SAWIMA (South African Women in Mining Association) & SAWIMIH (South African Women in Mining Investment Holdings)

Parliamentary Presentation - 18 August 2010. By Alice Phatudi & Noluthando Langeni


INTRODUCTION

Before 1999, women have played a peripheral role in the development of our economy. Today we can proudly say as SAWIMA that we have tried to put ourselves at the centre of economic development in this country. As such, we have vigorously driven the process of women empowerment in the mining sector.

CORE PURPOSE OF SAWIMA

· Identify gaps within the industry as evidenced by the mining charter in relation to the participation of women
· To create interventions to .address these challenges
· To create a forum in which women are able to share experiences, challenges, and successes, and thus form a haven where learning is shared, to ensure sustainability.
WHO ARE WE?

· We are a Section 21 Company, whose primary focus is development of women within the mining sector
· We are an organisation that has pioneered change in the mining industry, and will be a future driver of positive change.
· SAWIMA's strategic focus for 2010 and beyond, will be to maximise on all our achievements, with special emphasis on beneficiation in order to create jobs.
CORE PURPOSE OF SAWIMA
· Identify gaps within the industry as identified by the mining charter as it relates to the participation of women
· To create interventions to address these challenges
· To create a forum in which women are able to share experiences, challenges, and successes, and thus form a haven where learning's are shared, to ensure sustainable growth of women participation in the Industry.
GOALS

· To launch and develop a mentorship and coaching programme which will seek to build on the personal and professional skills of SAWIMA members.
· To institute a research process which will provide SAWIMA with accurate information on :
- Progress of transformation in the mining industry
- Participation in the industry
- Barriers to entry for women
- Level of participation of women
To develop an "HIV and AIDS policy, and forge partnerships with mining houses to ensure that no SAWIMA member will be discriminated against,

SAWIMA'S ACHIEVEMENTS
· Facilitated engagements with Mining houses to ensure their compliance to meet the objectives of the Mining Charter
· Met with every mining house, seeking to :
- Position SAWIMA
- Share its vision
· Created opportunities for partnership:
- Procurement
- Training and development
- Strategic alliances e.g SAWIMA is a beneficiary of PPC TRUST and has managed to get grant funding for the Indwedwe Ceramics.
· We have created a, credible database which has:
- Detailed every single member of SA WIMA, with a listing of service offerings, individual skills, expertise and experience
- Provided listing of corporate partners, along with needs analysis:
- Professional staffing
- Procurement spent and offerings
We have success stories of various women who have obtained prospecting and mining permits in various minerals.
CONCLUSION

Let us therefore harness the energy of young, couple it with experience and patience of those that have been in the Mining sector for the past ten years, encourage the matter of "Business Unusual", and what we can achieve in the field of Mining will be a massive boon to all mankind .

"Shoot for the moon - even if you miss, you will land among the stars"

