[image: image1.emf] 


Build a Firm Foundation for Extractives Industry
COMMUNIQUE FROM THE NATIONAL CONFERENCE ON EXTRACTIVES
A conference bringing together more than 120 community, women, youth, civic and religious leaders from Baringo, Kakamega, Kiambu, Kilifi, Kitui, Kwale, Migori, Taita Taveta and Turkana counties has been held here at Jumuia Conference and Country Home, Limuru from 27th – 28th November 2014, focusing on the Extractives Industry in Kenya. Our core objective was to promote community driven national dialogue on extractives so as to ensure responsible stewardship of natural resources.

1) Status of the Extractives Sector
This Conference recognizes with gratitude to God that a wide range of mineral resources have been discovered in different parts of the country. These include Barite, Carbon Dioxide, Copper, Chromite, Flourspar, Gold, Graphite, Gypsum, Limestone, Manganese, Nickel, Iron, Salt, Soapstone, Soda Ash, Coal, Niobium, Rare Earths, Mineral Sand Deposits, Oil and Gas. As a result, a lot of exploration is being undertaken with the attendant increased flows of investments into the sector. To facilitate the exploration, the government has over the years awarded licenses and contracts as well as entering into Bilateral Investment Treaties with various investors.
Admittedly, artisanal and small scale mining activities are being undertaken by community members and small and medium size companies in different parts of the country. These activities are poorly coordinated and clearly lack policy, legal and regulatory framework. This has exposed the people involved in the activities to poor working conditions while the country and communities have no mechanisms for benefiting from the extracted resources. The neglect of the sector has often been blamed on the fact that in the past it has contributed only 1 percent (1%) of the national Gross Domestic Product and 3 percent of total export earnings. These figures are however expected to change radically as the country moves into full scale oil and gas extraction.
2) Challenges Facing the Sector

Despite the wide scope of natural resources in the country, the Extractive Sector has faced various challenges that include:

a) Lack of a clear policy of sharing natural resources between the national and county governments and the communities
b) Endemic poverty which disempowers community members from engaging effectively

c) Rise of radicalism and growing insecurity which hinders investment in the areas where the natural resources are located

d) Climate change and its impact on ecosystems and infrastructure

e) Lack of involvement of community members when making decisions on extractives

f) Disenfranchisement of communities leading to strong opposition to extractive projects

g) Lack of transparency with regard to contracts between investors and the government
Having considered the potential of the Extractives Sector to either prop up the prosperity of our nation or cause conflict and violence, we urge the government and all stakeholders to join hands to build a firm and just foundation for the sector.

We wish to make the following recommendations for the development of a just and sustainable framework for the growth of the Extractives Sector in Kenya.

i. Government should domesticate the African Mining Vision (AMV)
We call upon His Excellency the President, Hon Uhuru Kenyatta, to facilitate the signing and domestication of the African Mining Vision (AMV) which was adopted by Africa’s Heads of States and Governments in February 2009. The AMV aims at “transparent, equitable and optimal exploitation of mineral resources to underpin broad-based sustainable growth and socio-economic development”. The AMV when domesticated will form the policy framework on mining to serve as the basis for future legislation.
ii. Comprehensive Review of BITs
We urge His Excellency the President to organize an inter-ministerial task force to undertake a comprehensive review of all the Bilateral Investment Treaties (BITs) that have been signed with investors over the decades. Kenya will greatly benefit from this review especially as it will provide a baseline and principles for not only future BITs negotiations but also a renegotiation of existing ones. As a country we should learn a lesson from South Africa who undertook a review and found that their country had “entered into agreements that were heavily stacked in favour of investors without the necessary safeguards to preserve flexibility in a number of critical policy areas”.
iii. Freedom of Information

It is a disheartening reality that four years after the promulgation of the Constitution of Kenya 2010, a legal framework has not been developed to actualize Article 35 which provides for freedom of access to information. Parliament is yet to discuss the Access to Information Bill 2013. We strongly urge Parliament to prioritize this Bill and have the law enacted so as to facilitate communities and investors to access all information available on mineral resources and the extractives sector.
iv. Participation of Community Members in Decision Making

This Conference holds the position that community members should be primary beneficiaries of the natural resources that God put in their areas. For this reason, community members must be involved in making of the decisions touching on the extraction of resources in their areas.
The government has a clear responsibility of putting in place policy guidelines that require investors to adequately involve communities in their explorative and extractive activities.

v. Expanding Public Engagement of the Mining Bill 2014

There is a notable need for involvement of the communities is in the development of mineral extraction related laws and policies. We especially call upon the Senate to expand the space for public engagement of the Mining Bill 2014 to ensure that the interests of counties and community members are safeguarded. We must move away from the tradition of developing laws that are designed to protect investors and not the owners of the resources.

vi. Building Capacities of Community Members

Recognizing that the Extractives Industry is a new phenomenon in the lives of most Kenyans, there is a strong need for comprehensive capacity building to enable them engage in the sector effectively. The scope of capacity building will need to cover various topics including laws and regulations, identification of minerals and their extraction methods, safety when working in the extractive industry, skills for employment in the extraction companies, and financial literacy among others.

This capacity building will enable the community members make informed decisions and negotiate effectively for equitable sharing of benefits from the extractives industry.
We call upon the church and wider religious fraternity, county governments, national government, investors in this sector and other partners to support the capacity building processes for the benefit of the people of Kenya.
vii. Gender Mainstreaming in the Sector

This Conference notes that in the past women have been extremely disadvantaged in their engagement in the extractive sector. We pledge to continue advocating for adequate consideration of gender issues so as address these women-specific challenges.

3) Establishment of Haki Madini Kenya
To facilitate cohesive interventions in the sector, this Conference has endorsed the establishment of the Haki Madini Kenya (HMK). HMK is a grassroots coalition that includes communities affected by mining, women groups, environmental and extractive sector journalists, small scale minors and other interested parties. We invite other institutions engaged in advocacy on Kenya’s extractive sector to partner with us so that we together work for the benefit of all Kenyans.

For the time being, Haki Madini Kenya will be coordinated by the National Council of Churches of Kenya (NCCK), Catholic Justice and Peace Commission (CJPC), GROOTS Kenya, Econews Africa and INUKA Kenya Trust with support from Diakonia.
The goal of HMK is to champion for a development-based model of exploitation of natural resources. This will ensure the Extractive Industry in Kenya is undertaken in a manner that promotes environmental sustainability, optimizes benefits for the country, counties and citizens, and respects human rights.

4) Conclusion

The Extractives Sector in Kenya is still in a nascent stage. This is thus the best time to develop a framework that will ensure an accountable, transparent and equitable extractive sector. We believe that community driven dialogue on this sector is critical to ensure that all actors receive their fair share of benefits without destroying the current and future health of the people.
We join all Kenyans in praying for our nation in the words of the National Anthem:

O God of all creation, bless this our land and nation

Justice be our shield and defender

May we dwell in unity, peace and liberty

Plenty be found within our borders

Signed on this 28th day of November 2014 at Jumuia Conference and Country Home, Limuru.
	County
	Name
	Signature

	Baringo
	
	

	Kakamega
	
	

	Kiambu
	
	

	Kilifi
	
	

	Kitui
	
	

	Kwale
	
	

	Migori
	
	

	Taita Taveta
	
	

	Turkana
	
	


�


1

