch, Special Representative for Natural Resources, Netherlands</p> <p>Discussants:</p> <p>Mr. Pascal Nyembo, Deputy Director General, Centre for Expertise, Evaluation and Certification, DRC</p> <p>Mr. Alain Goetz, African Gold Refinery Uganda</p> <p>Dr. Bali Barume, German Federal Institute of Geosciences and Natural Resources (BGR)</p> <p>Mr. Guillaume de Brier, Researcher, International Peace Information Service (IPIS)</p>	<p>3Ts from the Great Lakes Region</p> <p>Room CC9</p> <p>This session will go in-depth on the relationship between due diligence and ICGLR activities including audits and on-the-ground initiatives in 3T production and trade, with a view to promoting coherence, efficiencies of scale and effective due diligence in line with international standards. Participants will be asked to focus specifically on what actions need to be taken to promote cohesion and avoid duplication.</p> <p>Moderator: Ms. Leah Butler, Program Director, Conflict Free Sourcing Initiative</p> <p>Discussants:</p> <p>Ms. Kay Nimmo, Manager of Sustainability and Regulatory Affairs, ITRI</p> <p>Mr. John Kanyoni, Vice-president, Chamber of Mines, Fédération des Entreprises du Congo(FEC)</p> <p>Mr. Don Binyina, Chair, ICGLR Regional Audit Committee</p> <p>Mr. Benjamin Clair, Managing Director, Better Sourcing Programme</p>

12:45 – 14:00 Lunch session: SMEs and due diligence				
📍 Room CC9	Consultation on European Commission project to build the capacity of European SMEs to conduct due diligence (hosted by Estelle Levin Ltd).			
14:15 – 17:30 Country workshops				
14:15 – 15:30	<p>Country workshops will explore risks related to human rights, conflict, bribery, money laundering, and tax evasion that may be associated with the production or trade of minerals in these countries. The sessions will highlight the challenges, note progress to date and suggest ways forward to promote responsible mineral supply chains in line with the OECD Guidance. Sessions will also provide updates on due diligence implementation and specific initiatives.</p> <table border="1"> <tr> <td> <p>Myanmar</p> <p>📍 Room CC15</p> <p>Moderator: Dr. Gudrun Franken, Economic Geology of Mineral Resources, Federal Institute for Geosciences and Natural Resources (BGR)</p> <p>Discussants:</p> <p>Ms. Elin Wrzoncki, Programme manager, Danish Institute for Human Rights</p> <p>Mr. Mung Don, Myanmar Alliance for Transparency and Accountability (MATA)</p> <p>Mr. Jeffrey Bilgore, President, American Gem Trade Association (AGTA)</p> <p>Ms. Leah Butler, Program Director, Conflict Free Sourcing Initiative</p> <p>Ms. Kay Nimmo, Program Manager, ITRI</p> </td> <td> <p>Colombia</p> <p>📍 Room CC1</p> <p>Moderator : Mr. Rein Nieland, Policy Officer, European Commission-DG Trade</p> <p>Discussants:</p> <p>Mr. Carlos Cante Puentes, Vice Minister of Mines, Colombia</p> <p>Ms. Hannah Koep-Andrieu, Policy Advisor, Responsible Business Conduct Unit, OECD</p> <p>Mr. Frederic Massé and Mr. Juan Munevar, Consultants – OECD Gold baseline assessments</p> <p>Ms. Francia Marquez, Community representative, Colombia</p> <p>Mr. Rolberto Alvarez, President of La Fortaleza Agro-mining Association</p> </td> <td> <p>India</p> <p>📍 Room CC9</p> <p>Moderator: Mr. John Mulligan, Director of Member and Market Relations, World Gold Council</p> <p>Discussants:</p> <p>Mr. Sabyasachi Ray, Executive Director, Gem Jewellery Export Promotion Council India</p> <p>Mr. Raul Gupta, Bullion Federation of India</p> <p>Mr. Tyler Gillard, Head of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p> <p>Mr. Ross Strachan, Manager, Precious Metals Demand, Europe & Americas, Thomson Reuters</p> </td> </tr> </table>	<p>Myanmar</p> <p>📍 Room CC15</p> <p>Moderator: Dr. Gudrun Franken, Economic Geology of Mineral Resources, Federal Institute for Geosciences and Natural Resources (BGR)</p> <p>Discussants:</p> <p>Ms. Elin Wrzoncki, Programme manager, Danish Institute for Human Rights</p> <p>Mr. Mung Don, Myanmar Alliance for Transparency and Accountability (MATA)</p> <p>Mr. Jeffrey Bilgore, President, American Gem Trade Association (AGTA)</p> <p>Ms. Leah Butler, Program Director, Conflict Free Sourcing Initiative</p> <p>Ms. Kay Nimmo, Program Manager, ITRI</p>	<p>Colombia</p> <p>📍 Room CC1</p> <p>Moderator : Mr. Rein Nieland, Policy Officer, European Commission-DG Trade</p> <p>Discussants:</p> <p>Mr. Carlos Cante Puentes, Vice Minister of Mines, Colombia</p> <p>Ms. Hannah Koep-Andrieu, Policy Advisor, Responsible Business Conduct Unit, OECD</p> <p>Mr. Frederic Massé and Mr. Juan Munevar, Consultants – OECD Gold baseline assessments</p> <p>Ms. Francia Marquez, Community representative, Colombia</p> <p>Mr. Rolberto Alvarez, President of La Fortaleza Agro-mining Association</p>	<p>India</p> <p>📍 Room CC9</p> <p>Moderator: Mr. John Mulligan, Director of Member and Market Relations, World Gold Council</p> <p>Discussants:</p> <p>Mr. Sabyasachi Ray, Executive Director, Gem Jewellery Export Promotion Council India</p> <p>Mr. Raul Gupta, Bullion Federation of India</p> <p>Mr. Tyler Gillard, Head of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p> <p>Mr. Ross Strachan, Manager, Precious Metals Demand, Europe & Americas, Thomson Reuters</p>
<p>Myanmar</p> <p>📍 Room CC15</p> <p>Moderator: Dr. Gudrun Franken, Economic Geology of Mineral Resources, Federal Institute for Geosciences and Natural Resources (BGR)</p> <p>Discussants:</p> <p>Ms. Elin Wrzoncki, Programme manager, Danish Institute for Human Rights</p> <p>Mr. Mung Don, Myanmar Alliance for Transparency and Accountability (MATA)</p> <p>Mr. Jeffrey Bilgore, President, American Gem Trade Association (AGTA)</p> <p>Ms. Leah Butler, Program Director, Conflict Free Sourcing Initiative</p> <p>Ms. Kay Nimmo, Program Manager, ITRI</p>	<p>Colombia</p> <p>📍 Room CC1</p> <p>Moderator : Mr. Rein Nieland, Policy Officer, European Commission-DG Trade</p> <p>Discussants:</p> <p>Mr. Carlos Cante Puentes, Vice Minister of Mines, Colombia</p> <p>Ms. Hannah Koep-Andrieu, Policy Advisor, Responsible Business Conduct Unit, OECD</p> <p>Mr. Frederic Massé and Mr. Juan Munevar, Consultants – OECD Gold baseline assessments</p> <p>Ms. Francia Marquez, Community representative, Colombia</p> <p>Mr. Rolberto Alvarez, President of La Fortaleza Agro-mining Association</p>	<p>India</p> <p>📍 Room CC9</p> <p>Moderator: Mr. John Mulligan, Director of Member and Market Relations, World Gold Council</p> <p>Discussants:</p> <p>Mr. Sabyasachi Ray, Executive Director, Gem Jewellery Export Promotion Council India</p> <p>Mr. Raul Gupta, Bullion Federation of India</p> <p>Mr. Tyler Gillard, Head of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p> <p>Mr. Ross Strachan, Manager, Precious Metals Demand, Europe & Americas, Thomson Reuters</p>		
15:30– 16:15	Coffee break			
16:15 – 17:30	<table border="1"> <tr> <td> <p>West Africa</p> <p>📍 Room CC1</p> <p>Moderator: Mr. Mamadou Barry, Senior Mining Specialist, Energy and Extractives Global Practice, World Bank Group</p> <p>Discussants:</p> <p>Mr. Adama Sangaré, Chef de service Industries et Mines, Autorité du Liptako-Gourma</p> </td> <td> <p>People's Republic of China</p> <p>📍 Room CC9</p> <p>Moderator : Mr. Tyler Gillard, Head of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p> <p>Discussants:</p> <p>Mr. Nick Yuan, General Administration of Quality Supervision, Inspection and Quarantine, People's Republic of China</p> <p>Mr. Sun Li Hui, Director, Liaison Department,</p> </td> </tr> </table>	<p>West Africa</p> <p>📍 Room CC1</p> <p>Moderator: Mr. Mamadou Barry, Senior Mining Specialist, Energy and Extractives Global Practice, World Bank Group</p> <p>Discussants:</p> <p>Mr. Adama Sangaré, Chef de service Industries et Mines, Autorité du Liptako-Gourma</p>	<p>People's Republic of China</p> <p>📍 Room CC9</p> <p>Moderator : Mr. Tyler Gillard, Head of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p> <p>Discussants:</p> <p>Mr. Nick Yuan, General Administration of Quality Supervision, Inspection and Quarantine, People's Republic of China</p> <p>Mr. Sun Li Hui, Director, Liaison Department,</p>	
<p>West Africa</p> <p>📍 Room CC1</p> <p>Moderator: Mr. Mamadou Barry, Senior Mining Specialist, Energy and Extractives Global Practice, World Bank Group</p> <p>Discussants:</p> <p>Mr. Adama Sangaré, Chef de service Industries et Mines, Autorité du Liptako-Gourma</p>	<p>People's Republic of China</p> <p>📍 Room CC9</p> <p>Moderator : Mr. Tyler Gillard, Head of Sector Projects and Legal Advisor, Responsible Business Conduct Unit, OECD</p> <p>Discussants:</p> <p>Mr. Nick Yuan, General Administration of Quality Supervision, Inspection and Quarantine, People's Republic of China</p> <p>Mr. Sun Li Hui, Director, Liaison Department,</p>			

	<p>Mr. Rami Shakarchi, Managing Director, Emirates Gold DMCC</p> <p>Dr. Tony Aubynn, Chief Executive Office, Ghana Minerals Commission</p> <p>Dr. Michel Yoboue, Executive Director, Research and Advocacy Group on Extractive Industries</p>	<p>China Chamber of Commerce, Metals, Minerals and Chemicals</p> <p>Mr. Daniel Taras, Global Programme Director, Emerging Market Sustainability Dialogues, GIZ</p> <p>Ms. Lizzie Parsons, China Programme Leader, Global Witness</p>
17:30 – 18:15	Closing session	
 Room CC1	Concluding remarks and report back from country sessions.	

