
PAGE 1

VEDANTA

“Vedanta places a strong emphasis

on partnering with all stakeholders

and building its social licence

to operate. Whether it be our

employees, investors, government

or the local communities in which

we operate, we aim to ensure we

have their support and make a

positive contribution to their life.”
- Anil Agarwal, Chairman, Vedanta
Resources

FACT SHEET – FEBRUARY 2019

COMMUNITIES

Sharing value
with communities
centres on a
philosophy to
commit, connect
and care.TRANSFORMING ELEMENTS

TRANSFORMING LIVES

We are committed to programmes that ensure the health and safety of our people, enhance
the economic and social value of the communities and regions in which we operate and
effectively monitor, manage and reduce our environmental footprint and measure our
progress each year against a range of focus areas. We also aim to create a culture based on
our values of innovation, excellence, entrepreneurship, integrity, respect and care.

To ensure that sustainability is embedded into our day-to-day business, protecting and
preserving our licence to operate across our value chain is one of our strategic priorities.

The Vedanta Sustainability Framework and its associated standards and policies help guide
our businesses in gaining and retaining the trust of the communities where they operate.
In areas with indigenous populations, we are committed to following the principles of
Free, Prior, Informed Consent (FPIC). With its genesis in the UN Declarations of Rights of
Indigenous Peoples, it has been adopted as a best practice by the IFC and ICMM.

At Vedanta we aim to make our contribution to our people and our communities a
benchmark for businesses across the globe. Realising that business and society are
interdependent, we believe that responsible growth and shared value are the only
measures of true success.

To transform lives, we ensure that our sustainable development agenda goes beyond
compliance. With each of our subsidiaries operating independently under a federal
structure, we have developed the Vedanta Sustainability Framework to unify our approach.

Vedanta Chairman, Mr Anil Agarwal, has pledged 75% of his personal wealth
to charitable initiatives aimed at improving the lives of women and children.

As a diversified natural resources company, transforming elements is our
core business but just as important is the impact our business can have in
transforming lives.

PAGE 2

This framework comprises four key pillars that are critical to ensuring the long-term successful future of our business and therefore of
the communities we support. These pillars are Responsible Stewardship, Building Strong Relationships, Adding and Sharing Value, and
Strategic Communications.

STRATEGIC
COMMUNICATIONS

RESPONSIBLE
STEWARDSHIP

Responsible governance
supports relationship-building

Ensuring effective business processes for
robust compliance and risk management,

protecting health and safety of
our employees and managing our

environmental impacts

BUILDING STRONG
RELATIONSHIPS

Relationships enable us to
contribute to a wider party

Engaging effectively with our
diverse stakeholders to foresee

and manage relevant risks,
opportunities and

challenges

ADDING AND
SHARING VALUE

Value helps us maintain
a licence to operate

Ensuring direct and indirect
positive impact to employees,

communities, investors,
suppliers and the

government

Governance | Safety and Occupational Health | Environment | 360° Project Management

Responsible stewardship encompasses governance, safety and occupational health and environment. Our governance philosophy is to
ensure compliance to achieve development that is sustainable, growth that is inclusive and progress that is accountable.

Adding and sharing value is important if we are to give back what we earn by putting to greater good in society. This we do through
community programmes that work towards the eradication of poverty, child welfare and women empowerment. Sharing value with
communities centres on a philosophy to commit, connect and care.

Building strong relationships embraces stakeholder engagement, human rights and neighbourhood dialogue. All three of these focus areas
are enhanced by strategic communication – a testimony of our commitment to continually engage in a transparent and timely dialogue
with all our stakeholders.

VEDANTA’S SUSTAINABLE DEVELOPMENT FRAMEWORK

Employees | Communities
Shareholders and lenders |

Government | Industry
Supply chain | Customers

 Stakeholder engagement |
Human rights | Neighbourhood

dialogue

PAGE 3

OUR TAX COMMITMENT
Vedanta considers our contribution to the revenues of the countries where we operate a crucial
aspect of creating value for communities. That revenue allows governments to provide crucial services
to their people.

In 2017/18, Vedanta’s group revenue was US$15.4 billion. Our contribution to public finances in the
same year came to US$5.4 billion (35% of turnover). In the last seven years, our contribution has
been US$35 billion.

Vedanta is committed to transparency in tax reporting – our latest Tax Transparency Report can be
downloaded at https://www.vedantaresources.com/InvestorReports/6.1_tax_transparency_report.pdf

RESPONSIBLE STEWARDSHIP
Commitment to community development
starts with responsible governance.
Our operations are spread over a large
number of countries including India,
South Africa, Zambia, Namibia, Australia
and Ireland. This brings us into contact
with diverse communities, many of
which are in less populated areas where
major economic activity will encourage
development and change life for
many. Our aim is to ensure that these
changes are for the better and that the
communities near our operations thrive.

To do this, our first step when considering
a project is based on the principle of free,
prior and informed consent (FPIC). FPIC
is vital if there is to be community buy-in
since it helps manage resistance among
local communities. Once we win the trust
of the community, our relationships with
them become far more beneficial.

The importance of this community buy-in
has prompted industry organisations such
as the IFC and ICMM to develop guidelines
and best practices to aid companies in
gaining the acceptance and confidence of
the communities which host operations.
These best practices are part of our
commitment to responsible stewardship.

ADDING AND SHARING VALUE
Companies operating in the metals and
mining industry realise that there is delicate
balance between creating economic value,
ensuring communities benefit from the
presence of the industry and limiting its
impacts on the environment.

Inclusive development through effective
community investment has always been
an integral part of our progress. Our
community and social programmes are,

therefore, developed based on the needs of
the community and are often implemented
to extend or enhance existing government
initiatives.

In FY2018, Vedanta invested US$39 million
in social investment programmes, benefitting
3.4 million beneficiaries. For us, our
community programmes are an opportunity
to put our values into action. Trust, care,
and respect are the basis of our strong
relationships with our communities, while
the community programmes themselves
require innovation and entrepreneurship in
their approach and application. At the heart
of this is integrity – in the identification of
projects and how we work closely with our
communities to design programmes that
contribute to and – overall improvement in
their quality of life.

BUILDING RELATIONSHIPS
Maintaining and managing relationships
are crucial to ensuring that Vedanta
continues to drive value for all stakeholders.

We work hard to engage with our
stakeholders to understand their key
concerns and expectations of our business
and practices. Pro-active engagement
also enables us to identify opportunities
and mitigate risks by understanding and
responding to issues rather than reacting
to them.

To engage effectively and understand
the distinct requirements of our various
stakeholders, we continue to develop and
enhance our stakeholder engagement
processes. Our community engagement
process is structured to ensure communities
benefit from our investments.

Creating
economic value

Ensuring
communities

benefit

Limit impact on
environment

SOCIAL LICENCE
TO OPERATE

Community
investment

programmes

Community
consultation

Community
engagement

Ensuring
communities

benefit

PAGE 4

Community Consultation
Our New Projects, Planning and Site Closure Standards stipulate that all companies in the Group will have in place effective consultation
programmes to obtain broad community support in relation to any new project.

This means that all of our operations must ensure stakeholders understand the risks, impacts and opportunities associated with proposed
new projects and their operations. We have also put grievance mechanisms in place to provide a structured process to address any
community concerns.

The aim is a process of open
dialogue, which is key to the
establishment of mutually
beneficial relationships between
host communities and our
operations.

Issue Village meeting

Action plan
implementation and

issue resolved

Issues identified
and discussed

Selection of the
measure

Minutes of meeting

Internal review
within the company

Consensus-building
with the community

on the solution

PAGE 5

COMMUNITY ENGAGEMENT
Identifying and actively managing community relationships is vital if we are to maintain our social licence to
operate. Relationship-building starts with effective community engagement which begins with understanding
our communities’ expectations and concerns about our business and practices.

We have found that pro-active engagement alerts us to opportunities where we can mitigate the risk of
a concern before it becomes a larger community issue. This enables us to respond rather than react to
community concerns.

As Vedanta expands, it is important that we work collaboratively with our host communities. To ensure that
host communities are engaged throughout the lifecycle of our projects – from initial planning, throughout
the operations and to site closure and beyond – we have a two-tier approach to community engagement:
consultation and community investment programmes.

Entry point activity

Approaching the
community

PHASE 1

Consensus-building If fractured consensus,
second public hearing

Addressing
different views

Preliminary dialogue
with the community

Baseline study and
needs assessment

Isolating issues

PHASE 2

Wider consultation with
the project-affected

families

Public hearing

Feedback

PHASE 3

Development of community
needs and development plan,
ensuring basic amenities and

livelihood opportunities are per
the consultation process.

Implementation of community
development plan per the local
needs of the area, resulting in

improved quality of life.

Continued feedback and
feed-forward system through

community grievance redressal
mechanism.

OUTCOMES

PHASES OF EFFECTIVE COMMUNITY ENGAGEMENT

PAGE 6

Children’s
well-being and
education

• Education initiatives have impacted over 230,000 children

• Hot, fresh and nutritious meals provided to more than
56,000 students

Healthcare

• Health services benefitted 1.13 million patients

• More than 168,000 people reached through health
awareness campaigns

Drinking water
and sanitation

• Close to 212,000 people benefitted from safe drinking
water initiatives

• 57,000 community members benefitted from the
construction of 8,746 household toilets
and 61 community toilets

Women’s
empowerment

• 2,614 self-help groups established as vehicles for
empowerment

• 32,838 members in self-help groups

• 3,001 group members started micro-enterprises

Skilling the
youth

• 11 working projects for skilling the youth across the group

• Close to 3,400 youths trained in different trades

• 77% of them placed in well-paying jobs

Sports and
culture

• Around 175 aspiring footballers trained at
residential academies

• Over 500 youth players reached

Agriculture
and animal
husbandry

• 8,735 farmers supported in adopting sustainable
farming practices

• 2,900 farmers adopted horticulture as well as floriculture
as a source of livelihood

• 152 veterinary camps held, benefitting 6,769 animals

Environmental
protection

• 74,410 plants planted on 132 acres of land

• 582 solar street lights installed in villages near our
operations

Key community programme milestones FY2018 BENEFITTING
COMMUNITIES
The majority of our initiatives are carried
out in collaboration with host communities
and a broader range of stakeholders. Using
the ‘Public-Private-People-Partnership’ (4Ps)
model, we involve governments, local and
international organisations and institutions,
including universities, schools and hospitals
in our programme allocation.

We have a team of over 180 employees
dedicated to driving and managing
community engagement, helping us
manage our community relationships
and overseeing community investment
programmes. These employees also act as
a representative of our business in local
communities and are a point of contact for
community members.

All of our projects have as their central aim
their eventual handover to the community.

“Beyond the business of

extraction, we are also engaged in

the truly important sustainability

work across the broad front, that is

designed to improve in a tangible

way, the lives of the people,

particularly women and children,

in the communities that host

our operations.”

- Srinivasan Venkatakrishnan, CEO,
Vedanta Resources

PAGE 7

BEYOND ENGAGEMENT
Respect is one of Vedanta’s core values and for us one
of the greatest forms of respect is acknowledging
human rights.

Protecting and respecting human dignity is central to our
everyday business operations. Moreover, as a global company
working in a range of developing countries, we believe we
have an important contribution to make through the example
we set by our behaviours.

Our human rights policy is aligned to the UN Guiding Principles
for Business and Human Rights and includes strict prohibition
of child or forced labour – either directly or through contract
labour. Additionally, our Code of Business Conduct and Ethics
(Code) commits us to comply with all relevant national laws
and regulations, underpinning our approach to protecting the
fundamental rights of all within our sphere of influence.

INVESTING IN
COMMUNITIES
NAND GHAR
Our flagship CSR initiative is our Nand
Ghar project, which has re-imagined rural
childcare centres. These centres act as a
catalyst for all-round social development
and are being used to help eradicate
child malnutrition, provide education and
healthcare and empowering women with
skills development.

Vedanta has signed an MoU with India’s
Ministry of Women and Child Development
to construct 4,000 Nand Ghars across
India. We have built 154 so far and another
250 will be constructed in the 2019
financial year.

These modern, state-of-the-art child
welfare centres are equipped with
televisions for e-learning, solar panels for
reliable power, safe drinking water and
clean toilets.

CHILDREN’S WELL-BEING AND EDUCATION
Vedanta believes in the power of education to unlock the potential of a nation.

Our operations exist in poor rural locations where access to education is limited. Many of
our community interventions therefore centre on education, from pre-school to higher
education. These programmes are most often carried out in partnership with government
and civil society.

Educational interventions are bolstered by the provision of meals to students through
dedicated kitchen centres. For many students in poverty-stricken communities, this may be
the only meal they have that day and the provision of meals encourages school attendance.

We also assist adult literacy centres, distribute education kits and provide pro-active support
and encouragement for educational enrolment and achievement. HEALTHCARE

Many of our operations are located in
areas where access to health, nutrition
and sanitation facilities is scarce and local
infrastructure and facilities are poor or
non-existent.

Our community health activities strive
to improve the health and welfare of
communities through the inclusion of
medical infrastructure such as hospitals
or health posts, which are supported by
medical outreach services, and mobile
health vans. Programmes are supported
by blood donation camps, disease control
campaigns and drug awareness drives.

WOMEN’S EMPOWERMENT
Women’s empowerment is a fundamental building block of a strong and fair society. Rural
women, in particular, play a key role in supporting their households by generating incomes
and improving the overall well-being of their communities.

Vedanta’s main investment in the empowerment of women is through our support for over
1,200 women’s Self Help Groups (SHGs). These SHGs bring women together to develop
skills and create various income-generating micro businesses. As economic opportunities
are very limited in isolated rural villages, SHGs not only give women a chance to contribute
towards the income of their families but also an opportunity to socialise and share concerns
and experiences with other women outside the home, leading to the overall empowerment
of women.

SKILLING THE YOUTH
Enhancing opportunities for sustainable livelihood for young people from underprivileged
families leads to growth in economic participation and ensures that Vedanta has a pipeline
of skills necessary to support our businesses.

Considering the remoteness and lack of exposure in the communities around many of our
operations, we have ventured into skills development as a means of enhancing the skills of
young people and providing them with employment opportunities – in our industry and beyond.

Our skills programmes focus on helping young people to learn a trade and gain
hands-on experience that is invaluable in the job market. In the 2018 financial year, we
helped an estimated 3,500 young people to acquire diverse skills, after which 77% of them
found employment.

SPORTS AND CULTURE
We believe sport is one of the most powerful means of connecting with young people.
Investments in sport programmes promote the spirit of sport, improve health, build
character and strengthen social cohesiveness.

The lack of sporting infrastructure and opportunities to participate in sport has, however,
meant that the potential of many young people in India and Africa has been overlooked.

A long-time supporter of grassroots sporting activities, especially in communities
around its operations, we see sport and youth development as an imperative aspect of
community engagement.

DRINKING WATER & SANITATION
Effective management of water is critical – both for our operations and for the communities
close to our operations. Understanding how we source and use this resource has helped
the business report a water saving of 4.1 million cubic metres in FY2018. This was through
conservation and efficiency improvement projects.

Beyond our operations, we strive to ensure that communities near our operations have
access to clean, safe drinking water. We have programmes to support access to clean water
and campaigns aimed at increasing awareness of the importance of sanitation and provide
assistance when developing related infrastructure, such as toilets, garbage disposal facilities
and waste recycling.

In FY2018 more than a quarter of a million people were given access to clean drinking
water and improved sanitation.

ENVIRONMENTAL PROTECTION
At Vedanta, responsible environmental stewardship is central to our business. A cleaner,
greener environment is vital for the well-being of all stakeholders, our employees and the
communities close to our operations alike. Restoring and improving natural systems helps
improve the biological balance of a locality and reduce rural poverty.

Our environmental protection programmes therefore include the restoration of water
bodies, promote the use of natural energy sources and use technology to help villages and
towns manage their sewage.

At an operational level, we are committed to leaving a positive legacy when our operations
close. We have therefore committed to closure processes that reflect best practice in terms
of sustainability and environmental rehabilitation.

PAGE 8

