

1

Ɔmanfoɔ Asetenam Asɛdeɛ a ɛwɔ Golden Star Resources, Ghana:

Adwene Ahodoɔ Dwumadieptee ho Amanneɛbɔ

Ɔfa Mminsa

Ɔbɛnem 2010

Atwerɛfoɔ: Hevina S. Dashwood ne Bill Buenar Puplampu.

Aseda:

Atwerɛfoɔ no da ɛmmoa sononko a wɔnya firii Dr. Mark Thorpe a ɔwɔ GSR, sɛ ɔgye

too mu sɛ ɔbɛboa adwuma no. Ɔmaa yɛn kwan ma yɛde GSR nkrataa ahodoɔ mu

nsɛm yɛɛ adwuma wɔ dwumadie yi mu. Dr. Mark Thorpe nso san maa yɛn dwumadie

no ho nimdeɛ, san kyerɛɛ n’adwene wɔ nneɛma bi ho. Wei boa ma yɛnyaa

fagudeɛtuo ho nimdeɛ wɔ dwumadie yi mu na ɛkyerɛɛ GSR gyinaberɛ wɔ nsɛm beree

ho.

Atwerɛfoɔ no da nnipa a ɛdidi soɔ yi nso ase wɔ mmoa ahodoɔ a wɔde boaa

dwumadie yi, ne titire ɛfiri dwumadie no ahyɛaseɛ no:

Martin Ayisi (a na anka ɔwɔ Minerals Commission)

Dr. Thomas Akabzaa, University of Ghana

Dr. Daniel Ofori, University Business School

2

1. NNIANIMU

1.1 Atifi asɛm

Wei yɛ Golden Star Resources (GSR) a ɛyɛ sika kɔkɔɔ adwuma kuo kumaa a ne tiri

firi Canadaman mu. Ɛwɔ sika kɔkɔɔ dwetire a afe 2009 na ɛsom boɔ US$400.07

million a ɛyɛ afe 2008 no dwetire US$57.4 million no mu ɔha nkyɛmu (56%) na

abɛka ho. (GSR, Dawubɔ Anodisɛm Ogyafuo 28, 2010) dwumadie ho amanneɛbɔ.

Saa amanneɛbɔ yi gyina nhwehwɛmu dwuma bi a Hervina S. Dashwood ɛne Buenar

Puplampu yɔeɛ sɛ dwumadie titire bi a na ɛhyɛ Kernaghna Wibb a ɔwɔ Ryerson

University no yɛ kwankyerɛfoɔ no fa bi.

Wɔnam nhwehwɛmu dwumadie akwan ahodoɔ a ɛdi mu a ebi firi Canada ɛne aman a

afei na wɔretu mpɔn nwomanimfo mpanimfoɔ a wɔakwadare adesuadeɛ ahodoɔ mu,

ɛne ɔmanfoɔ ahodoɔ a wɔwɔ nimdeɛ na wɔtumi kyerɛ wɔn adwene nkabomu so na

ɛdii dwuma yi.

Dwumadie yi botaeɛ titire yɛ deɛ ɛdi mu na ɛyɛ mpɛnsɛmpɛnsɛnmu a ɛfa osuahu

ahodoɔ a nnipa ahodoɔ a wɔwɔ dwumadie yi mu kyɛfa bɛtumi de ayɛ adwuma. Yɛwɔ

anidasoɔ sɛ amanneɛbɔ a ɛfiri saa nhwehwɛmu yi no bɛma nnipa agye ato mu yie

kyɛn sɛ amanneɛbɔ a ɛgyina nhwehwɛmu nkorɛnkorɛ bi so. Enti ɛbɛtumi ayɛ

amansan dwumadie nhyehyɛeɛ, sikadwuma nnyinasoɔ, a nnipa a wɔwɔ ankorɛankorɛ

nnwuma, aban nnwuma kuo ɛne ɔmanfoɔ akuokuo ahodoɔ mu bɛgye ato mu. Mmoa

a yɛnya firii Social Science ne Humanity Research Council, The Department of

Foreign Affairs and International Trade ɛne Asuapɔn ahodoɔ a wɔde wɔn ho gyee

dwumadie yi mu ɛne nnwuma kuo ahodoɔ a saa nhwehwɛmudwuma yi gyina wɔn

dwumadie yi so. Enti saa dwumadie yi hwehwɛ akwan ahodoɔ bebree ɛne nkabomu a

GSR kwan a wɔnam so yɛ nhwehwɛmu ahodoɔ wɔ dwumadie titire mmiɛnsa a ɛne;

http:US$400.07

3

The Maricunga Mining Operations of Kinross Gold Corporation in Chile, The Mining

Operation of Golden Star Resources in Ghana ne Paracatu Mining Operation of

Kinross in Brazil. Bervina S. Dashwood ne Bill Buenar Puplampu yɛɛ

nhwehwɛmudwuma faa Golden Star Resources ho wɔ Ghana. Kernaghan Webb nso

yɛɛ nhwewhwɛmudwuma faa Kinross ho wɔ Chile. Na ɔne Dante Pesce, Rajiv Maher

ne Revital Goldhar ne Benjamin Bradshaw ne Gustavo Oliviero bɔɔ mu yɛɛ

nhwehwɛmudwuma faa Paracatu ho wɔ Brazil.

Saa nhwehwɛmudwuma yi fa ɛkwan a GSR nam so tu fagudeɛ wɔ Ghana a ɛwɔ

Abibirim Atɔeɛ, a ɛkura nnwuma kuo ahodoɔ mmienu a ɛtu fagudeɛ na wɔde yɛ

agudeɛ, a ɛne Golden Star (Bogoso/Prestea Ltd., na afei Golden Star (Wassa) Ltd.

Nhwehwɛmudwuma yi botaeɛ ne sɛ, ɛbɛda mmoa ahodoɔ a nnwuma kuo yi de boa

ɔmanfoɔ a wɔtu fagudeɛ wɔ wɔn asaase so a, wɔdi hia no. Na wɔahwɛ akwan ahodoɔ

a wɔnam so siesie ntawantawa a ɛba wɔn ne ɔmanfoɔ ntam wɔ wɔn dwumadie yi mu.

Ɔfa yi nkaeɛ no bɛkyerɛkyerɛ dwuma a GSR di wɔ Ghana. Dwumadie no nhyehyɛeɛ

ne deɛ ɛdidi soɔ yi. Ɔfa 2: Adwuma yi yɛbea; Ɔfa 3: Ɛkwan a wɔfa so boa ɔmanfoɔ a

wɔyɛ wɔn asaase so adwuma wɔ Ghana ha; Ɔfa 4: Nnwuma kuo ahodoɔ mu nsɛm (sɛ

ebia Ghana Sikasɛm nhwehwɛmu, fagudeɛtuo adwuma no, mmara ahodoɔ, aban

nhyehyɛeɛ ne mmara a ɛfa fagudeɛtuo ho); Ɔfa 5: Ntawantawa a ɛfa fagudeɛtuo ho

(wɔn a fagudeɛ no yɛ wɔn agyapadeɛ, akwansideɛ ahodoɔ a ɛbata fagudeɛtuo ho); Ɔfa

6: Adwene ahodoɔ a nnipa kuo ahodoɔ nya wɔ fagudeɛ ho (sɛ ebia NGOs, nnwuma

kuo, mpɔtam hɔfoɔ ne aban) Ɔfa 7: Nneɛma pɔtee bi a yɛhu fa GSR ho (deɛ GSR yɛ

fa saa nneɛma no ho, ɔmanfoɔ dodoɔ nsusuiɛ a nnipa a GSR yɛ wɔn asaase so

nnwuma no nya wɔ GSR dwumadie yi ho); Ɔfa 8: Mpɛnsɛmpɛnsɛnmu ne dwumadi

no awieeɛ.

1.2 GSR adwuma kuo no nkyerɛkyerɛmu

4

Golden Star Resources Ltd. (“GSR”) yɛ aman sika kɔkɔɔtuo ne ne hwehwɛ adwuma a

wɔn botaeɛ titire ne fagudeɛtuo, ne ne nkɔsoɔ ɛne fagudeɛ hwehwɛ wɔ Ghana a ɛwɔ

Abibirem Atɔeɛ. Adwuma kuo no san wɔ sika kɔkɔɔ hwehwɛ adwuma bi wɔ

mmeammea wɔ Abibirem Atɔeɛ, Guiana Shield wɔ Amɛrika Anaafoɔ ɛne Brazil.

Toronto ne New York Nnwuma a ɛdi nnwuma kuo dwetire ho dwa no, GSR dwetire

wɔ hɔ. Na Ɔpɛpɔn afe 2008 mu GSR abɛka Ghana Nnwuma Kuo Dwetire ho

Adwadie no ho. Afe 2009 mu GSR tuu sika kɔkɔɔ nkariboɔ 409,902 a ɛyɛ afe 2008

mu deɛ nkariboɔ 295,927 no nkɔanim ɔha mu nkyɛmu aduasa nwɔtwe ne fa (38.5%)

(Wei yɛ amanneɛbɔ a ɛfiri GSR amanneɛbɔ krataa mu). Afe 2007 mu no, wɔtuu sika

kɔkɔɔ nkariboɔ 246,278; ɛnna afe 2006 mu nso wɔtuu nkariboɔ 201,400. Afe 2006

mu no, na GSR dwetire no yɛ nkariboɔ 4.15 million. Na afe 2007 no ɛkɔɔ soro kɔpem

4.93 million, ɛfiri sɛ wɔn nsa kaa Hwini ne Benso agyapadeɛ a ɛho nhwehwɛmu no sii

wɔn yie no.

Bogoso/Prestea ɛne Wassa fagudeɛtuo adwuma a ɛfra Ashanti Gold Trend a ɛwɔ

Ghana Atɔeɛ Mantam mu no yɛ GSRfoɔ dea. (Hwɛ map no so). Fagudeɛtuo yi yɛ

bɛyɛ kilomita 300 firi ɔman ahenkuro Nkran mu. Seesei ara (afe 2009) GSR na

wɔkuta fagudeɛ asaasetam a ɛso pa ara ho tumi (ɛfa fagudeɛ hwehwɛ ɛne tuo ho wɔ

Ashanti Trend no mu) Nnwuma kuo ahodoɔ a wɔreyɛ adwuma wɔ beaeɛ hɔ no bi ne

Newmont Mining Company, AngloGold Ashanti Ltd. ɛne Gold Fields Ltd.

Ansa na yɛrewura afe 1999 mu no, na dwuma a GSR di ne sika kɔkɔɔ hwehwɛ nko

ara. Afe 1999 mu na wɔsii gyinaeɛ sɛ wɔbɛsesa adwuma kuo no dwumadie afiri sika

kɔkɔɔ hwehwɛ nko ara no ma abɛyɛ sika kɔkɔɔtuo adwuma. Enti wɔtɔɔ Bogoso Gold

Mine. Afe 2001 mu GSR tɔɔ Prestea amena mu sikatuo adwuma ne Prestea asaase

ani sikatuo adwuma no. Saa agyapadeɛ yi na aka abɔ mu ayɛ Golden Star

5

(Bogoso/Prestea Ltd.). Ɛberɛ a sika kɔkɔɔ boɔ kɔɔ fam no, GSR faa ho adwene tɔɔ

Wassa fagudeɛ adwuma no wɔ afe 2002 mu ma ɛbɛyɛɛ wɔn agyapadeɛ a wɔfrɛ no

Golden Star (Wassa Ltd.) no nnyinasoɔ. Afe 2005 GSR tɔɔ Hwini - Butre ne Benso

(HBB) agyapadeɛ no. Ɔsiesiee Benso ne Hwini-Butre fagudeɛtuo adwuma no ma

ɛfirii aseɛ de sika kɔkɔɔ kɔɔ Wassa agudeɛ adwuma no mu wɔ afe 2008 ne 2009 mu.

Bogoso/Prestea dwumadie ne Wassa fagudeɛtuo adwuma a wɔn ntam kwan tenten

bɛyɛ kilomita 40 no mu biara wɔ n’ankasa mfidie ne nneɛma a ɛboa ma wɔde fagudeɛ

no yɛ nnoɔma ahodoɔ.

Ɛduruu Ɔpɛpɔn awieeɛ afe 2009 mu no, na adwumayɛfoɔ a ɛwɔ adwuma no mu

dodoɔ yɛ 2099. Na wɔn mu fakɛse no ara wɔ Bogoso/Prestea (adwumayɛfoɔ 1057 ne

kɔntragyefoɔ 922) ɛne Wassa (adwumayɛfoɔ 946 ne kɔntragyefoɔ 550). Nanso trɛ a

wɔtrɛɛ Wassa adwuma kuo no mu maa Benso ɛne Hwini Butre fagudeɛ adwuma no

bɛkaa ho no maa nnipa pii nyaa adwuma yɛe wɔ saa mmeaeɛ a ɛwɔ Atɔeɛ Mantam mu

no. Ɛnam fagudeɛ hwehwɛ no so (adwumayɛfoɔ 71 ne kɔntragyefoɔ 115) GSR gu so

hwehwɛ mmeaeɛ foforɔ a wɔbɛnya fagudeɛ atu wɔ Ghana Amɛrika a ɛwɔ Afrika

Atɔeɛ ne Anaafoɔ. Enti ɛma nnipa bebree nya adwuma yɛ wɔ beaeɛ hɔ. Nnipa a

wɔwɔ adwuma no ti yɛ 18 (dodoɔ no ara wɔ Denver, ɛnna nnipa 7 nso wɔ Nkran ɔfese

wɔ Ghana. Nnipa bɛboro 2000 a wɔwɔ Ghana ha no, wɔn mu ɔha mu nkyekyɛmu 97

(76%) yɛ Ghanafoɔ. Otitenani Abadiakyire (VP) a ɔhwɛ dwumadie yi so wɔ Ghana

ha no yɛ Ghanani, ɛnna adwumayɛ no mu akwankyerɛfoɔ no mu fakɛse ara yɛ

Ghanafoɔ. Agyinatufoɔ mpanimfoɔ a wɔdeda adwuma no ano a wɔn mu bebree wɔ

Amɛrika Amantifi no fifiri amanaman ahodoɔ so.

2. Ɔkwan a yɛfaa so yɛɛ Nhwehwɛmu

6

Sɛdeɛ atwerɛfoɔ no taa yɛ no nnwuma kuo akɛseɛ mu nhwehwɛmu no, wɔde Canada

Golden Star Resources (GSR) adwuma kuo no na ɛgyinaa hɔ yɛɛ saa nhwehwɛmu yi.

Ɛsiane sɛ seesei ara yi GSR tu fagudeɛ wɔ Ghana titire, na afei wɔn mu nnwuma kuo

ahodoɔ mmienu Bogoso/Prestea ɛne Wassa na wɔn nnwuma wuranom wɔ esu bi a

ɛsesɛ na wɔbemmɛn wɔn ho nti, atwerɛfoɔ no yɛɛ wɔn adwene sɛ wɔbɛyɛ

nhwehwɛmu afa nnwuma kuo mmienu yi ho.

Sɛdeɛ ɛbɛyɛ a wɔbɛtumi anya nneɛma a ɛdi adanseɛ afa deɛ ɛsi adwuma no ani so nti,

wɔyɛɛ nhwehwɛmu a emu dɔ na emu trɛ ne nkurɔfo dii nkutaho wɔ berɛ ahodoɔ mu.

Wɔne adwuma no akwankyerɛfoɔ 20 dii nkutaho a ɛtɔ da bi a, wɔne atwerɛfoɔ no

baanu na ɛhyia anaa wɔhyia wɔn mmaako mmaako. Wɔkɔɔ beaeɛ a wɔyɛ adwuma no

hɔ na wɔbisabisaa nsɛm bi wɔ Ɔbɛnem/Oforisuo 2009 ne Ahinime 2009 mu. Ɛfiri

Obubuo 2008 kɔsi Ahinime 2009 mu no, wɔne adwuma no akwakyerɛfoɔ bi dii

nkutaho bisabisaa wɔn nsɛm wɔ tɛlefon so ne anim-anim mpɛn ahodoɔ 5. Yɛnyaa

amanneɛbɔ ahodoɔ a ɛfa adwuma kuo no dwumadie firii wɔn nkrataa ahodoɔ mu te sɛ

GSR’s Annual and Sustainability Report) mu. Yɛnyaa NGO ahodoɔ ne aban nsusuiɛ

firii nsɛmmisa a emu dɔ a wɔne nnipa kakra bi a wɔpaa wɔn a, wɔsusu sɛ wɔyɛ nnipa

a wɔwɔ adwene ahodoɔ ananmusifoɔ. Sɛ ebia, Mineral Commission adwuma mu

mpanimfoɔ ne Chamber of Mines adwuma mu mpanimfoɔ ɛne NGO ahodoɔ no mu

akwankyerɛfoɔ, Wassa Association of Committees Affected by Mining (WACAM),

the Third World Network and Integrated Social and Economic Development

(ISODEC). (Wɔamfa nnipa a wɔbisabisaa wɔn nsɛm mu biara din anto dwa sɛdeɛ

wɔn a wɔn dwetire hyɛ adwuma no mu, the Social Sciences and Humanities Research

Council SSHRC nhyehyɛeɛ teɛ). Wɔde nkrataa/amanneɛbɔ ahodoɔ a NGO ahodoɔ,

aban, nnwuma kuo nkabomu ɛne Commission on Human Rights and Administrative

Justice (CHRAJ) foaa mmuaeɛ a wɔnyaa wɔ nsɛmmisa ahodoɔ no mu no so. CHRAJ

7

amanneɛbɔ a wɔde too dwa wɔ fagudeɛtuo ho wɔ afe 2008 no mu nyɛ deɛ ɛwɔ

nnyinasoɔ papa, ɛfiri sɛ wɔn nsɛm no mu bebree yɛ atesɛm a wɔanyɛ mu nhwehwɛmu

papa biara. Ɛwom sɛ atwerɛfoɔ no gye saa nsusuiɛ to mu deɛ, nanso na wɔhu sɛ

CHRAJ amanneɛbɔ no, ɛda nsɛm a ɛha ɔmanfoɔ, sɛdeɛ NGO kuo ahodoɔ a wɔko tia

fagudeɛtuo ka no. Yɛde nsɛm a ɛwɔ nwoma ahodoɔ mu ne dawubɔ nnwuma ahodoɔ

mu no booa dwumadie yi.

Atwerɛfoɔ no rehwehwɛ ɔmanfoɔ nsusuiɛ ahodoɔ mu no, wɔde sii wɔn ani so sɛ,

wɔbɛhwɛ sɛdeɛ nnipa a wɔwɔ beaeɛ a wɔtu fagudeɛ no adwene teɛ. Bogoso fagudeɛ

adwuma no wɔ nkuro/nkuraase 11 so, na Bogoso kuro ne deɛ ɛso wɔ mu pa ara a

nnipa a wɔtete hɔ dodoɔ bɛyɛ 8,659 (sɛdeɛ Ghana Statistical Service de too dwa afe

2002). Prestea fagudeɛ adwuma no nso wɔ nkuro ne nkuraa 5 so a, Prestea kuro no a

nnipa a wɔtete mu no bɛyɛ 22,000 no ka ho. Wassa/HBB fagudeɛ adwuma no wɔ

nkuro nkumaa 6 so. Nhwehwɛmufoɔ no de nsɛmmisa kakra yi a ɛwɔ Nkekaho 1 mu

reyɛ adwuma no, ɛpɛɛpɛɛ mu hwehwɛɛ nnipa bɛyɛ 542 a wɔtete Bogoso/Prestea ne

Wassa no, de hwɛɛ wɔn adwene a wɔwɔ, ne titire wɔ GSR adwuma kuo no ho. Wɔwɔ

agyinatu kuo ahodoɔ a wɔsusu fagudeɛ adwuma ho, Community Mine Consultative

Committees (CMCCs) a ɛwɔ Bogoso/Prestea fagudeɛtuo adwuma mpasua so. Enti

atwerɛfoɔ no ne akuakuo yi mu mmienu a wɔyɛ Prestea ne Bogoso mpɔtam hɔfoɔ

ananmusifoɔ a wɔgu wɔn adwuma soɔ no ahyia. Ɛberɛ a yɛfirii yɛn nhwehwɛmu wɔ

adwuma bea hɔ no, na CMCC na na ɛwɔ Wassa fagudeɛtuo bea hɔ) a, atwerɛfoɔ yi ne

wɔn ahyia. Saa CMCC yi wɔ agyinatuo nkumaa a wɔhwɛ adwumayɔ, kuadwuma ɛne

nnɔbaeɛ boɔ so. Saa nsɛmmisa yi ma yɛnyaa amanneɛbɔ a ɛsom bo firii nnipa a

GSR’s fagudeɛtuo no ka wɔn no ananmusifoɔ no nkyɛn.

3. Adwenemu Nnyinasoɔ: GSR dwumadi wɔ Ghana

8

GSR dwumadie wɔ Ghana a ɛfa nnwuma kuo akɛseɛ ne nketewa ho no firi tete (Ofori

2007). Wei gyina Ofori asɛm bi a ɔkaeɛ a ɛfa nnwuma kuo dwumadie pa ho; a

ɔkyerɛkyerɛ mu sɛ ɛnyɛ ade a ɛdi mu biara no so (krataafa 67). GSR dwuma a wɔdi

wɔ mpɔtam ahodoɔ no bi mu ne sɛ, wɔsiesie baabi a ayarefoɔ da wɔ ayaresabea,

wɔsiesie sukuu adan, kɔmpita ne sakere a wɔde kyekyɛ mpɔtam mpɔtam agyinatufoɔ,

wɔma mmɔfra a wɔnenam basabasa na wɔnni ahwɛfoɔ no aduane die na wɔboa

agokansie dwumadie ahodoɔ.

Ɛwom sɛ saa dwumadie yi yɛ deɛ, nanso ɛyɛ ade a ɛsosɔso ɔhaw a ɛwɔ ɔman no mu

no ano kyɛn sɛ ɛbɛboa ma yɛahu nneɛma a ɛha nnipa a wɔyɛ mmɔborɔfoɔ a wɔwɔ

mpɔtam hɔ ne sintɔ a ɛwɔ amammuo nhyehyɛeɛ mu no. Yɛhu wei yie wɔ beaeɛ a

wɔtu fagudeɛ no, ɛsiane sɛ, sɛ yɛtu fagudeɛ no a, ebi nsan nsi anan mu bio. Gawel

2006, ne Bird 2004 kyerɛkyerɛ GSR dwumadie akwan no mu sɛ, ɛyɛ nnwuma kuo a

ɛwɔ asɛde kɛseɛ wɔ mpasua a wɔyɛ wɔn nnwuma wɔ so no sen sɛ wɔreyɛ sika dwuma

apɛ wɔn mfasoɔ nko ara. Wɔwɔ asɛdeɛ sɛ wɔhwɛ toto nneɛma a ɛtɔ sin wɔ baabi a

wɔyɛ wɔn nnwuma no. Sɛdeɛ ɛbɛyɛ a wɔbɛdi aban mmara ne nhyehyɛeɛ ahodoɔ so,

na afei wɔate wɔn ani ahwɛ nnipa a dwumadie no fa wɔn ho sɛdeɛ ɛfata. Na wɔntiatia

wɔn fahodie ne wɔn yiedie so basabasa. Nnwuma kuo no yɛ adwuma wɔ mpɔtam

mpɔtam a ɔmanfoɔ no gye deɛ ɛrekɔ so no to mu. (Maak and Pless, 2006).

Ɔmanfoɔ akuakuo ahodoɔ no boa ma akwan pii so no asomdwoeɛ ne asetena pa ba.

Berɛ a wɔreyɛ saa no, wɔhwehwɛ sɛ afoforɔ nso bɛhu deɛ wɔreyɛ na wɔn nso ayɛ saa

ara. Wei yɛ atuhoakyɛ dwumadie a obiara yɛ ne fam deɛ a ɔnhwehwɛ akatua

nnyinasoɔ (ɛnyɛ sɛ obi pɛ a, na ɔreyɛ). Na mmom ɛgyina hɔ ma ɔman mma asɛde a

wɔwɔ ma wɔn ho wɔn ho a, ɛboa ma wɔnya asetena pa a ɛtena hɔ daa, sɛdeɛ Akan

kasatɔmmɛ ‘asetena pa’ da no adi no (http://www.wacam.org) a WACAM foɔ de to

http:http://www.wacam.org

9

dwa no. Deɛ GSR hwehwɛ firi nnwuma kuo, aban, NGOs, ne mpɔtam mpɔtamufoɔ

nkyɛn ne sɛ, wɔbɛgye deɛ wɔfrɛ no ‘asetena pa’ wɔ biribiara a wɔyɛ mu no ato mu.

Deɛ GSR foɔ rehwehwɛ yi gyina wɔn mmuaeɛ a ɛfa Commission for Human Rights

and Administrative Justice amanneɛbɔ a wɔde too dwa (CHRAJ 2008); a ɛfa mmeaeɛ

a wɔtu fagudeɛ wɔ Ghana ha ho, a ɛda ɔmanfoɔ no adwene a wɔwɔ fa nsunsuansoɔ a

fagudeɛtuo wɔ ne baabi a wɔyɛ adwuma no ho adi. Komisa no de too dwa sɛ wɔn nsa

aka soboɔ a ɛfa ɔhaw ahodoɔ ne amanehunu a ɛrekɔ so no. Saa haw yi bi ne wɔn nsuo

a ɛsɛe, agyapadeɛ ho toɔ a wɔgye, abopaeɛ, mfuturo a ɛmene wɔn, banbɔ ho nsɛm,

wɔn apɔmuden ne ahrawa mu yadeɛ a ɛka wɔn no, asetenabɔ foforɔ ɛne wɔn nnwuma

ne abrabɔ a ayɛ basaa. Amanneɛbɔ no foa ɔhaw ahodoɔ a NGOfoɔ no de too dwa no

so, nanso fagudeɛtufoɔ no gye di sɛ amanneɛbɔ yi yɛ atɛnfaako a wɔantɔ bo

anhwehwɛ soboɔ ahodoɔ a ɛbaeɛ no mu yie na wɔahu mu nokorɛ. Ne tiaa mu ne sɛ,

wɔnnye CHRAJ amanneɛbɔ no ntom. Saa ara nso na GSR adwuma a wɔreyɛ no,

aman a ɛretu mpɔn no nso wɔnnye ntom. Ɛsɛ sɛ yɛte aseɛ sɛ, Golden Star Resources

nni asɛm biara a ɛda CHRAJ anim a wɔreyɛ mu nhwehwɛmu.

CSR asodie pɔtee a aman a afei na wɔretu mpɔn no nyɛ ade a yɛbɛfa no sɛ ɛyɛ

adwuma kuo adɔeɛyɛ. Aban ne nnwuma kuo ahodoɔ no bɔ asetena ho nneɛma ahodoɔ

wɔ mmeammea ahodoɔ a wɔyɛ adwuma no ho ban. Asodie kɛse a ɛfa CSR adwuma

ho no ne sɛ, bɛyɛ mfeɛ 100 a wɔyɛɛ fagudeɛtuo ho adwuma wɔ Atɔeɛ, Asante ne

Apueɛ Amantam mu wɔ Ghana ha no, ɔmanfoɔ a wɔwɔ beaeɛ hɔ no nhuu nkɔsoɔ papa

biara. Sɛdeɛ ɛteɛ wɔ Ghana mmeammea ahodoɔ no, ohia, akwan a ɛnyɛ ne apɔmuden

a ɛnkɔ yie kɔ so ha ɔmanfoɔ no.

CSR asodie kɛseɛ wɔ ɔman a ɛretu mpɔn mu ne sɛ, wɔbɛhu nsonsoneeɛ a ɛda fagudeɛ

adwuma no asɛdeɛ ɛne aban, ne aban nnwuma kuo ahodoɔ no ntam. Fagudeɛtuo

10

nnwuma ahodoɔ deɛ ne sɛ, wɔne ɔmanfoɔ no bɛyɛ nokoro fa dwumadie ahodoɔ a

wɔbɛyɛ, a ɛbrɛ ɔmanfoɔ adwene a wɔwɔ sɛ nnwuma kuo no resisi wɔn no ase. Sɛdeɛ

Merali (2006) de to dwa no, CSR reyɛ ayɛ ankorɛankorɛ adwuma kuo bi a ne botaeɛ

ne mfaso dodoɔ pɛ. Yɛhwɛ ɔmanfoɔ a wɔtu fagudeɛ wɔ wɔn asaase so asetena mu a,

yɛhu sɛ wɔbɔ abubuo fa aban nhyehyɛeɛ a ɔyɛ fa ɔkwan a aban nnwuma ahodoɔ no yɛ

bɔ wɔn ne wɔn agyapadeɛ ho ban ho. Enti CSR asodie wɔ fagudeɛtuo ho wɔ Ghana

ha ne sɛ, ankorɛankorɛ nnwuma no rentumi mmoa mma ɔmanfoɔ a wɔyɛ nnwuma wɔ

wɔn asaase no so nnya wɔn apɛdeɛ, na afei aban nso mmoa sua. Saa nneɛma mmienu

yi ka bɔ mu a, ɛde asɛdeɛ ho asodie kɛseɛ bɛto fagudeɛtuo nnwuma no so, ɛsiane sɛ

wɔntumi nsi aban ananmu. Nanso ɔmanfoɔ a wɔyɛ adwuma wɔ wɔn asaase so no,

dwene sɛ nnwuma kuo no nyɛ biribiara mmoa wɔn.

Ɛsiane saa asɛdeɛ ho asodie yi nti, mmɔden biara a CSR reyɛ no, nsɔ wɔn ani. Ɛhia

pa ara sɛ yɛyɛ nhyehyɛeɛ ne ntotoeɛ, ne asodie ho nhyehyɛeɛ pa ara a ɛho bɛba

mfasoɔ ama obiara. Ɛsɛ sɛ saa nhyehyɛeɛ ne ntotoeɛ yi yɛ deɛ ɛgyina hu a obiara

bɛhu sɛ, sikasɛm, amammerɛ, abakɔsɛm ɛne sikadwuma ho hia. Enti saa nhwehwɛmu

yi mu asɛdeɛ ho asodie ne sɛ, obiara a ɔwɔ kyɛfa wɔ dwumadie no mu no, bɛyɛ CSR

nhyehyɛeɛ pa a ɛbɛtena hɔ daa aboro adɔeɛyɛ nko ara so, na wɔbɛyɛ dwumadie

ahodoɔ a ɛbɛboa ama mpontuo aba ɔman no mu so. Ɛwɔ sɛ aban ne nnwuma kuo no

yɛ nkabomu wɔ saa anammɔntuo no ho, ɛsiane sɛ ɔman mu no nyinaa na ɛbɛnya

mpontudwuma no ho mfasoɔ na afei wɔahwɛ sɛ wɔbɛsiesie na akyɛ.

4. Nnwuma kuo ahodoɔ dwumadie

Sɛ yɛreka nnwuma kuo ho asɛm a, yɛbɛdi kan ahwɛ Ghana sikasɛm ntotoeɛ,

fagudeɛtuo wɔ Ghana ɛne nnwuma kuo a wɔhwɛ toto fagudeɛtuo ho nhyehyɛeɛ no.

4.1 Ghana Sikasɛm

11

Nsonsoneeɛ biara nna Ghana sikasɛm ne aman a afei na wɔasi mpontuo kwan so deɛ

no ntam. Ghana nneɛma titire a ɔde kɔ amannɔne ne sika kɔkɔɔ, tima, ne kookoo.

Sika a ɔdie ne sidi (GH¢) a Kitawonsa afe 2009 mu na yɛsesa Amɛrika dɔla no baako

de gye sidi no GH¢1.45. Nnipa a wɔtumi yɛ adwuma a wɔn dodoɔ firi ɔpepem 11

kɔsi 13 mu ɔha mu nkyɛmu 57 (57%) yɛ kuadwuma. Ghana wɔ nnwuma ahodoɔ a

afei na wɔrepagya wɔn ho (sikasɛm/banke, nsrahwɛ, nwomasua ne tɛlɛfon nnwuma) a

wɔma yɛn aban adwumayɛfoɔ no mu ɔha mu nkyɛmu 29 (29%); nnwuma kuo ahodoɔ

te sɛ fagudeɛtuo, ɛne wɔn a wɔde nsaasedeɛ yɛ nnwuma ahodoɔ nso ma yɛn ɔha mu

nkyɛmu 10 kɔsi 14 (10-14%). Sɛ yɛkyɛ ɔman no agyapadeɛ mu pɛpɛɛpɛ a nipa biara

bɛnya US$500.00 afe biara sika a aban no nya de bɔ ɔman no ho bra si Amɛrika dɔla

no ɔpepepem 4.2 (US$4.2bn). Enti afe biara Ghana de ne ho to n’aboafoɔ, adɔeɛ akuo

ahodoɔ ɛne Amansan Sikasɛm nnwuma kuo so ma wɔma ɔman no bosea, yɛ no adɔeɛ

anaasɛ ma no mmoa a ɛgyina botaeɛ mmiemu so: sikasɛm ntotoeɛ ɛne mpontudwuma

ho mmoa. Kuadwuma (a kookoo ka ho) ɛne nnwuma ahodoɔ no mu biara ma yɛn

GDP no ɔha mu nkyɛmu 37 (37%) na deɛ aka no nso yɛnya firi nnwuma kuo a wɔde

nsaasedeɛ yɛ adwuma. Ɔman no dwetire a ɛwɔ amannɔne (sika kɔkɔɔ ne amannɔne

sika ahodoɔ) a yɛnya no afe biara bɛboro Amɛrika Dɔla ɔpepepem 3 (US$3bn). Afe

2007 mu no, sikasɛm ntotoeɛ ho kompene mmienu a yɛfrɛ wɔn Standard and Poors

ɛne Fitch bɔɔ Ghana abaso maa no abodin B+. Bɛyɛ mfeɛ 4 a atwam no, ɔman no

dwetire a ɔnya nyinaa (GDP) akɔ n’anim ɔha mu nkyɛmu 6 (6%). Nnipa dodoɔ a

wɔwɔ tɛlɛfon ahodoɔ ano si ɔha mu nkyɛmu 20 (20%) (ebi yɛ mobaafon na ebi tim

faako).

4.2 Ɔman nhyehyɛeɛ a ɛfa fagudeɛ ho

Ɛfiri afe 1980 mu reba yi Ghana aban nhyehyɛeɛ a ɛfa fagudeɛtuo ho titire ne sɛ,

ɛbɛhyɛ ankorɛankorɛ nnwuma ɛne amansan kompene akɛseɛ nkuran ma wɔaboa ama

http:US$500.00

12

mpontuo aba fagudeɛ bebree a ɛwɔ ɔman no mu ho. Mmara a wei gyina so (Mining

and Minerals Law PNDCL 153 of 1986, ne ne nsakra mu Minerals and Mining Act

703, 2006) a ɛhwɛ nnwuma ho ntotoeɛ so no, ɛda ɔman no nsusuiɛ, apɛdeɛ ne ne

gyinasie botaeɛ adi. Yɛbɔ no mua sɛdeɛ ɛdidi soɔ yi:

 Yɛgye to mu sɛ nneɛma biara a ɛwɔ asaase ani no yɛ asaase wuranom dea, na

biribiara a ɛwɔ asaase ase no hyɛ aban nsa a ɔhwɛ so ma Ghanafoɔ nyinaa.

 Gye a wɔgye to mu sɛ aban nyɛ mmara a ɛfa fagudeɛtuo ho.

 Ɔkwan a yɛbɛfa so akyekyɛ sika a yɛbɛnya afiri fagudeɛtuo mu ma nsaase

wuranom anya wɔn kyɛfa, aban toɔ ahodoɔ ɛne sika a aban ankasa bɛnya afiri

hyɛ a ɔde ne ho ahyɛ fagudeɛtuo mu (aban wɔ kyɛfa ɔha mu nkyɛmu 10 (10%)

wɔ ankorɛankorɛ fagudeɛtuo nnwuma nyinaa mu).

 Mpatadeɛ a ɛfata a yɛbɛtua ama nsaase wuranom ne nneɛma a wɔsɛe no.

 Hia a ɛhia sɛ wɔbɔ ɔmanfoɔ atenaseɛ foforɔ ne ɛkwan a wɔfa so san siesie

nsaase a wɔyɛ so adwuma no.

 Sɛ wɔbɛbɔ beaeɛ a wɔyɛ adwuma no ho ban.

4.3 Fagudeɛtuo wɔ Ghana

Ɛfiri afe 1471 a ɛbɛyɛ mfeɛ 500 ni a Portugiifoɔ dii kan baa ɔman yi mu na

amannɔnefoɔ ani baa Ghana fagudeɛtuo ho. Ɛbɛboro mfeɛ ɔha no na sika kɔkɔɔtuo

ne ɛho adwadie ne botaeɛ titire ntira na Europa aman ba Gold Coast bɛdi dwa. Kɔsi

afe 1800 mu hɔ no, na wɔtu sika kɔkɔɔ wɔ asaase ani. Wɔfirii amenamu fagudeɛtuo

ase ɛberɛ a wɔhuu sɛ sika kɔkɔɔ dɔɔso yie wɔ Obuasi rekɔ afe 1800 awieeɛ hɔ. Wei

na ɛma wɔbuee Ashanti Goldfields dwumadie no. Fagudeɛtuo no kɔɔ so wɔ mmerɛ

ahodoɔ mmiɛnsa a ɛdidi soɔ yi: afe 1800 awieeɛ, afe 1980 ahyɛase mu na afei afe

1990 mfimfini kɔsi n’awieeɛ.

13

Fagudeɛtuo nkorabata no ma yɛn GDP no mu ɔha mu nkyɛmu 5 (5%) a sika a ɛfiri

mu ba no boro Amɛrika Dɔla ɔpepepem baako (US$1bn). Afe biara ɛtumi ma yɛn

aban sika a ɔnya nyinaa ɔha mu nkyɛmu 10 (10%). Afe 2006 mu aban sika a ɔnya

firii Internal Revenue Service no yɛ Amɛrika Dɔla ɔpepem 523 (US$523m).

Fagudeɛtuo nnwuma no maa emu Amɛrika Dɔla ɔpepem 53.5 (US$53.5m) a ebi yɛ

aban toɔ ɛne ne kyɛfa ahodoɔ. Nanso aban sika a ɔnya firi fagudeɛtuo mu no nnyina

fagudeɛ ahodoɔ a wɔkɔtɔn no amannɔne so, ɛfiri sɛ fagudeɛtuo nnwuma no bebree

yɛ amannɔne kompene. Ghana sika a ɔnya firi fagudeɛtuo no mu no firi ɛtoɔ ahodoɔ,

ɔman no kyɛfa ɛne mfasoɔ dodoɔ a ɛfiri aban dwetire mu. Afe 2007 mu anodisɛm a

Ghana Chamber of Mines de too dwa ma yɛhu sɛ nnwuma kuo ahodoɔ a wɔgu so

retu fagudeɛ ahodoɔ wɔ Ghana ha ne:

Gold: (Abosso Goldfields Ltd; AngloGold Ashanti Ltd; Chirano Gold

Mines; Goldfields (Ghana Ltd. Golden Star Resources; Newmont

Ghana Ltd.);

Bauxite: Ghana Bauxite Company Ltd;

Manganese: Ghana Manganese Company Ltd.

Fagudeɛ a ne tu kɔso pa ara ne bauxite, gold, diamond ne manganese. Hyehyɛpon a

ɛwɔ aseɛ ha yi kyerɛ akuo titire a wɔyɛ saa nnwuma yi. Nnwuma kuo ahodoɔ a

wɔtu fagudeɛ wɔ ɔman yi mu boro 20. Commission for Human Rights and

Administrative Justice (CHRAJ) anodisɛm a ɛtwa toɔ (2008) da kompene ahodoɔ

nson a wɔyɛ fagudeɛ ho adwuma wɔ Ghana adi. Ɛsiane sɛ yɛpɛ sɛ yɛtwa no tiaa nti,

yɛde akuo nson a emu nan yɛ Canadafoɔ dea ahyɛ hyehyɛpon no so wɔ aseɛ ha.

Fagudeɛtuo no mu, yɛwɔ kompene nketewa a wɔn nnwuma no yɛ amena mmaako

http:US$53.5m

14

mmaako na wɔn asaase susua. Yɛwɔ adantam kompene ahodoɔ a wɔwɔ nsaase a

ɛboro baako. Weinom yɛ akuo a ɛbae nkyɛɛ koraa (bɛyɛ mfeɛ 10 bi ni). Ɛnna yɛwɔ

kompene akɛseɛ a ɛwowɔ nkorabata wɔ wiase mmaa nyinaa na wɔwɔ agyapadeɛ a

emu dɔ na ɛdi mu.

Nnipa ankorɛankorɛ a wɔde wɔn ahoɔden tu fagudeɛ no nso ka Ghana fagudeɛ

nnwuma no ho bi. Wɔn a Minister of Lands and Natural Resources gyina Minerals

Commission ne Precious Metals Marketing Corporation (PMMC) afotuo so ama wɔn

lansese agye wɔn adwuma ato mu. PMMC nso asan ama wɔn a wɔtɔ fagudeɛ firi

ankorɛankorɛ hɔ, no lansese na wɔnyɛ nyiyimu biara sɛ wɔn a wɔkuta lansese tɔ

fagudeɛ firi nnipa a wɔwɔ lansese anaa wɔnni lansese nkyɛn. Ankorɛankorɛ a wɔtu

sika kɔkɔɔ a wɔnni lansese no na yɛfrɛ wɔn ‘galamseefoɔ’.

15

Hyehyɛpon 1:

Fagudeɛ nnwuma kuo a ɛwɔ Ghana wɔn wuranom ɛne fagudeɛ a wɔnya

Adwuma kuo ne afe a
wɔfiri wɔn dwumadi ase

wɔ Ghana

Owura
Fagudeɛ a wɔtu ne baabi

a adwuma no wɔ wɔ
Ghana

Nkariboɔ

Gold Fields Ghana Ltd.
afe 1993 mu

Gold Fields

(Abibirem Anaafoɔ)
ne IAM (Canada);
Ghana Aban

Sika kɔkɔɔ: Tarkwa ne

Damang; Ghana Atɔeɛ

Mantam mu (Kwaeɛ mu)

938,696

AngloGold Ashanti; afe

2004 mu na ɛyɛ Ashanti

Gold wɔ Ghana

AngloAmerican:

Abibirem Anaafoɔ

ne Ghanafoɔ

Sika kɔkɔɔ: Obuasi,

Iduapriem; Atɔeɛ ne

Asante Amantam a ɛwɔ
Ghana.

620,001

Golden Star Resources;
afe 1999/2001/2002 mu

Canadafoɔ

Sika kɔkɔɔ: Wassa,
Mophor, Bogoso/Prestea;

(2009) Ghana Atɔeɛ
Mantam mu

409,000

Newmont Ghana Amɛrikafoɔ
Sika kɔkɔɔ: Ahafo (Brong
Ahafo Mantam mu);

Akyem (Apueɛ Mantam
mu)

202,000

Chirano Gold Mines
Ltd.; afe 2004 mu

Red back Mining

Canadafoɔ, Ghana
Aban

Sika kɔkɔɔ: Chirano;
Bibiani/Bekwai; Ghana

Atɔeɛ Mantam mu.

127,196

Ghana Manganese
Company Ltd.

Ghana Aban ne

Elkem (Norwayfoɔ)
Manganese: Nsuta, Ghana

Atɔeɛ Mantam mu
Tɔns
1.65

Ghana Bauxite Company
Ltd. afe 1940 mu

Ghana Aban ne

Bosai Fagudeɛ
Adwuma kuo

(Chinafoɔ tɔ firii

Alcan hɔ afe 2009)
mu

Awaso, Ghana Atɔeɛ
Mantam mu

Tɔns
841,775

16

4.4 Aban Nhyehyɛeɛ a ɛfa fagudeɛtuo ho

Agyinahyɛde 1 a ɛwɔ aseɛ ha yi kyerɛ fagudeɛtuo ho nhyehyɛeɛ ɛne ayɔnkofa a ɛda

wɔn a wɔwɔ kyɛfa wɔ mu wɔ Ghana ntam.

Agyinahyɛde 1: Fagudeɛtuo Nhyehyɛe wɔ Ghana

Deɛ ɛfire: Atwerɛfoɔ nya firii mmeammea ahodoɔ pii.

Minister of Lands, Forestry and Mines nam Minerals Commission (Act 703, Section

5(1) so na ɔma fagudeɛtuo tumi (ne hwehwɛ ne ne tuo). Act 703, Section 100 (1) ma

Minerals Commission tumi sɛ, wɔhwɛ sɛ mmara no bɛyɛ adwuma. Inspectorate

Division of the Minerals Commission na wɔhwɛ sɛ, fagudeɛtuo mu banbɔ, mfidie a

wɔde yɛ adwuma, nhwehwɛmu ahodoɔ ne ne adwumayɛfoɔ a wɔyɛ adwuma fata

sɛdeɛ mmara no teɛ. Wɔde nsrahwɛ ho anodisɛm kɔma Mannse nnwuma ne Minerals

Commission no wɔ berɛ pɔtee bi a ɛsɛ sɛ wɔde yɛ nsiesie biara a anodisɛm no de to

dwa. Sɛ wɔbu mmara so na wɔanyɛ nsiesie yi a, wɔnam mmara so twe wɔn aso.

17

Environmental Protection Agency (EPA) na ɛwɔ tumi wɔ nsɛm a ɛfa asetena mu

nsiesie nyinaa ho (ɛnyɛ deɛ ɛfa fagudeɛtuo nko ara ho). Ne tumi a ɛhia pa ara ne sɛ,

ɛbɛhwɛ sɛ yɛbɛdi Ghana atenaeɛ asiesie ne nhyehyɛeɛ no nyinaa so sɛdeɛ ɔman no

mmara teɛ, na ama yɛanya atenaeɛ pa a ɛbɛtena hɔ afebɔɔ. Atenaeɛ ho tumi a ɛfiri

EPA no ho hia ansa na obi atumi afiri fagudeɛtuo ase wɔ ɔman yi mu. Enti EPA no

wɔ tumi sɛ ɔhwɛ ma fagudeɛtuo mmara no di atenaeɛ asiesie ho mmara no so. EPA

asɛdeɛ a ɛma ɔtumi ma wɔhwɛ yɛn atenaeɛ so yie no nti, bosome biara ne afe biara

wɔgye fagudeɛtuo nnwuma anodisɛm a ɛfa atenaeɛ asiesie dwumadie ho na ɔnam so

ayɛ nhwehwɛmu afe mu no nyinaa, sɛdeɛ ɛbɛyɛ a, wɔbɛgye adi sɛ wɔreyɛ wɔn asɛdeɛ

wɔ atenaeɛ asiesie no ho.

Commission for Human Rights and Administrative Justice (CHRAJ) asɛdeɛ ne sɛ,

ɔhwɛ sɛ nnwuma yɛ neteteeɛ ne kwan a wɔnam so yɛ deɛ emu da hɔ fann, na

nokorɛdie wɔ aban ne ankorɛankorɛ nyinaa mu. Ɛyɛ nhwehwɛmu fa kompene ahodoɔ

a ɛfa nnipa fahodie so tiatia wɔ aban ne ankorɛankorɛ nnwuma ho. Ɛsan hwehwɛ

kompene a ɛfa nnwuma nhyehyɛeɛ bɔne, tumihunudie ne nneɛma a ɛmfata a adwuma

mu mpanimfoɔ de yɛ adwumayɛfoɔ no mu. Yɛtumi de soboɔ biara a ɛfa nnipa

fahodie so atiatia, a fagudeɛ nnwuma nso ka ho kɔma CHRAJfoɔ yi ma wɔyɛ ho

nhwehwɛmu. Seesei ara yi Golden Star nni soboɔ biara wɔ CHRAJ anim.

District Assembly ahodoɔ (DAs) wɔ asɛdeɛ fa nsɛm a ɛsisi wɔ wɔn mansini mu no ho.

Sɛ ebia nhyehyɛeɛ, mpɔtam mpɔtam ahoteɛ ne amammuo na wɔne banbɔ nnwuma

kuo ahodoɔ no di nkutaho, na wɔgyina aban ananmu wɔ wɔn mpɔtam hɔ. DAs no na

ɛyɛ aban baasonfoɔ nkorabata no ananmusifoɔ wɔ wɔn mpɔtam hɔ. Anammɔntuo

biara a fagudeɛ adwuma kuo pɛ sɛ ɔyɛ wɔ mansini no mu a ɛbɛhia asaase, adansie,

sukuu anaa mfuoyɔ no, ɛsɛ sɛ District Assembly no ba mu.

18

Ghana Chamber of Mines na ɛyɛ kuw baatan a ankorɛankorɛ fagudeɛ nnwuma no hyɛ

n’ase. N’adwuma ne sɛ, ɛbɛboa ma fagudeɛtuo no anya nkɔsoɔ na wayɛ nhyehyɛeɛ a

ɛnam so ma fagudeɛtuo nnwuma kuo ahodoɔ no bɛhwehwɛ wɔn ho wɔn ho dwumadie

mu. Ne mmara ne apɛdeɛ no nnyina ɔhyɛ so.

5. Nsɛnhia a ɛwɔ fagudeɛtuo mu wɔ Ghana

5.2.1 Atenaeɛ

Ɔhaw a ɛfa asaase ani fagudeɛtuo ho wɔ Ghana no bi ne nsuo ne mframa a yɛsɛe no,

mfusaase a ɛsɛesɛe, atenasebɔ a ɛhia, dedeyɛ, nsaasesɛeɛ ne nsakraeɛ a ɛba a yɛde sɛe

asaase so adwuma. Beaeɛ a yɛreyɛ nhwehwɛmu yi wɔ Ghana Atɔeɛ, a wɔyɛ

fagudeɛtuo no, yɛ baabi a nsuo tɔ pa ara enti nsuo ho a ɛyɛ den wɔ fagudeɛtuo ho no

nyɛ ade a ɛde ɔhaw a ba. Mmom nneɛma a ɛka akyire no, ne ɛkwan a wɔfa so bɔ nsu

ano wɔ saa mmeaeɛ yi ano yɛ den, ɛsiane sɛ nneɛma a nsu no de nam no dɔɔso. Sɛ

ɛba sɛ wɔdane nsuo bi ani berɛ a wɔresisi fagudeɛtuo adan ne adeɛ no a, ɛma nsuo ho

yɛ den ma mpɔtam hɔfoɔ. Ɛkwan a wɔfa so tu fagudeɛ Ghana Atɔeɛ fam no ma wɔde

aduro bi a yɛfrɛ no cyanide yɛ adwuma. Ɛtɔ da bi na saa nneɛma yi yiri fa so a, ɛsɛe

nsuwansuwa ne nsubɔnten ne asaase ase nsuo nyinaa, kunkum nsuomnam a mpɔtam

hɔ nnipa die no.

Asaase ani fagudeɛtuo no de mfuturo ne dedeyɛ ba, enti nnipa a wɔte bɛn baabi a

wɔtu asaase ani fagudeɛ no, wɔbɔ wɔn atenaseɛ foforɔ sɛdeɛ ɛbɛyɛ na ɔhaw no so

bɛte. Sɛ nnipa bi te bɛn baabi a wɔyɛ adwuma no a, mfuturo no nya nsunsuanso

bɔne wɔ wɔn so. Sɛ ɛba sɛ yɛpae kwan foforɔ a lɔre akɛseɛ bebree nam so a,

mfuturo no nya nsunsuanso bɔne wɔ sukuufoɔ mmɔfra a wɔtete nkuraase nkuraaseɛ

na wɔnante fam kɔ sukuu no so. Dede a ɛkɔ so wɔ mpɔtam hɔ ne asaasewosoɔ a

abopaeɛ de ba no nya ɔhaw bi wɔ wɔn adan so ma ɛtumi paapae.

19

Deɛ EPA tumi yɛ wɔ wɔn atenaeɛ ho banbɔ asɛdeɛ mu na ɛboa ma ɔhaw a ɛde ba no

so teɛ no, atu mpɔn nnansa yi. Ɛnam Environmental Assessment Regulations of

1999 (wɔsakyeraa mu 2002) no nti, ɛyɛ ɔhyɛ sɛ fagudeɛtuo kompene biara yɛ

nsunsuansoɔ a wɔn dwumadie no de bɛba mpɔtam hɔ, ne ɔkwan a wɔbɛfa so asiesie

biribiara ho nhyehyɛeɛ. Ɛnam Environmental Guidelines for Mining in Protected

Forest Reserves (2001) mmara no nti, Ghana kwaeɛ so hwɛ ka EPA asɛdeɛ no ho.

Sɛ fagudeɛtuo no bɛkɔ so wɔ kwaeɛ bi mu (baabi a wɔtwa nnua mfeɛ 40 biara) a, ɛsɛ

sɛ wɔfa atenaeɛ banbɔ nhyehyɛeɛ so penn, a baabi a wɔbɛto aboɔ a ɛho nhia agu a

ɛnni kwaeɛ no mu, na wɔbɛsisi amena amena a wɔatutu no nyinaa. Sɛ wɔbɛyɛ

dwumadie biara wɔ kwaeɛ bi mu a, ɛsɛ sɛ nkutahodie a ɛkɔ anim di kan wɔ nnwuma

kuo a wɔhwɛ nhyehyɛeɛ no ne mpɔtam hɔfoɔ ntam a atenaeɛ asiesie adansedie

krataa a ɛfiri EPA nkyɛn da so. Amanneɛbɔ bi a ɛfiri Economic Commission for

Africa (ECA) no kyerɛ sɛ, Ghana (ne Tunisia) wɔ kwan a wɔfa so hwehwɛ atenaeɛ

asiesie nsɛm mu wɔ Afrika ha, na wɔwɔ nnwuma pa ne ntotoeɛ ahodoɔ ne mmara pa

(ECA 2005:23).

5.2.2 Adwumayɛ

Ɛsiane sika kɔkɔɔ boɔ a ɛkɔɔ fam wɔ afe 1990 kɔsi afe 2000 mfitiaseɛ nti, nnwuma a

ɛtu fagudeɛ wɔ amena mu no pii annya mfasoɔ ahe bi, enti ɛma wɔgyae adwumayɛ.

Afe 1990 mu hɔ no, adwumayɛfoɔ bebree a na wɔtu fagudeɛ wɔ amena mu a wɔwɔ

Tarkwa, Prestea ne Obuasi no adwuma sɛeɛ. Ɛkwan baako a wɔfaa so sii

akwansideɛ yi ano ne sɛ, wɔhyɛɛ aseɛ yɛɛ asaase ani fagudeɛtuo wɔ mmeammea a

fagudeɛ no wɔ asaase ani no. Saa asaase ani fagudeɛtuo yi maa nnipa a na wɔn

adwuma asɛeɛ no nyaa adwuma yɛeɛ, nanso na wɔn dodoɔ no nnuru wɔn a wɔtu

fagudeɛ wɔ asaase mu tɔnn no.

20

Nnansa yi nkɔsoɔ a aba asaase ani ne amenam fagudeɛtuo mu no ama ho ahia sɛ

wɔnya adwumayɛfoɔ a wɔwɔ nteteeɛ a ɛkɔ anim wɔ mmeammea a nnipa no

nwomasua mmoro mfitiaseɛ sukuukɔ. Nkurɔfoɔ nnwuma a ɛsɛeɛ ne adwuma a

akatua pa wɔ mu a nkurɔfoɔ a wɔnni nsaanodwuma pa bi nyɛ no, de anwiinwii kɛse

aba nnipa a wɔtete baabi a wɔyɛ asaase ani ne amenam adwuma no mu. Nnipa a

wɔfiri mmeammea baa sɛ wɔrepɛ adwuma ayɛ no nso ama adwuma ho ayɛ den kɛse.

5.2.3 Nkurɔfoɔ anoduane a abɔ wɔn ne wantwiwantwi a aba

asetenabɔ ne mpatatua mu

Nkuraase nkuraaseɛ a ɛwɔ Ghana Atɔeɛ fam no yɛ beaeɛ bi a ankorɛankorɛ nnwuma

dɔɔso pa ara. Nnipa dodoɔ ara yɛ akuafoɔ a wɔdua deɛ wɔbɛdi nko ara, anaasɛ wɔde

nnɔbaeɛ a wɔdi no frafra nnɔbaeɛ a wɔtɔn no adwaman so. Sɛ woyi nnipa a wɔtete

nkuro akɛseɛ mu no firi mu a, nnipa dodoɔ no ara nwomasua nkɔ anim. Akwan ne

adeɛ nyɛ koraa, enti ɛmma wɔnnya asetena pa mu nneɛma ne dwetire. Sɛ mpo

yɛnkan wɔn a wɔyɛ kuadwuma no mfra adwumayɛfoɔ mu a, dodoɔ a wɔyɛ kua no,

wɔwɔ adwuma yɛ. Kuadwuma titire a ɛde sika ba no gyina kookoo ne mmɛ so.

Asaase ani fagudeɛtuo a ɛhyɛɛ aseɛ afe 1980 mu no, de ɔhaw kɛse aba mmeammea yi

na ama nkutahodie a ɛda mpɔtam hɔfoɔ ne fagudeɛtufoɔ no ntam. Ansa na

yɛrebɛwura afe 2000 mu no, na nnipa no bi a ɛsɛ sɛ yɛbɔ wɔn atenaseɛ no nsa nkaa

mpata a ɛfata, na fagudeɛtuo no maa wɔn asetena yɛɛ basaa.

Ɛkwan a wɔbɛfa so atua akuafoɔ no mpatadeɛ no wɔ 2006 Mineral and Mining Act

(Act 703). Ɔfa 3.3 no kyerɛ sɛ mpatadeɛ a wɔbɛtua no ɛsɛ sɛ afanu no nyinaa gye to

mu (afanu no ne akuafoɔ ne fagudeɛtufoɔ no). Kane no deɛ, na Land Valuation Board

(LVB) na ɛyɛ n’asɛdeɛ sɛ ɔkyerɛ nnɔbaeɛ boɔ, nanso mmara a wɔyɛɛ no 2006, Act

2006 no, ma kwan ma LVB no ba mu berɛ a afanu no adwene ntumi nhyia. Tumi a,

21

akuafoɔ no ntumi nnyina wɔn nan so mpere wɔn yiedie no yɛ ade a ɛda adi pefee.

Nanso aban nyɛɛ nhyehyeɛeɛ biara a ɛbɛtumi aboa asi saa adeɛ yi ano. Mmara foforɔ

a wɔahyɛ a ɛboa 2006 Act no, wɔnnya mmfa nkɔtoo Mmarahyɛ Badwa anim, ɛsiane

abato a wɔtoo de yii aban foforɔ afe 2008 mu no nti. Ɛsiane hia a ɛhia sɛ biribiara mu

da hɔ fann nti, fagudeɛtuo nnwuma kuo a ɛwɔ Ghana Atɔeɛ no nyinaa reyɛ nhyehyɛeɛ

a emu da hɔ fann a wɔbɛgyina so abɔ ɔmanfoɔ atenaseɛ. Kompene ahodoɔ no mu

bebree di International Finance Corporation (IFC) nhyehyɛeɛ a ɛfa asetenabɔ ho a,

yɛfrɛ no Performance Standard 5 no so.

Nanso wantwiwantwi da so wɔ nsaase a wɔsi wɔn kwan wɔ ho no so, ɛne mpatadeɛ a

akuafoɔ no nya firi wɔn nnɔbaeɛ a ɛso aba pii no ho. Akuafo a wɔbɔ atenaseɛ na

wɔfiri abrabɔ ase foforɔ no, ɛsɛ sɛ wɔtua mpatadeɛ ma wɔn ɛsiane sɛ, sika a wɔnya firi

wɔn nnɔbaeɛ a wɔdidi ho no abɔ wɔn. Asaase a wɔsi wɔn kwan wɔ ho mpatadeɛ no

deɛ, afei na wɔrebɛkyerɛkyerɛ mu na wɔayɛ ɛho nhyehyɛeɛ na akyerɛ ɛkwan a mmara

a ɛwɔ hɔ seesei ara yi, Mining Act (2006) no bɛyɛ adwuma. Akuafoɔ a yɛtua

mpatadeɛ wɔ wɔn nnɔbaeɛ ho no nni nkyerɛkyerɛ, nni nteteeɛ biara na ama wɔahwɛ

wɔn sika so yie, na ebinom sɛe sika no kwa. Enti ɛma wɔsan kɔyɛ wɔn kuadwuma

sen sɛ wɔde sika a wɔanya no yɛ biribi anya mfasoɔ.

5.2.4 Galamseefoɔ dwumadie

Ankorɛankorɛ fagudeɛtuo nnwuma wɔ Ghana ha firi teteete. Ɛfiri afe 1980 mu berɛ a

nkɔsoɔ baa asaase ani fagudeɛtuo mu no, ntawantawa kɛseɛ abɛda ankorɛankorɛ a

wɔtu fagudeɛ ne kompene akɛseɛ a wɔtu fagudeɛ no ntam. Afe 1989 mu Ghana aban

nam mmara kwan so gyee ankorɛankorɛ fagudeɛtufoɔ adwuma too mu (Small-Scale

Gold Mining Law (PNDCL 219) na Minister of Lands and Natural Resources nam

Minerals Commission so maa wɔn lansese. Nanso ankorɛankorɛ fagudeɛtuo

22

adwumayɛfoɔ bebree yɛ adwuma sum ase wɔ nkurɔfoɔ kɔnsɛhyen a wɔbɛnya mfasoɔ

pii no mu. Ankorɛankorɛ fagudeɛtufoɔ bi a wɔwɔ lansese nyɛ adwuma wɔ wɔn

ankasa kɔnsɛhyen so, na mmom wɔnam sum ase kɔyɛ no baabi foforɔ, na wɔde wɔn

lansese atwitwa wɔn ho.

Afei nso mmabunu a wɔnni adwuma no pɛ ‘galamsee’ adwuma no a wɔnim sɛ emu

wɔ mfasoɔ no kyɛn kuadwuma a wɔbu no sɛ emu mfasoɔ sua no. Galamsee adwuma

no kɔ so bebree wɔ nsubɔnten ho, ɔpɛ berɛ mu wɔ Atɔeɛ Mantam mu. (Wei ho

nhwɛsoɔ titire baako ne asubɔnten Ankobra). Nnipa a wɔfiri mmeammea bi aba sɛ

wɔrepɛ fagudeɛtuo adwuma ayɛ no, de wɔn ho hyɛ esum ase galamsee adwuma no

mu. Na wei ama wɔn a wɔyɛ esum ase Galamsee no adɔɔso sene wɔn a wɔkuta

lansese no. Galamsee adwuma no yɛ esum ase adwadie a ɛtia mmara. Mpɛn pii no

ɛyɛ hu, na wɔtaa de mmɔfra yɛ adwuma a ɛtia Ghana ne amansan mmara. Ghana

aban nso hwere ɛtoɔ a anka wɔbɛgyegye ne dwetire a ɔbɛnya afiri saa sum ase

adwadie yi mu.

Ɛtɔ da bi a, mpɔtam hɔ aprosifoɔ ne asogyafoɔ boa ma wɔpam wɔn a wɔyɛ saa

galamsee adwuma no. Ɛtɔ da bi a, saa dwumadie yi dane ntɔkwa denden ma ebinom

bɔ soboɔ sɛ ɛtiatia afoforɔ fahodie so. Galamseefoɔ a wɔfiri mmeammea a wɔnhyɛ

ahemfo no tumi ase, na wɔbu mmara so. Nanso yɛanya no ntee sɛ, ahemfo no gyegye

sika firi galamseefoɔ ahɔhoɔ hɔ ma wɔn asaase a wɔyɛ so adwuma. Adeɛ a ɛha titire

ne sɛ, esum ase fagudeɛtuo yi akɔ anim a amannɔne nnipa ne ɔman yi mu nnipa a

wɔwɔ sika no tɔ mfidie de boa ma wɔtu fagudeɛ yi.

6. Adwene ahodoɔ a ɛfa fagudeɛtuo ho

Yɛne ekuo a ɛdidi soɔ yi dii nkutaho wɔ deɛ ɛdidi soɔ yi mu. Third World Network,

Wassa Association of Communities Affected by Mining (WACAM), Integrated

23

Social and Economic Development (ISODEC) Ghana Chamber of Mines, Minerals

Commission. Afei nso yɛne saa CMCCs foɔ yi nso yɛɛ nhyiamu ahodoɔ: Bogoso

CMCC (Bogoso town); Mbesse Nsuta CMCC (Bogoso concession); Mamponso

CMCC (Wassa). Yɛboaboaa nkrataa bi a saa akuakuo yi twerɛɛ ano kaa ho. Deɛ

ɛdidi soɔ yi yɛ nkutahodie ne nkrataa a yɛtwerɛɛ no.

6.1 Ghana aban nsusuiɛ wɔ nsɛm yi ho

Afe 1980 ahyɛaseɛ mu hɔ no, Provisional National Defence Council (PNDC) a na

Flight Lieutenant Jerry Rawlings da ano no, yɛɛ sikasɛm nhyehyɛeɛ a na yɛfrɛ no

Economic Recovery Programme (ERP). Na Amansan Sika Korabea (World Bank),

ne IMF di mu akoten. Fagudeɛtuo adwuma no a na saa berɛ no na ɛhyɛ aban nkutoo

nsa no, reyɛ agu. Wɔn haw no bi ne tumi a, na wɔntumi nhwehwɛ fagudeɛ, dwetire a

na wɔbɛtumi de abue fagudeɛ ɛne nnwuma no nhyehyɛeɛ a na ɛnni mu.

Banke no afotuo nti aban tɔn fagudeɛtuo nnwuma no maa ankorɛankorɛ na wɔyɛɛ

nsakraeɛ wɔ fagudeɛtuo mmara no mu wɔ afe 1986 sɛdeɛ ɛbɛyɛ a ɛbɛtwe amannɔne

dwetire aba Ghana fagudeɛtuo adwuma no mu. Wɔyɛɛ nsakraeɛ wɔ aban toɔ ne ne

dwetire mmara no ho sɛdeɛ ɛbɛyɛ a Ghana bɛtumi atwe ɔmanfoɔ a wɔfiri amannɔne

dweitre aba ɔman no mu. Afe 2006 Mining Act, maa fagudeɛtuo kompene ahodoɔ

no tuaa dwetire ho toɔ ɔha mu nkyɛmu 3 (3%) a enti anyɛ ɔha mu nkyɛmu 6 (6%)

bio. Afe 2009 mu no, wɔsakraa mmara no mu sɛ, anyɛ yie koraa no, ɛsɛ sɛ wɔtua

ɔha mu nkyɛmu 6 (6%). Fagudeɛtuo kompene ahodoɔ kɔɔ anim ɛsiane mmara

foforɔ (Mining and Minerals Act 2006, Sections 28 and 29) nti sika ahodoɔ a wɔtua

ma aban no yɛ ɔha mu nkyɛmu 6 (6%).

Ghana aban wɔ amannɔne fagudeɛtuo biara mu kyɛfa ɔha mu nkyɛmu 10 (10%) a

enti ɛkyerɛ sɛ ɔwɔ kyɛfa a ɛtena hɔ daa wɔ fagudeɛtuo nnwuma no mu. Ghana aban

24

gye to mu sɛ, ɔwɔ tumi sɛ ɔnya kyɛfa firi fagudeɛtuo nnwuma mu na ɛyɛ n’asɛdeɛ

nso, sɛ ɔbɛkyerɛ kwan a ɔbɛfa so akyekyɛ sika a ɛfiri mu ba no. Fagudeɛ yɛ ɔman

no agyapadeɛ (Hwɛ Act 703 Section 1) enti Mining Act no si so dua sɛ fagudeɛ no

nyɛ asaasewuranom (a wɔyɛ adwuma wɔ asaase no ani) dea. Na sɛdeɛ ɛte wɔ aman

bebree so no, ɛwɔ ɔman mu no nyinaa.

Afe 2006, Mining Act (Sections 72, 75) kyerɛkyerɛ asaasewuranom kyɛfa a wɔwɔ

ɛne ɛkwan a wɔbɛfa so asiesie ntawantawa a ɛbɛba, a ɛma ho kwan sɛ obi tumi de

deɛ ɛha no kɔdan kɔɔto. Nnansa yi ntawantawa a ɛpue wɔ fagudeɛtuo mu no abɛyɛ

amanyɔsɛm a Mmarahyɛ Badwafoɔ (MPs) di mu akoten sɛdeɛ ɛbɛyɛ a wɔn manfoɔ

bɛsan ato aba ama wɔn.

Sɛ yɛhwɛ mu a, ɛwom sɛ yɛgye nsunsuanso bɔne a ɛfiri fagudeɛtuo mu no to mu,

nanso yɛhu sɛ ɛboa yɛn sikasɛm, ɛma yɛhu mmeammea foforɔ a fagudeɛ wɔ, ɛma

ɔmanfoɔ nya nnwuma a akatua pa wɔ mu yɛ. Aban nso nya dwetire firi mu. Wɔn a

fagudeɛtuo wɔ nsunsuanso bɔne wɔ wɔn so no, na yɛhu sɛ wɔyɛ ɔyɛkyerɛ tia

fagudeɛtuo nnwuma no. Enti yɛmmu no sɛ ɔmanfoɔ nyinaa na ɛsɔre tia fagudeɛtuo

nnwuma no, ɛwom sɛ NGO kuo bi a ɔpɛ sɛ ɔkasa ma ɔmanfoɔ no trɛtrɛ wɔn dawubɔ

mu. Ɛwom NGO foɔ dwuma a wɔdie no tumi ha adwene, nanso yɛgye to mu sɛ aboa

ma ɛtwe ɔmanfoɔ adwene ba deɛ ɛha wɔn so, ne ɛkwan a wɔbɛfa so abɔ wɔn ho ban.

6.2 NGO Adwenkyerɛ

6.2.1 Ɔmanfoɔ fahodie so tiatia

NGO akuo a wɔko tia fagudeɛtuo no adwene titire a wɔkura ne sɛ, fagudeɛtuo

kompene ahodoɔ no ne ɔmanfoɔ bi a wɔdi mu wɔ ɔman no mu, aka abɔ mu na wɔreyɛ

nneɛma de reha ɔmanfoɔ a wɔtete mpɔtam mpɔtam hɔ. Asaase ani fagudeɛtuo a

25

wɔhyɛɛ asɛ afe 1980 mu de ntawantawa aba asaasesɛm mu. Ɛne sɛ, fagudeɛtuo

kompene ahodoɔ no yɛ adwuma wɔ baabi a ɔmanfoɔ a wɔyɛ kuadwuma no mfuo wɔ.

Ɛsiane kɔnsɛhyen akɛseɛ a fagudeɛtuo kompene akɛseɛ no agyegye nti,

ankorɛankorɛ fagudeɛtufoɔ no kyɛfa abɔ wɔn. Yɛhu sɛ, asɛ deɛ aban gyina

fagudeɛtuo kompene akɛseɛ no akyi, na ɔtu aprosifoɔ ne asogyafoɔ ma wɔkɔsi wɔn

kwan a wɔntumi nyɛ ɔyɛkyerɛ de pam galamseefoɔ firi fagudeɛ kɔnsɛhyen no so.

Ntɔkwa a ɛsi afanu no ntam akyi no, yɛanya no ntee sɛ nnipa bi wuwu na ebinom

pirapira. Wei nhwɛsoɔ ne nnipa mmienu bi a wɔpirapiraa berɛ a wɔreyɛ ɔyɛkyerɛ

atia GSR wɔ afe 2005 mu no. Ɛsiane saa ɔyɛkyerɛ ahodoɔ yi nti, wɔtaa de asogyafoɔ

ne aprosifoɔ kɔtena baabi a wɔtu fagudeɛ wɔ Ghana ha. Mpo wɔayɛ asogyafoɔ

atenaeɛ afebɔɔ wɔ Prestea.

Ɛwom sɛ yɛnhu sɛ nsaase a yɛyɛ so kua ho ayɛ den, nanso NGO foɔ no taa kasa tia

yɛn kwaeɛ ahodoɔ bebree a fagudeɛtufoɔ refutam ani no. Nneɛma a ɛma asaase ho

yɛ na no bi ne ɛkwan a wɔyiyi de wɔn mfidie fa so twe wɔn fagudeɛ no ne kwaeɛ a

wɔfutam ani de bue fagudeɛ nnwuma foforɔ.

6.2.2 Mpatadeɛ nketenkete ɛne mu nokorɛ a ɛnna adi

Adeɛ a ɛreha baako ne sɛ, fagudeɛ adwuma biara a wɔbɛbue no nnipa bebree

anoduane bɔ wɔn. NGO kuo ahodoɔ susu sɛ mpatadeɛ a yɛtua ma akuafoɔ a wɔn

nnɔbaeɛ asɛe no nyɛ deɛ ɛsɔ ani koraa. Sɛdeɛ afe 2006 Mining Act da no, adi no

mpata a wɔtua ma asaase a wɔyɛ so adwuma no, ɛsɛ sɛ afanu no (kompene no ne

akuafoɔ no) gye to mu. Na nokorɛ ntaa nna adi wɔ saa nhyehyɛeɛ yi mu, ɛwom sɛ

Golden Star de nnɔbaeɛ ho mpata nhyehyɛeɛ ne mpatadeɛ no to dwa, na wɔne akuafoɔ

no ananmusifoɔ na ɛbɔ mu yɛ wie. Na sɛ nteaseɛ amma wɔn ntam a, wɔde kɔto

Minister of Lands and Natural Resources, a mmara ma ho kwan sɛ ɔne LVB nni

26

nkutaho nhwɛ mpata sika a ɛsɛ sɛ wɔtua. Mmom Land Valuation Board (LVB) mmfa

nnɔbaeɛ no boɔ nto dwa.

Afe 2008 mu no, sika a wɔgye too mu sɛ wɔbɛtua ama kookoo dua a anyini no yɛ

GH10.08 a na enti kookoo “eka” baako yɛ GH5,483.52. Afe 2008 mu no, na Ghana

sidi no ne Amɛrika Dɔla no yɛ pɛ. Afe 2009 mu Sidi no ahoɔden kɔ fam a GH1.45 na

ɛyɛ US Dɔla no baako. Enti ɛnyɛ nwanwa sɛ nnipa asɔre rekasa atia mpatadeɛ a

wɔtwa ma akuafoɔ, ne titire deɛ ɛfa kookoo ho no. Afei wɔayɛ nhyehyɛeɛ foforɔ a

ɛbɛsi ɔhaw a ɛfa mpatadeɛ tua yi ho. Nanso ɛsiane sɛ aban mu nsakraeɛ a ɛbaeɛ nti,

wɔtwentwɛn wɔn nan ase a ɛnnya nkɔduruu Mmarahyɛ Badwa anim.

6.2.3 Ananmusifoɔ a wɔnni ne nhwɛso papa a ɛnni hɔ

Nnipa gye di yie pa ara sɛ fagudeɛtuo kompene ahodoɔ no tumi ne aban nnwuma

ahodoɔ a Environmental Protection Agency (EPA) ka ho no yɛ anokorɔ. Yɛhu sɛ ɛtɔ

da bi a, na EPA no nni tumi a ɔbɛtumi de ahwehwɛ fagudeɛtuo kompene no atenaeɛ

so nsunsuansoɔ no mu yie.

Ɛwom sɛ Economic Commision for Africa (ECA) aka sɛ, Ghana (ne Tunisia) wɔ

kwan a wɔfa so hwehwɛ atenaeɛ asiesie nsɛm mu wɔ Afrika ha, na wɔwɔ nnwuma pa

ne ntotoeɛ ahodoɔ ne mmara pa deɛ, nanso sɛ ɛba sɛ, fagudeɛtuo adwuma no de

nsunsuanso bɔne bɛba atenaeɛ baabi a, wɔntumi nsi kwan sɛ wɔbɛyɛ saa adwuma no

(ECA 2005:23).

Yɛhu sɛ ahemfo a wɔwɔ mpɔtam mpɔtam (a wɔhwɛ asaase so ma wɔn manfoɔ no)

yɛde sika ne nneɛma bi te sɛ kɔntraage ne ahemfie foforɔ sie daadaa wɔn, tɔ wɔn

adwene. NGOfoɔ no gye to mu sɛ ɛwom sɛ, yɛne EPA no di nkutaho, nanso ɔmanfoɔ

no ntaa nnya ano wɔ nneɛma a wɔgye to mu no mu.

http:GH5,483.52

27

NGO no hu sɛ ɛnyɛ wɔn asɛdeɛ sɛ wɔkasa ma wɔn (ɛsɛ sɛ yɛhyɛ no nso sɛ

nwomanimfoɔ a wɔfiri mpɔtam a wɔtu fagudeɛ aka wɔn ho abɔ mu kasa tia nneɛma bi

a ɛrekɔ so ansa na NGOfoɔ no reba mu mpo). Ananmusifoɔ a wɔto aba yi wɔn no,

yɛhu sɛ wɔntumi nkasa mma wɔn nkurɔfoɔ no. Ɛnna District Assembly ahodoɔ nso a

ɛyɛ aban nsiananmu wɔ mansini no mu nso NGOfoɔ de wɔn ka wɔn dwumadie ho.

Deɛ NGO no yɛ de boa ne sɛ, ɔde ɔmanfoɔ no asɛnhia ne deɛ wɔpɛ to dwa. Na ɛma

nnipa bebree no tumi ma wɔkyerɛ wɔn adwene berɛ a wɔreyɛ fagudeɛtuo ho mmara

ne nhyehyɛeɛ no. The Centre for Public Interest Law (CEPIL) boa nnipa a wɔpɛ sɛ

wɔde wɔn ahiasɛm kɔdan kɔtoo. Ne tiatwa mu no, NGOfoɔ boa kanyan ɔmanfoɔ no.

Afei nso wɔkyerɛ wɔn adwene wɔ ɔman no fagudeɛtuo nhyehyɛeɛ ho. Deɛ ɛdi saa

nhyehyɛeɛ yi mu akoten ne sɛ, aban bɛboa ama ankorɛankorɛ fagudeɛtufoɔ ɛne

fagudeɛtu kompene akɛseɛ no bɛtena ayɛ adwuma faako a ɛnyɛ sɛ wɔbɛdi apereaperɛ

ne akameakame.

6.2.4 NGO asɛnhia a ɛfa GSR ho apue dawubɔ nnwuma mu

Wɔabɔ GSR soboɔ sɛ ɔnam ne dwumadie so resɛesɛe nsuwansuwa bi te sɛ Akyesua,

Nana Nyabua, Worawura ɛne Abogyese ama ne nyinaa awewe ɛfiri (Environment

News Service July 25, 2006). Yɛanya no nteeɛ sɛ GSR dwumadie wɔ Prestea a ɛbɛn

Plant North Project no asɛe nsuo bi nti ama nnipa mpempem a Prestea aban

ayaresabea nso ka ho nnya nsuo nnom. Asɛm baako a wɔtaaa ka ne sɛ, aboɔ a

wɔpaapae no hwirii abaayewa bi firii ne mpa so a ama no anya koankorɔ adwene mu

yadeɛ. Kitwawonsa afe 2005 mu no ɔmanfoɔ a wɔwɔ Prestea yɛɛ ɔyɛkyerɛ de tiaa

nsunsuanso bɔne a GSR dwumadie no nya wɔ wɔn so no ho. National Coalition on

Mining (August 6, 2006) de too dwa sɛ aban maa asogyafoɔ kɔɔ beaeɛ hɔ a anka ɛwɔ

sɛ wɔdane atuo gu wɔn a wɔreyɛ ɔyɛkyerɛ no so, maa nnipa pii pirapiraeɛ.

28

6.3 Nnwuma kuo adwenkyerɛ wɔ nsɛm bi ho

Yɛbɛtumi agyina nkutahodie a yɛne GSR adwuma no akwakyerɛfoɔ ɛne nsɛm a

Ghana Chamber of Mines de too dwa ɛne wɔn afe afe amanneɛbɔ so akyekyɛ nnwuma

adwenkyerɛ a ɛfa fagudeɛtuo ho no mu akuakuo ahodoɔ nan:

6.3.1 Aban toɔ ne mmoa a ɔde ma aban dwetire ahodoɔ

Fagdeɛtuo nnwuma no pɛ sɛ wɔda no adi sɛ wɔn dwumadie no ma Ghana aban nya

sika a ɛsom bo. Sɛdeɛ yɛadi kan ada no adie no, fagudeɛtuo no boa ma yɛnya ɔha mu

nkyɛmu 5 (5%) wɔ GDP, na afei nso ɛma aban sika a ɛfiri ɛtoɔ ahodoɔ mu ba no, ɔha

mu nkyɛmu 10 (10%). Saa nkorabata yi de ahohoahoa da no adi sɛ saa ntoboa yi

nyinaa yɛ ade a ɛboa Ghana sikasɛm, ne titire no, sɛ wohwɛ asaase ho dwetire,

mpatadeɛ ɛne mfasoɔ a ɛfiri aban kyɛfa mu no a. Aban dwetire ɔha mu nkyɛmu 10

(10%) no mu ɔha mu nkyɛmu 50 (50%) na ɛfiri fagudeɛ nnwuma mu ba. Nnwuma

kuo yi nsusuiɛ ne sɛ, sika a ɛfiri wɔn dwumadie mu ba no hia – enti ɔman no ntumi

ntena hɔ a yɛnyɛ fagudeɛtu adwuma biara wɔ mu.

Ɛfiri afe 1999 mu a Golden Star hyɛɛ fagudeɛtuo ase wɔ Ghana ha watua ɛtoɔ boro

Dɔla ɔpepem 100 ($100 million) (a nneɛma a wɔkra firi amannɔne ho toɔ ɛne

PAYE) ɛne asaase ho dwetire a ɔde ma Ghana aban no. Afe 2009 mu no, Golden

Star Resources tuaa asaase ho dwetire a ɛboro Dɔla ɔpepem 10 ($10 million) maa

aban.

6.3.2 Aban asɛde a ɛfa mpɔtam mpɔtam asetena pa akadeɛ ho

Fagudeɛtuo nnwuma no bo nnwo sɛ aban toto n’asɛdeɛ a ɛfa mpɔtam asetena pa

akadeɛ ho no ase. Wɔn asɛm ne sɛ, aban dwetire a ɔnya firi fagudeɛtuo mu no,

ɔnkyɛ no pɛpɛɛpɛ mma nkuro akɛseɛ ne nkuraa nketewa a wɔtu fagudeɛ firi wɔn

29

nsaase so no. Fagudeɛtuo nnwuma no de to dwa sɛ, wɔntumi nnane wɔn ho nyɛ kuo

a wɔma ɔmanfoɔ asetena pa akadeɛ. Ɛno nti wɔhwehwɛ sɛ aban ne mpɔtam mpɔtam

aban no bɛyɛ wɔn asɛdeɛ a ebi ne sɛ, ɔbɛsiesie akwan na wama wɔn asetena pa mu

akadeɛ a ɛhia.

6.3.3 Ɔmanfoɔ yiedie

Ghana Chamber of Mines reyi CHRAJ amanneɛbɔ bi a ɔde too dwa ano no, ɔkae sɛ

amanneɛbɔ no yɛ nsɛmnsɛm bi a ankorɛankorɛ bi de abɔ wɔn soboɔ sɛ, nnipa bi

atiatia wɔn fahodi so, na mmom ɛnnyina nhwehwɛmu a CHRAJ yɛ daa saa soboɔ no

so. (Ghana Chamber of Mines, 2008). Ɛwom sɛ CHRAJ too nsa frɛɛ fagudeɛtuo

kompene no bi sɛ wɔmfa deɛ wɔwɔ ka fa saa soboɔ no ho mmra, nanso wamfa saa

nsɛm no anhyɛ wɔn amanneɛbɔ no mu. Enti nnwuma kuo no susu sɛ amanneɛbɔ no

yɛ atɛnfaako. Ade titire baako a CHRAJ gya firii amanneɛbɔ no mu ne sɛ, wamfa

anto dwa sɛ Galamsee adwumayɛfoɔ de akodeɛ taataa fagudeɛtuo kompene ahodoɔ

no. Kompene ahodoɔ no susu sɛ wɔn nso wɔfata sɛ banbɔfoɔ bɔ wɔn adwumayɛfoɔ

ne nnwuma ho ban, sɛdeɛ wɔyɛ ma Ghanafoɔ bere biara a nkurɔfoɔ bɛto ahyɛ wɔn

so no.

6.3.4 Ahohyɛsoɔ ne CRS

Fagudeɛtuo nnwuma ahodoɔ no gye CSR no to mu sɛ wɔreyɛ ahwɛyie na afei wɔsua

dwumadie pa nhyehyɛeɛ afiri wɔn ho wɔn ho hɔ. GSR kompene a nhwehwɛmu yi

gyina no so titire no, ada no adi sɛ, daa ne daa nyinaa ɔgye CSR asɛdeɛ to mu na ɔdi

so. GSR ayɛ nhyehyɛeɛ bi a ɛfa nneɛma a ɛho hia ma mpɔtam mpɔtamufoɔ, na

wɔnam so reyɛ deɛ ɛboa wɔn mpontuo. Ɛnam wei so nti na GSR tee adwuma kuo

Golden Star Oil Palm Plantations Limited Project (GSOPP) a ɛnyaa abasobɔdeɛ no.

Na afei wɔbɔɔ fotoɔ bi a yɛfrɛ no Golden Star Development Foundation a wɔde sika

30

kɔkɔɔ nkariboɔ fa biara a wɔtɔn ho sika Amɛrika Dɔla baako (US$1) too mu, ɛne

CMCCs (hwɛ ɔfa 7 wɔ aseɛ ha). Ghana Chamber of Mines nim sɛ nsunsuanso bɔne a

wɔn dwumadie nya wɔ mpɔtam a wɔyɛ adwuma no remma ɔmanfoɔ nnya wɔn mu

gyedie sɛ wɔbɛtumi ayɛ biribi de asi saa nsunsuaso bɔne yi ano. Ɛno nti wɔayɛ

nhyehyɛeɛ bi a ɛbɛhyɛ wɔn adwumayɛfoɔ ahodoɔ no nkuran, na ɛwɔ kwan a wɔfa so

hyɛ wɔn ma wɔfa so siesie atenaeɛ a wɔyɛ adwuma no ma ɛtu mpɔn.

Afe 2007 mu no, Ghana Chamber of Mines kuo mma a wɔgu so reyɛ adwuma no yɛɛ

saa ntoboa a ɛdidi soɔ yi de boa ɔmanfoɔ asetenam mpontuo wɔ mpɔtam mpɔtam a

wɔyɛ adwuma no: Nwomasua: US$1,010,246; Apɔmuden: US$565,596; Anyinam

ahoɔden: US$458,979; Akwan: US$609,146; Nsuo: US$220,876; Adansie:

US$618,531; Nnua dua: US$386,668; Kuayɔ: US$743,937; Ahoteɛ: US$262,863;

Atenaseɛbɔ ho nhyehyɛeɛ: US$4,503,381. (ɛfiri Ghana Chamber of Mines, Published

What You Pay, 2007).

6.4 Mpɔtam mpɔtamufoɔ adwene

Baabi a wɔtu fagudeɛ wɔ Ghana ɛne aman a afei na wɔretu mpɔn no, ɔmanfoɔ no

nsusuiɛ, nneɛma a ɛha wɔn ne soboɔ a wɔtaa bɔ no abɛyɛ adeɛ a ɛyɛ pɛ wɔ baabiara.

Wei nti wɔakyekyɛ mpɔtam mpɔtam a wɔtu fagudeɛ sɛdeɛ ɛdidi soɔ yi, ɛne mmeaeɛ a

fagudeɛtuo no nya wɔn so nsunsuansoɔ (Viega et. al., 2001) sen sɛ wɔbɛkyerɛ sɛ,

ɛnam fagudeɛtuo nti na baabi ayɛ atenaeɛ. Ghana ha mpɔtam mpɔtamufoɔ adwene ne

deɛ ɛdidi soɔ yi.

	 gye a wɔgye di sɛ wɔn a wɔtu fagudeɛ wɔ wɔn asaase ani no, wɔmfa kwan pa

so.

	 gye a daa wɔgye di sɛ fagudeɛtu kompene no bɛfa mpɔtamufoɔ ayɛ adwuma

no na ama wɔn sikasɛm atu mpɔn.

31

	 gye a wɔgye di sɛ fagudeɛtufoɔ no ne wɔn nni no yie, sɛ wɔma wɔn dwumadi,

wɔn sikasɛm bɔ asesa na nkurɔfo a wɔfiri baabi mmom bɛnya wɔn ho.

	 gye a wɔgye sɛ wɔn a wɔnam sum ase tu fagudeɛ no nso wɔ kwan sɛ wɔyɛ

wɔn adwuma nya wɔn anoduane.

	 tumi a mpɔtam mpɔtam hɔfoɔ no ara a wɔ, sɛ wɔma anaasɛ wɔkame

fagudeɛtuo nnwuma no tumi bi a wɔfrɛ no ‘social license’.

	 hia a ɛhia sɛ fagudeɛtuo kompene ahodoɔ ɛne nnipa a wɔte beaeɛ a wɔtu

fagudeɛ no bɔ mu tena asomdwoeɛ mu.

	 wɔn ahiasɛm a ɛfa wɔn atenaeɛ ho, ne titire no, sɛ wɔtumi ka nsɛm a ɛfa wɔn

manfoɔ apɔmuden ne wɔn nsuo a wɔasɛesɛe no ho.

	 wɔn bo a ɛnnwo sɛ kompene ahodoɔ no yɛ nneɛma a ɛnhia wɔn no, sen sɛ

wɔbɛboa ama wɔn ankasa ayɛ deɛ wɔpɛ no.

So saa adwenkyerɛ yi da adi wɔ Wassa ne Bogoso mpɔtam a GSR yɛ adwuma no?

Yɛbɛgyina nsɛmmisa ne mmuaeɛ ne nkutaho a yɛne GSR’s CMCCs mu nnipa bi dii

wɔ mmɔnten so a ɛwɔ Ɔfa 7 a ɛwɔ aseɛ ha no so.

6.5 Mmaa adwenkyerɛ

Yɛhu sɛ mmaa titire na fagudeɛtuo adwuma no nya wɔn so nsunsuansoɔ, ɛsiane sɛdeɛ

Ghanafoɔ amammerɛ teɛ nti. Ɛsiane sɛ mma gyinaberɛ nkɔ anim wɔ yɛn nkuraase

nkuraaseɛ (mmarima na wɔyɛ fidua no ti, mmarima na ɛwɔ asaase, mmaa nni ano

kɛseɛ wɔ gyinaesie mu) enti yɛbu yɛn ani gu wɔn yiedie so anaasɛ yɛmfrɛ wɔn

biribiara mu. Sɛ woyi galamsee adwumayɛfoɔ a fidua mu nnipa nyinaa tu dɔte

hwehwɛ sika kɔkɔɔ no to nkyɛn a, fam fam nnwuma a ɛwɔ fagudeɛtuo mu no nyinaa

32

mmarima na wɔyɛ. Sɛ ahemfo de wɔn ahiasɛm to dwa sɛ wɔhia adwuma ama wɔn

mmabunu ayɛ a, na ɛyɛ mmeranteɛ a wɔnni adwumayɛ na wɔreka. Ɛsiane sika a ɛwɔ

fagudeɛtuo mu nti, ɛma mmaa no bɔ adwaman na mmaayewa no nyinsɛn nyinsɛn berɛ

a wɔn ani nna so, berɛ a mmarima a wɔwɔ sika no, de sika daadaa wɔn.

Ɛwom sɛ mmaa bebree yɛ akuafoɔ nso wɔnya asaase a wɔyɛ so adwuma no firi wɔn

kununom/wɔn nua mmarima ne ahemfo titire hɔ. Sɛ wɔsɛe ɔbarima no agyapadeɛ bi

na wɔtua mpata sika bi ma no, na ɔyɛ sika no basaa a, ne nkurɔfoɔ (a ɛyɛ ne yere ne

ne mma) bɔ asesa nantenante abɔnten so kwa. Ɛwom sɛ ɛnyɛ nhwehwɛmu yi botaeɛ

titire ne sɛ, ɛbɛhwɛ nsunsuansoɔ a fagudeɛtuo nya wɔ mmaa so. Nanso ɛda adi pefee

sɛ, NGO ananmusifoɔ a yɛbisabisaa wɔn nsɛm no mu biara ankyerɛ sɛ nsunsuansoɔ a

fagudeɛtuo wɔ wɔ mmaa so no, yɛ asɛntitire bi a ɛho hia. Saa ara na ɛda adi wɔ aban

ne nnwuma kuo no ananmusifoɔ no ho (nanso kompene yi deɛ ɔnnwene no saa, hwɛ

deɛ ɛdidi soɔ yi).

7. Nsɛm pɔtee bi a ɛfa GSR Nsohyɛ

Deɛ ɛdidi soɔ yi yɛ nsɛm bi a ɛfa GSR ho a yɛabɔ no mua.

7.1 Nnwuma

Ɛberɛ a State Mining Company sikasɛm tɔɔ nsuom na ɛnam so ma yɛgyee Prestea

amenamutuo adwuma no, GSR siesiee adwuma a na anka mfasoɔ nni mu no ma ɛnam

so maa nnipa 1,750 adwuma bɔɔ wɔn. Wei maa ahokyere ne abufuhyeɛ baa mpɔtam a

emu nnipa bebree nni adwuma na ohia reku wɔn no so, ansa na wɔreto

amenamudwuma no mu no. Kompene no san faa nnipa no mu bebree nti, ɛmaa nnipa

a wɔn adwuma abɔ wɔn no so te baa 1,300. Mmɔden a GSR rebɔ wɔ mpɔtam hɔ

nnwuma ho no, nnipa no gye di sɛ ɔboa ahɔhoɔ mmom sen wɔn ankasa nkurɔfoɔ.

33

7.2 Galamsee Adwumayɛfoɔ

Wɔabɔ GSR soboɔ sɛ ɔtiatia ɔmanfoɔ fahodie so, a ɛsii berɛ a wɔfrɛɛ aporisifoɔ ne

asogyafoɔ sɛ wɔmmɛtu galamsee adwumayɛfoɔ no mfiri GSR kɔnsɛhyen so, ɛberɛ a

na aban rebɔ mmɔden sɛ ɔbɛgu esum ase fagudeɛtuo adwuma no. Afe 2000 mu hɔ no,

dawubɔ nnwuma no de too dwa sɛ GSR retiatia ɔmanfoɔ fahodie so wɔ Bogoso, na

wɔbɔɔ GSR soboɔ sɛ wampɛ “ammua na ɔyɛ ahantan” (Ghana News Agency, August

13 and August 24, 2005).

7.3 Atenaeɛ

Sɛdeɛ WACAM de too dwa no, “nnipa fahodie so tiatia ne atenasɛeɛ ho akwanside a

ɛwɔ Bogoso Gold Ltd. no de wantwiwantwi abɛtɔ ɔmanfoɔ no ne kɔnsɛhyen no ntam

akyɛ.” (Ghana News Agency, October 24, 2004). Nneɛma a ɛho nhia a ɛbu faa so wɔ

Ahinime afe 2004 mu wɔ Bogoso kɔnsɛhyen mu no, anyɛ ɔmanfoɔ a ɔhaw yi baa wɔn

so no abodwo koraa. Ayɛwohomumɔ afe 2006 mu no, nneɛma a ɛho nhia a ɛbu faa so

sii ne mprenu so wɔ Ajoo asuwa a ɛbɔ asubɔnten Apepre a ɛno nso kɔbɔ Ankobra mu.

(Ghana News Agency 29 July, 2006). Ɔmanfoɔ a wɔwɔ Dumasi (wɔn dodoɔ yɛ 2088)

a wɔte asuo no anafoɔ no, saa mmufasoɔ yi nyaa wɔn so nsunsuanso bɔne. Ɔmanfoɔ

no kyerɛ sɛ seesei nsuo no nyɛ adeɛ a wɔbɛtumi anom. GSR tuu bɔɔhoo ɛne baabi a

wɔsɔne nsuo so a, nnɛ ɛma nnipa no nya nsu pa nom. GSR gu so te wɔn ani hwɛ nsuo

adwuma no yie na ɔgu so reyɛ nhyehyɛeɛ sɛ ɔne Dumasifoɔ no bɛyɛ anokorɔ sɛdeɛ

ɛbɛyɛ a Dumasi fagudeɛtuo no bɛka ne nsa. Mfuturo bebree a ɛbɔ fa wɔn so no wɔ

nsunsuanso wɔ wɔn apɔmuden ne atenae hɔ so. Berɛ a wɔrehome mfuturo no kɔ wɔn

mu, na ɛsan hura wɔn mfudeɛ so nti, wɔnnya nnɔbaeɛ a ɛfata.

34

7.4 Dedeyɛ ne asaase awosoawoso

Amenamudwuma a wɔabue ama abɛn Prestea kuro no, ma wɔhwehwɛ sɛ wɔtu kuro

mu no nyinaa kɔbɔ wɔn atenaseɛ foforɔ. Wɔn a ɛte hɔ no nwiinwii wɔ dedeyɛ ne

woso a, abopaapaeɛ no woso asaase no ho.

7.5 Asetenabɔ ne mpatatua

Ɛsiane sɛ ɛyɛ GSR apɛdeɛ sɛ ɔtrɛ Dumasi amenamudwuma a ɛne Dumasi kuro no

ntam yɛ mita 200 nti no, ɔmanfoɔ ne Bogoso/Prestea manfoɔ reyɛ nkabomu sɛ wɔbɛyɛ

asetenabɔ ho nhyehyɛeɛ a wɔn a wɔwɔ kyɛfa wɔ mu no nyinaa ani bɛgye. GSR ahyia

akwansideɛ afiri ɔmanfoɔ bi a wɔtete mpɔtam hɔ nkyɛn, ɛsiane sɛ wɔpɛ sɛ wɔkyekye

kuro foforɔ ma wɔn. Nanso asetenam nhwehwɛmu a wɔyɛɛ no, wɔnya anidasoɔ sɛ

nteaseɛ bɛba. Wɔyɛ deɛ wɔbɛtumi biara sɛdeɛ ɛbɛyɛ a wɔbɛtumi adi IFC Performance

Standard 5 no so.

8. Deɛ GSR yɛ fa ho

Na mpɔtam mpɔtamufoɔ no mmɔ GSR din pa mfeɛ 2000 ahyɛase no. Ɛno nti na ɛyɛ

GSR asodie sɛ ɔbɛyere ne ho ma nkutahodie pa abɛda ɔne ɔmanfoɔ no ntam. Enti

ɔyɛɛ nhwehwɛmu faa ɔmanfoɔ no asetenam ma ɔhuu sɛ ɛhia yie sɛ ɔsiesie ɛkwan a

ɔbɛfa so ne ɔmanfoɔ a wɔwɔ mpɔtam hɔ ayɛ adwuma na ɔne wɔn atena. Sɛ ɔbɛyɛ saa

a, na ɛhia sɛ ɔyɛ nhyehyɛeɛ a ase tim a ɛboa ma waka asetena ne sikasɛm ho asiesie

wɔ ne dwumadie no abɔ mu.

Ɛduruu afe 2005 no, na GSR adwuma no atu mpɔn yie, ɛsiane sɛ na wɔn nsa aka

Wassa ne Hwini-Butre-Benso (HBB) de aka adwuma dada a na ɛwɔ Bogoso no afe

1999, ne Prestea deɛ afe 2001 mu. Afe 2005 mu no, GSR adwuma kuo no mu

mpanimfoɔ yɛɛ adwene sɛ, wɔbɛhwɛ ama GSR adwuma kuo no anya mpontuo wɔ

35

adwuma no nkorabata nyinaa mu, ne sikasɛm mu, adwuma no mu trɛ ne

nsaanodwuma ahodoɔ a ɛwɔ mu no. Adwene a wɔfae no na ɛka ho sɛ afe 2006 no

mu, wɔbɛte nkorabata bi a yɛfrɛ no VP, Sustainability. Nnipa baakron na wɔyɛ

adwuma no akwankyerɛfoɔ mpanimfoɔ a CEO no ka ho. Ɛnna wɔwɔ Sustainability

Committee a wɔtee no afe 2006 mu a ɛhyɛ Board of Directors no ase. GSR firii aseɛ

de afe afe nkɔsoɔ ho amanneɛbɔ too dwa afe 2007 mu (wei yɛ afe 2006 deɛ).

8.1 GSR anisoadehu wɔ N’asɛdeɛ ho

GSR CSR amanneɛbɔ no nkyerɛ ade korɔ pɔtee a ɛyɛ ‘Sustainability’ no. Nanso yɛte

ase sɛ, ɛkyerɛ mmoa a GSR reyɛ ama sikasɛm atu mpɔn. GSR boa sikasɛm ne

asetenam mpontuo wɔ akwan a ɛdidi soɔ yi mu:

1.	 Wɔma nteteeɛ: Fagudeɛtuo adwumayɛfoɔ tumi sesa wɔn adwuma wɔ adwuma

no mu hɔ ara anaasɛ wɔtumi kɔ baabi foforɔ kɔyɛ adwuma. Asaase ho

mfoniyɛfoɔ, wɔn a wɔsiesie mfidie akɛseɛ, ɛngyeniafoɔ, sika ho nkontabufoɔ

ɛne wɔn a wɔka mfidie ahodoɔ nyinaa yɛ nsaanodwuma wɔ fagudeɛtuo

adwuma no mu. (Wɔn a a wɔnni nsaanodwuma titire biara nnuru ɔha mu

nkyɛmu 10 (10%) wɔ GSR adwumayɛfoɔ no mu.

GSR yɛ nteteeɛ a ɛkɔ anim ma wɔn ankasa ara adwumayɛfoɔ a ɛne nnipa

foforɔ a wɔwɔ mpɔtam hɔ. GSR gye di sɛ saa nteteeɛ yi yɛ mmoa a ɛtena hɔ

afebɔɔ a ɛboa ma mpɔtam hɔ ne ɔman mu no nyinaa tu mpɔn. Nnipa a wɔmaa

wɔn nteteeɛ wɔ Bogoso/Prestea adwuma mu hɔ bi ne adwumasuafoɔ (10),

mmaa a wɔtete wɔn mfidika ho (9), suapɔn mufoɔ a ɔkyerɛ wɔn n’adwuma no

ani so (68), deɛ ɔde boa National Service adwuma no (50). (Wei no firi afe

2007 amanneɛbɔ krataa mu). GSR boaa n’adwumayɛfoɔ a wɔawie Asuapɔn

na wɔretoa wɔn adesua so (15), wɔn a ɛkɔɔ nteteeɛ ase wɔ Anglo-Gold

36

Ashanti Engineering Training Centre (55) ɛne lɔreka ho nteteeɛ pa a ɛde banbɔ

ba (107). Wassa adwuma no mu adwumayɛfoɔ a wɔnyaa banbɔ ho nteteeɛ (5),

First Aid (7), abo paapaeɛ (5) cyanide aduro ho banbɔ (9) ne akandifoɔ nteteeɛ

(1). 	(GSR 2008).

2.	 Adwuma ma: Adwuma a nkurɔfoɔ nya wɔ fagudeɛtuo no mu no aboa ma wɔn

asetenam sikasɛm akɔ anim na wɔne wɔn yerenom ne wɔn mma asetena ayɛ

yie.

3.	 Adwumayɛ ho akwannya: Amannɔnefoɔ a wɔyɛ akwankyerɛfoɔ wɔ adwuma

bea hɔ nnuru ɔha mu nkyɛmu 50 (50%) ɛnna wɔn mu ɔha mu nkyɛmu 97

(97%) anaa deɛ ɛboro saa yɛ Ghanafoɔ.

4.	 Akatua: Afe biara adwumayɛfoɔ akatuaa yɛtua no bɛyɛ Amɛrika Dɔla ɔpepem

50 (US$50 million).

5.	 Aban toɔ: Baabi a GSR yɛ adwuma no, wɔn na ɛtua aban toɔ a ɛkɔ anim pa ara

wɔ ɔman mu no mu (Executive 1).

Afe 2009 mu no, ɛtoɔ a ɔtua maa agyapadeɛ wuranom no na ɛyɛ yɛn fotoɔ mu ɔha mu

nkyɛmu 3 (3%). Sɛdeɛ Ghana’s Mines Act no teɛ no (ne nsakramu a ɛtwa toɔ yɛ afe

2006) GSR tuaa US$10,309,200 maa asaase wuranom afe 2009 mu. Bogoso/Prestea

tuaa US$5,863,627 afe 2008 mu, US$2.6 million afe 2007; US$1.8 million afe 2006

mu ɛnna US$1.8 million afe 2005 mu. Wassa tuaa US$3,078,938 afe 2008 mu, $2.7

million afe 2007 mu, $1.5 million afe 2006, nna $0.9 million afe 2005 mu maa asaase

wuranom. Ɛfiri Ɔpɛpɔn kɔsi Ɔbɛnem awieeɛ afe 2009 mu no, sika dodoɔ a

Bogoso/Prestea fagudeɛtuo adwuma no tua maa asaase wuranom yɛ $11.8 million.

Ɛnna Wassa fagudeɛtuo adwuma no nso tuaa $10.2 million. (ɛfiri Daily Graphic,

May 18, 2009). Sɛdeɛ VP, Operations, Ghana, de ato dwa no deɛ ɛmaa ɛtoɔ a yɛtuaeɛ

37

no kɔɔ anim kɛseɛ no firi $400 million dweitre a GSR de hyɛɛ wɔn fagudeɛtuo

adwuma foforɔ no mu ɛne sika kɔkɔɔ boɔ a ɛkɔɔ soro no.

Ɛbɛduruu Ogyefuo afe 2010 mu no na sika ahodoɔ a aba Ghana aban nkyɛn a ebi firi

(PAYE, SSNIT, VAT, Import duties, Royalties, Fees, Permits, Licenses, Withholding

tax, Stamp duties, National Stabilization Levy) mu. Na Wassa deɛ yɛ $43,084,831

ɛnna Bogoso nso yɛ $64,514,180 ɛfiri berɛ a GSR fii hɔnon nnwuma no aseɛ no.

8.2 Adwuma nhyehyɛeɛ ahodoɔ

Nhyehyɛeɛ titire mmienu da adi wɔ deɛ GSR yɛ de fa ayɔnkofa a ɛda ɔne ɔmanfoɔ a

ɔyɛ adwuma wɔ wɔn mpɔtam no ntam ho. Deɛ ɛdi kan ne CSR nhyehyɛeɛ a ɔyɛɛ wɔ

adwuma akwankyerɛfoɔ fam. Ɛne sɛ, kompene no agyinatufoɔ no yɛɛ nhyehyɛeɛ bi a

ɛma akwankyerɛfoɔ no ne ɔmanfoɔ bɛdi nkutaho wɔ baabi a wɔyɛ wɔn adwuma no.

Deɛ ɛtɔ so mmienu GSR yɛɛ nhyehyɛeɛ bi a ɔnam so ne ɔmanfoɔ bɛdi nkutaho pa.

Ɛne sɛ, wɔtetee nkorabata bi adwuma no mu a yɛfrɛ no Community Relations

Departments wɔ Bogoso ne Wassa.

Afei sɛdeɛ ɛbɛyɛ a ɔne mpɔtam mpɔtam hɔfoɔ bɛdi nkutaho pa no nti, ɔtetee akuo bi a

yɛfrɛ no Community Mine Consultative Committees (CMCCs). Mfitiaseɛ no, wɔtee

kuo yi baako wɔ adwumayɛ bea biara. Afei wɔtrɛɛ mu maa ɛkɔɔ mmeammea a GSR

yɛ adwuma no nyinaa.

Bosogo ne Wassa mu biara wɔ adwuma mu panin a yɛfrɛ no General Manager ɛne

nkorabata nkorabata mpanimfoɔ bɛyɛ num anaa nsia. Fagudeɛtuo adwuma biara wɔ

nkorabata bi a ɛde Community Affairs/Sustainable Department and an Environmental

Department. Community Affairs and Sustainable Development Department a ɛwɔ

Bogoso no, wɔbuee no afe 1999 mu berɛ a wɔnyaa ɛhɔ fagudeɛ adwuma no. Na ɛno

nso wɔ Environmental Manager. Wassa adwuma mu hɔ no, wɔde Community Affairs

38

nkorabata no kɔhyɛɛ nkorabata bi a yɛfrɛ no Human Resources Department ase afe

2003 mu. Ɛwɔ adwuma panin a yɛfrɛ no Manager of Human Resources and

Community Relations. Ɛsiane wɔn adwuma no mu trɛ a na ɛretrɛ nti, wɔbuee

nkorabata bi a yɛfrɛ no Environmental Department wɔ afe 2009 mu a na ɛhyɛ ɔpanin

a yɛfrɛ no Environmental Superintendent ase (Ogyefuo 2009 mu na wɔmaa saa diberɛ

yi). Kane no na atenaeɛ asiesie no hyɛ nkorabata bi a na yɛfrɛ no Environment, Health

and Safety (EHS) Department ase. Wɔpaa Ghanafoɔ sɛ akandifoɔ wɔ saa nkorabata

yi nyinaa mu. Banbɔ ho nsɛm wɔ GSR no hyɛ akwankyerɛfoɔ bi a yɛfrɛ wɔn Group

Safety Manager ɛne VP, Sustainability nsa. Afe 2009 mu na wɔde Group Safety

Manager diberɛ no baeɛ.

8.3 GSR ne CSR

Deɛ ɛdidi soɔ yi yɛ nsɛntitire bi a ɛfa dwuma a GSR adi afiri afe 2006 afa ayɔnkofa pa

a ɛda ɔmanfoɔ a wɔtete faako a ɔyɛ adwuma no ntam na yɛabɔ no mua. (Hwɛ GSR’s

Sustainability Reports afe 2007, 2008).

8.3.1 Ɔmanfoɔ asetenam nhyehyɛeɛ

Sɛdeɛ ɛbɛyɛ a nkutahodie papa bɛba abɛtɔ yɛne ɔmanfoɔ ntam nti no, yɛbuebuee

Community Mine Consultative Committees (CMCCs) nkorabata wɔ Bogoso ne

Wassa nnwuma no mu. CMMCs no yɛ badwa a wɔma kwan ma ɔmanfoɔ ka deɛ ɛha

wɔn kyerɛ GSR. Nnipa a wɔwɔ mu ne ahemfo ananmusifoɔ, District Assembly

ananmusini, mmaa ananmusini, mmabunu ananmusini, mpɔtam hɔfo ‘animdefoɔ’ ne

akuafoɔ ananmusini. CMCCs no taa hyia, fa so di nkutaho.

GSR tua sika kɔkɔɔ nkariboɔ fa biara a wɔnya ho toɔ Amɛrika Dɔla no baako (US$1)

gu Golden Star Development Foundation (Development Foundation) a wɔbɔɔ afe

2006 no mu. Sika dodoɔ a watua ato saa Development Foundation fotoɔ yi mu boro

39

US$800.00. Sɛ wɔnya te CMCCs na wɔma wɔn ne ɔmanfoɔ nteteeɛ a wɔtumi bisa

sika firi fotoɔ no mu a wɔde bɛyɛ nkɔsodwuma wɔ wɔn mpɔtam hɔ. GSR Community

Affairs Department no ma wɔn mmoa biara a ɛhia wɔn. Nkɔsodwuma a anya mmoa

afiri Development Foundation no mu bi ne sukuu, anyinam ahoɔden nnua, klinike,

nɛɛsefoɔ atenaeɛ, apɔmuden nneɛma ahodoɔ ɛne nkɔsodwuma ahodoɔ bi a mpɔtam

hɔfoɔ no bi sa. Ɔmanfoɔ nnwuma ahodoɔ no bi ne nsu pa a wɔyɛ ma nkuro nkuro

bebree a GSR yɛ so adwuma no. (Hwɛ Error! Reference Source not found (Hwɛ

Nkehaho 1).

Golden Star Oil Palm Plantation (GSOPP) yɛ adwuma titire a wɔfii aseɛ afe 2006 a

ɛbɛboa ma ɔmanfoɔ asetena anya nkɔsoɔ. GSOPP no yɛ GSR nkorabata, na n’asɛdeɛ

ne sɛ, ɔnam adwumayɛ nhyehyɛeɛ pa so bɛboa ama ɔmanfoɔ asetenam sikasɛm atu

mpɔn. Ne boateɛ titire baako nso ne sɛ, ɔbɛma ɔmanfoɔ a wɔwɔ mpɔtam mpɔtam a

GSR adwuma no wɔ no, anya nteteeɛ pa a ɛma wɔn sikasɛm atotɔ yie afebɔɔ, a mpo

sɛ fagudeɛtuo adwuma no sa a, wɔbɛnya sikasɛm mu nkɔsoɔ.

Abɛ yɛ nnɔbaeɛ a ɛfiri Ghana ha yi ara, na asaase no yɛ ma ne dua. Mmɛdua no tumi

bɔ ntɛm; bɛyɛ afe ne fa ntam no, wɔtumi nu tɔn ma yɛde yɛ nneɛma ahodoɔ. Seesei

ara saa adwuma yi nni wɔn ankasa mfidie a ɛma wɔde abɛ no yɛ nneɛma ahodoɔ. Na

mpanimfoɔ gu so redwene ho sɛ wɔbɛnya mfidie no bi wɔ mpɔtam hɔ ara.

Wɔakyekyɛ adwuma no mu nketenkete a okuafoɔ biara asaase yɛ hɛkta 4 a ɔdua so

mmɛ. Wɔde saa nsaase a ɛda ahemfo nkongua ho no ma GSR sɛ ɔmfa nyɛ mmɛfuo.

Sɛ ɔdua mmɛ no wɔ asaase no so na ɛnyini a, ɔtua nnɔbaeɛ a ɛfiri mu ba no mu ɔha

mu nkyɛmu 5 (5%) ma ahemfo no. GSR ne ahemfo no susu ho ansa na wɔde asaase

no ama nkurɔfoɔ sɛ wɔnyɛ so adwuma.

http:US$800.00

40

Kɔnsɔtant bi a wɔfaa no sɛ ɔnyɛ adwuma no mu nhwehwɛmu afe 2007 mu no de too

dwa sɛ, sɛ wɔsi akuafoɔ a wɔdua nnɔbaeɛ ahodoɔ a ɛma aduane ho kwan wɔ asaase no

so a, ɛbɛtiatia wɔn fahodie so (GSR, Sustainability Report, 2008). Ɛsiane wei nti,

GSR yɛɛ nhyehyɛeɛ foforɔ a ɔnam so ma akuafoɔ a watu wɔn afiri wɔn nsaase so no

nya nsaase foforɔ a wɔbɛdua so nnɔbaeɛ a ɛma aduane. Na ɔma wɔn akwannya wɔ

GSOPP nhyehyɛeɛ no mu. Dwumadie foforɔ a ɛrekɔ so ne sɛ, ɔbɛsiesie nsaase a

asɛesɛe de ayɛ mmɛ adwuma sɛdeɛ ɛbɛyɛ a akuafoɔ nsaase a ɔgyegye no so bɛte.

GSOPP botaeɛ titire baako ne sɛ, ɔbɛma nnipa a GSR dwumadie no atu wɔn afiri wɔn

asaase so no anya ɔkwan foforɔ a ɛbɛma wɔn asetena anya nkɔsoɔ. Na wama

mmabunu ne nnipa a anka wɔde wɔn ho bɛhyɛ galamsee dwumadie mu no, adwuma

ayɛ. Wɔn botaeɛ kɛseɛ pa ara wɔ asetena mu ne sɛ, wɔnam wɔn nnwuma a

wɔabuebue no so brɛ ohia ase. Na sɛ ɛba sɛ fagudeɛtuo adwuma no gu koraa a, ɛnam

kuayɔ nnwuma ahodoɔ no nti, ɔmanfoɔ no sikasɛm bɛtu mpɔn, na nnɛɛmma ɛne

nkyirimma nyinaa bɛnya ho mfasoɔ. Ɛduruu Ogyefuo 2010 mu no na wɔde sika a

ɛboro ɔpepem mmienu ($2 million) awura adwuma no mu. Na nsaase a wɔyɛ so

adwuma yɛ hɛkta 732.

41

Hyehyɛpono 2:

Golden Star Development Foundation dwetire dodoɔ a

ɛhyɛ Nnwuma a wayɛ wɔ saa mfeɛ yi mu

Afe Dwetire (US$)

2006

2007

2008 $295,900

2009 $409,000

Hyehyɛpono 3:

Deɛ GSOPP atumi ayɛ abɛsi Ogyefuo 2009 mu

Deɛ GSOPP atumi ayɛ bɛsi Ogyefuo

2009 (gye sɛ nsakraeɛ bi bam u)

Nneɛma ahodoɔ dodoɔ (sɛdeɛ ebiara te

wɔ aseɛ ha no)

Mmɛ a wɔduaeɛ: Hɛkta 692

Mmɛdua a wɔguiɛ 2007/08 104,000

Adehweredeɛ kɔsi Ogyefuo 2009 US$1.65m

Kɔntrage adwumayɛfoɔ (Ogyefuo 2009) 286

Baadee akatua GH5.65

Nsaase dodoɔ a wɔde bɔɔ anohoba Hɛkta 14,000

Nsaase dodoɔ a wɔde mae Hɛkta 9,800

Ɛfiri GSR Power Point Presentation March 31, 2009

42

8.3.2 Mmaa ho asɛm

Ɛwom sɛ GSR nhyɛ da nni nhyehyɛeɛ titire bi a ɛfa mmaa ho nanso watu anammɔn bi

a sɛ yɛhwɛ akwankyerɛfo mpanimfoɔ no mu a, yɛhu sɛ mmaa animdefoɔ bi ka

mpanimfoɔ no ho. Mpɔtam mpɔtam ahodoɔ no nso mmaa wɔ ananmusini wɔ

CMMCs ahodoɔ no biara mu, a deɛ ɔyɛ ne sɛ, ɔde nsɛm a ɛfa mmaa ho to dwa ma

kompene no di ho dwuma. Sɛ yɛhwɛ GSOPP dwumadie mu nso a, yɛma afidua mu

nnipa, ne titire no, mmaa kwan ma wɔduadua nnuaba ne atosodeɛ wɔ mmɛ no ntam

berɛ a ɛnnyiniiɛ no. Saa nnɔbaeɛ a wɔdua no mmɛ no ase no boa ma ofidua biara nya

sika. Nkutaho a yɛne Dumasi manfoɔ adi afa kwan a yɛbɛfa so akyekyere kuro foforɔ

ama wɔn no, yɛtetee ekuo ahodoɔ bi de dwumadi pɔtee bi hyehyɛɛ wɔn nsa. Na emu

baako fa mmaa asɛm ho sɛdeɛ ɛbɛyɛ a, wɔn nso bɛtumi de wɔn ahiadeɛ ato dwa.

8.3.3 Atenaeɛ asiesie

GSR atenaeɛ asiesie adansedie nwoma no di nneɛma a Environmental Protection

Agency (EPA) hwehwɛ no so wɔ wɔn dwumadie mu. Weinom bi ne ɛkwan a wɔfa so

to nneɛma a ɛho nhia gu, wɔn ani di atenaeɛ asiesie no akyi, na wɔde atenaeɛ asiesie

ho amanneɛbɔ to dwa. Wei yɛ adeɛ a ɛyɛ wɔn asɛdeɛ a wɔde to dwa wɔ wɔn bosome

bosome amanneɛbɔ a wɔde kɔma EPA ne afe mu no nyinaa nso amanneɛbɔ mu. Afei

nso mpanimfoɔ bi a wɔahyɛ da apa wɔn, yɛ GSR dwumadi mu nhwehwɛmu afe mu

no nyinaa.

Ɛfiri berɛ a ɔnyaa tumi sɛ ɔyɛ adwuma wɔ Ghana no, ne titire ɛfiri afe 2006 a ɔyɛɛ

wɔn dwumadie mu nhyehyɛeɛ a yɛadi kan abɔ din no, GSR atu anammɔn bi a ɛnam so

ma wɔn ani di atenaeɛ asiesie ɛne ɛho amanneɛbɔ akyi. Afe 2006 GSR de ne nsa hyɛɛ

mmara bi a yɛfrɛ no International Cyanide Management Code (the Code) a ɛka

mmɔden a ɔrebɔ sɛ, ne dwumadie ne amansan nhyehyɛeɛ a ɛfa sɛdeɛ yɛde aduro

43

cyanide no yɛ adwuma ase. Ɛtaa yɛ berɛ ano berɛ ano nhwehwɛmu, sɛdeɛ ɛbɛyɛ a,

ɔbɛtumi ayɛ nhyehyɛeɛ papa a ɛfa nsuo ne nneɛma a ɛho nhia a wɔto guo ho. Na

wahyehyɛ mfidie bi wɔ Bogoso/Prestea a ɛbɛtwe efi ne awuduro a ɛwɔ nsuo no mu

no. (GSR Sustainability Report 2008). Afe 2008 GSR maa ekuo bi a ɛde ICMC firi

baabi bɛyɛɛ nhwehwɛmu faa ɛkwan a wɔfa so to nneɛma a ɛnhia gu ne sɛdeɛ wɔde

cyanide yɛ adwuma wɔ Bogoso/Prestea ne Wassa nyinaa.

Wɔde nsuo petepete mfuturo so dunnum ano na wɔbɔ mmɔden biara sɛ wɔbɛtumi abrɛ

nsunsuansoɔ a abopaeɛ ne mfuturo de ba no ase. Na ɔtetee akuakuo bi a wɔhwɛ

weinom ho nsɛm so a GSR ne ɔman mma no ananmusifoɔ ka ho.

GSR sisii amenamena a wɔatu mu fagudeɛ awie no, sɛdeɛ ɛbɛyɛ a, ɛbɛsiesie asaase no

ma ɛsan yɛ yie. Afe 2007 mu no, wɔduaa nnua 17,433 wɔ asaase a ne kɛseɛ yɛ hɛkta

19 so. Wassa nso wɔduaa nnua 22,200 wɔ asaase a ne kɛseɛ yɛ hɛkta 17.4 a na

wɔasiesie no so. Wassa adwuma no redane nsaase no bi de adua nnua a fango wɔ

mu. Na nnua 22,200 a wɔadua no emu 16,200 yɛ Nkrannyedua. Wei aboa ma Wassa

mpɔtam hɔfoɔ no anya sika a ɛnha mfuduane kuayɔ. Afe 2008 mu wɔde nsaase a na

agyigya no mu ɔha mu nkyɛmu 50 (50%) duaa nnua a ɛma wɔnya fango.

GSR dwumadie nyinaa mu no, ɔwɔ atenasebɔ ɛne adwuma awieeɛ nhyehyɛeɛ a EPA

gye to mu. EPA nso hwehwɛ sɛ yɛbɔ atenaeɛ asiesie ho anohoba wɔ wɔn atenasebɔ

ne adwumayɛ awieeɛ nhyehyɛeɛ mu. Sɛdeɛ wɔn atenaeɛ asiesie a wɔgu so seesei teɛ

no, atenasebɔ foforɔ rekɔ so bere korɔ no ara a GSR reyɛ ne dwumadie ahodoɔ no,

sɛdeɛ ɛbɛyɛ a, berɛ biara a ɔbɛnya asaase no ɔyɛ atenasebɔ foforɔ ho nhyehyɛeɛ. Berɛ

biara a ɔne ɔmanfoɔ di nkutaho no ɔde wɔn adwenkyerɛ ka GSR asetena ne adwuma

awieeɛ nhyehyɛeɛ no ho.

44

8.4 GSR adwekyerɛ wɔ nneɛma bi ho

Ɛkwan a ɔfa so yɛ ɔmanfoɔ a ɔyɛ wɔn asaase so adwuma no apɛdeɛ ma wɔn no yɛ

kuntann. Na ɛgyina ɔmanfoɔ asetenam ne sikasɛm gyinaberɛ a ɛwɔ mpɔtam hɔ no so

a, ebi ne ohia, nwomasua a ɛwɔ fam ɛne botaeɛ a ɔmanfoɔ no wɔ wɔn ho wɔn ho ne

fagudeɛtuo adwumayɛfoɔ no nkutahodie mu. Sɛdeɛ adwuma kuo no susu no, mpɔtam

hɔ nnipa a wɔyɛ kuadwuma no pɛ sɛ wɔne GSR yɛ adwuma. Kompene no ahyɛ da

afa nnipa ne kɔntratafoɔ 20,000. Ɛnna ɛsiane kompene no adwuma no nti nnipa

foforɔ 40,000 nso nya nnwuma ahodoɔ yɛ. Ɛnam kompene no so ma nnipa 60,000

nya adwuma yɛ. Nanso fagudeɛ adwuma no hia nnipa a wɔwɔ nsaanodwuma pɔtee

bi a, mpɛn pii no, wɔntaa nnya wɔ mpɔtam mpɔtam hɔ. Nnipa a ɔfa wɔn a wɔnni

nsaanodwuma no deɛ wɔsua. GSR de nhyehyɛeɛ bi a ɔnam so fa nnipa wɔ adwuma

mu a, emu da hɔ ato dwa. Saa nhyehyɛeɛ yi ma wɔfa mpɔtam hɔ nnipa a wɔwɔ

nimdeɛ a ɔhwehwɛ no adwuma mu. Afei GSR de nkrataa a ɛkyerɛ sɛ ɔrepɛ

adwumayɛfo bi no fofam adan ho ne adeɛ wɔ mpɔtam mpɔtam hɔ bɔ no dawuro sɛ

ɔrepɛ adwumayɛfoɔ. Wɔsa nnipa a wɔpɛ sɛ wɔyɛ adwuma no mu na ɔde wɔn a

wɔbɛfa wɔn no din to dwa, kyerɛ baabi a obiara firi. Wei boa ma mpɔtam hɔfoɔ no

hu nnipa a wɔyɛ wɔn amannifoɔ ɛne wɔn a wɔhyɛ da ka sɛ wofiri hɔ, nanso wɔmfiri

hɔ.

Afei nso GSR ne ahemfo ka bɔ mu hwehwɛ nnipa a wɔfiri mpɔtam hɔ a wɔaso

adwuma yɛ, sɛdeɛ wɔnya adwuma bi a ɛnhia nimdeɛ pɔtee bi a ɔbɛfa wɔn. Sɛ ebia

ɔma mpɔtam hɔfoɔ kɔntragye adwuma ma wɔdodɔ GSOPP mmɛfuo no ho. Ɔtumi

de kɔntragye foforɔ nso ma ahemfo no ma wɔtumi de ma nnipa a wɔfata wɔ mpɔtam

hɔ.

45

Adeɛ titire baako a ɛhia GSR ne akwan a ɔbɛfa so anya asaase a ɔbɛyɛ so adwuma

ne mpatadeɛ a ɛsɛ sɛ ɔtua wɔ asaase no ho. Afeɛ biara GSR ne akuafoɔ

ananmusifoɔ no hyia di mpatadeɛ a ɔbɛtua wɔ nnɔbaeɛ a ɔsɛe no wɔ afe a ɛbɛba no

mu. Sɛdeɛ nhyehyɛeɛ no teɛ no, ɔtumi ma Land Valuation Board ba mu bɛboa ma

wɔsese mpata sika a ɛsɛ sɛ ɔtua wɔ nnɔbaeɛ a ɔsɛe no no ho, a afanu no nyinaa gye

to mu.

GSR nnɔbaeɛ ho mpata sika no nhyehyɛeɛ ho mu da hɔ fann, a ɛkyerɛ kwan a wɔfa

so sese ɛboɔ a mfuo no di na ɛwɔ hɔ daa, a akuafo no anaasɛ wɔn ananmusifoɔ no

nsa bɛtumi aka. GSR nhyehyɛeɛ a ɔgyina so ne sɛ, ɔbɛbɔ mmɔden sɛ ɔbɛma akuafoɔ

no atena wɔn asaase so ayɛ adwuma. Nanso akuafoɔ no kɔ so hyɛ GSR sɛ ɔntua

mpata sika wɔ nsaase a ɔnnya nyɛɛ so adwuma koraa no mma wɔn. Akuafoɔ no ani

gye mpata sika no ho sen sɛ wɔbɛtena wɔn nsaase no so ayɛ adwuma. Adeɛ baako a

ɛha ne sɛ, sɛ ɔmanfoɔ hu sɛ, ɔpɛ sɛ ɔyɛ fagudeɛtuo adwuma wɔ asaase bi so a,

wɔtutu mmirika dodɔ mfuo anaa sisi adan wɔ so. Wei bi sii wɔ beaeɛ a ɛbɛn

Dumasi a wɔaduadua kookoo a ɛhyehyɛ rɔba mu sɛdeɛ ɛbɛyɛ a wɔn nsa ka wɔn

mpata sika a, wɔbɛtu akɔ baabi foforɔ akɔdua.

Dawubɔ nkrataa de nsɛm bi a emu yɛ ya bebree too dwa faa mpata sika a wɔtua ho.

Na emu bebree no firi mpɔtam hɔ Mmarahyɛ Badwafoɔ nkyɛn. Mmom na ɛnyɛ ade a

na wɔka de tia GSR nkutoo, na mmom ɛfa mpata sika a wɔtua nyinaa ho. Sɛ wɔgye

nhyehyɛeɛ a wɔyɛ faa Mining Act ho no to mu a, ɛbɛhia sɛ afe biara LVB no de

mpata sika a ɛsɛ sɛ wɔtua wɔ nnɔbaeɛ ho no to dwa. Nanso sɛdeɛ ɛbɛyɛ a, ɔbɛnya

ɛkwan bi a emu da hɔ a ɔbɛfa so atua mpata sika anim anim yi ara nti, GSR afa

Kɔnsɔtant bi a ɔwɔ Kwame Nkrumah University of Science and Technology (a ɛwɔ

46

Asante Mantam mu wɔ Ghana) sɛ ɔnyɛ nhyehyɛeɛ bi a ɔnam so bɛtua mpata sika wɔ

nneɛma a ɔmanfoɔ hwere no ho.

Mprɛ pii no, nsaase no nyɛ akuafoɔ nkorɛnkorɛ dea, na mmom ɛwɔ ahemfo no a

wɔhwɛ nsaase no so ma wɔn manfo no. Ɔmanfoɔ no hae asaase no firi ahemfo no

nkyɛn a, wɔdi kan tua ho sika bi ansa na wɔayɛ asaase no so adwuma. Na afei afe

biara no, wɔma ahemfo no nnɔbaeɛ no nkyɛmu bi sɛ asaase no ho toɔ. Nhyehyɛeɛ a

ɔhene no ne onia a ɔyɛ asaase no so adwuma no, yɛ wɔn baanu ntam asɛm a wɔmfa

nto dwa. Sɛ ɛba sɛ, ɛsɛ sɛ wɔtua nnɔbaeɛ anaa adan bi ho mpata sika a, GSR tua

sika a wɔagye ato mu no ma akuafoɔ no, anaasɛ ɔbɔ ɔmanfoɔ a wɔtete mpɔtam hɔ no

atenaseɛ foforɔ sɛdeɛ IFC PS 5 nhyehyɛeɛ teɛ no.

Nhyehyɛeɛ foforɔ biara a ɛwɔ ɔhene no ne onia a ɔyɛ asaase no so adwuma no ntam

no, nka mpata sika nhyehyɛeɛ no ho. Nanso ɛtɔ da bi a, nteaseɛ ntaa mma ɔhene no

ne ɔmanfoɔ ntam, nanso GSR mfa ne ho nnyegye ɔmanfoɔ nsɛm a ɛmfa ne ho mu.

Galamsee adwuma a wɔyɛ no wɔ kɔnsɛhyen akɛseɛ nsaase akɛseɛ so no yɛ adeɛ a

ɛha GSR. Anammɔntuo a ɔdii kan yɛe ne sɛ, ɔne wɔn a wɔyɛ fagudeɛtuo nnwuma

nketenkete bɛyɛ adwuma abɔ mu no, hyiaa akwansideɛ pii. Nanso GSR gyina ne

nan so sɛ galamsee adwuma no tia mmara. Na ɛsiane sɛ ɛyɛ asɛm a ɛfa mmara ho

nti, ɛsɛ sɛ nnwumakuo a wɔhwɛ ho nhyehyɛeɛ so na ɛka ho asɛm.

GSR gye to mu sɛ ɛkwan a ɔfa so ne ɔmanfoɔ di nkutaho no, yɛ adeɛ a ɛho hia wɔ

ɔmanfoɔ ɛne kompene no ayɔnkofa mu. Ɛno nti, GSR wɔ Community Affairs

Departments wɔ adwumayɛ bea biara a wɔne ɔmanfoɔ no di nkutaho. CMCCs

ahodoɔ no di akoten wɔ saa nkutahodie nhyehyɛeɛ yi mu. Na ɛnam wɔn so ma

adwumayɛfoɔ no te ɔmanfoɔ no nsɛnhia ase. Wɔma nteteɛ ɛne akwankyerɛ a ɛdi

47

kan wɔ akwan a wɔde cyanide fa so wɔ mpɔtam mpɔtam hɔ sɛdeɛ ɛbɛyɛ a lɔre

akɛseɛ a ɛde cyanide nam bi nya akwanhyia a, wɔbɛhu deɛ ɛsɛ sɛ wɔyɛ.

GSR nam IFCs Performance Standard 5 nhyehyɛeɛ so na ɛgye nsaase ne nnipa a

wɔfiri wɔn pɛ mu hwehwɛ atenasebɔ a ne nyinaa mu no, ɔne ɔmanfoɔ no di nkutaho

a ɛkɔ anim. Kompene no retu anammɔn a ɔnam so bɛdi atenasebɔ ho nhyehyɛeɛ a

ɔne ɔmanfoɔ a wɔwɔ Dumasi yɛe afe 2006 awieeɛ no so. Nkutahodie da so rekɔ so,

na yɛwɔ anidasoɔ sɛ, asetenam sikasɛm nhwehwɛmu ne, agyapadeɛ mu nhwehwɛmu

ne ho nkutahodie bɛtoa so.

Ade titire a ɛmaa anammɔntuo no yɛɛ wantann ne sɛ, mfeɛ mmienu mua na na

ɔmanfoɔ no nni ɔhene, enti na wɔnni ɔkandifoɔ biara. Seesei deɛ wɔanya ɔhene a

ɔpene asetenabɔ nhyehyɛeɛ no so.

8.5 Ɔmanfoɔ adwene

Yɛhunuu ɔmanfoɔ adwene ne nneɛma a ɛha wɔn firii nsɛmmisa a yɛbisabisaa nnipa

542 (313 firi Bogoso, ɛnna 229 firi Wassa Akyempim). Wei daa ɔmanfoɔ no nsɛm a

yɛadi kan aka no adi. Yɛhu sɛ ɔmanfoɔ no de nsunsuanso bɔne ne nsunsuanso pa a

ɛwɔ GSR dwumadie no ho to dwa. Ayɔnkofa a ɛda nsunsuanso bɔne ne nsunsuanso

pa ntam wɔ ɔmanfoɔ no so a wɔde too dwa pefee no, ɛma yɛnya gyedie sɛ, deɛ

yɛhuiɛ no yɛ ade a ɛkɔ so wɔ mpɔtam hɔ pɛpɛɛpɛ.

8.5.1 Nsunsuanso pa

GSR dwumadie no ama mpɔtam hɔ sikasɛm anya nkɔsoɔ na wɔanya nneɛma pa bi

ne asetenam akadeɛ a ebi ne mobaafon ne anyinam nkanea. Ɔmanfoɔ no de too dwa

sɛ fagudeɛto kompene no ama wɔn laebre, klinike, paake a wɔbɔ so bɔɔlo, kɔminiti

sɛnta, bɔɔhoo nsuo ne sukuu. GSR sii prosteesan wɔ Akyempim, na ɔsiesiee baako

48

a na ɛwɔ Prestea no sɛdeɛ nkɔsodwuma ho nhyehyɛeɛ teɛ no. Nanso na ɔmanfoɔ no

gye di sɛ, wei yɛ adeɛ a ɛgyina n’ankasa ara yiedie so, ɛnna prosteesan no bɛbɔ

n’agyapadeɛ ho ban afiri wɔn a wɔyɛ sum ase nnwuma ho, na ɔfrɛ prosifoɔ a,

wɔatumi aba ntɛm.

8.5.2 Nsunsuanso bɔne

Wɔn a yɛbisabisaa wɔn nsɛm no de too dwa sɛ, abopaeɛ ne adeɛ no wɔ nsunsuanso

bɔne wɔ mpɔtam hɔ, a ebi ne nsuo a ɛsɛesɛe, mfusaase a ɛfi wɔn wuranom nsa, bara

a wɔbara esum ase fagudeɛtuo, mpɛrewa nyinsɛn (fagudeɛtuo adwumayɛfoɔ no de

sika daadaa mmayewa no) koko yadeɛ, akwan a wɔsɛe no, adan hae a ne boɔ yɛ den,

nsuo a ɛtaataa amena akɛseɛ a wɔgya toto hɔ mu, kwaesɛe ne abopaeɛ a ɛpaapae

adan mu.

8.5.3 Ɔmanfoɔ nsusuiɛ wɔ GSR nneɛma a ɛsɛ sɛ ɔyɛ no sononko

Yɛbisabisaa nneɛma a anka ɛsɛ sɛ GSR yɛ ma ɔmanfoɔ ne deɛ ɛsɛ sɛ ɔne ɔmanfoɔ yɛ

no, ɔmanfoɔ no de mmuaeɛ ahodoɔ a ɛdidi soɔ yi too dwa.

 Sɛ ɔbɛsiesie akwan

 Sɛ ɔbɛma mpɔtam hɔ mmabunu adwuma ayɛ na waboa wɔn wɔ

nwomasua mu.

 Sɛ ɔbɛma wɔn nsu pa

 Sɛ ɔbɛma wɔn klinike ne sukuu pii ne ayaresabea kɛseɛ.

 Sɛ ɔbɛyɛ nkyerɛkyerɛ ama nnipa a ɔtua mpata sika ma no, sɛdeɛ

ɛbɛyɛ a ɛso bɛba wɔn mfasoɔ.

 Sɛ ɔbɛyi Prestea kuro no akɔ akyiri baabi a ɛmma manse no nnya wɔn

so nsunsuanso bɔne (wei yɛ adeɛ a ɔmanfoɔ no bebree sii so dua).

49

	 Sɛ ɔbɛma kompene no bɔɔso ahodoɔ no afa ɔmanfoɔ no, sɛdeɛ ɛbɛyɛ

a, akwantuo ho nyɛ den mma wɔn.

Saa mmuaeɛ a wɔde maeɛ yi kyerɛ wantwiwantwi a ɛda nneɛma a ɛyɛ fagudeɛtuo

kompene no ankasa asɛdeɛ ahodoɔ ɛne deɛ ɛyɛ aban asɛdeɛ wɔ ɔman a afei na ɛretu

mpɔn no mu.

8.6 Nsɛm a ɔmanfoɔ a GSR dwumadie no wɔ wɔn so nsunsuanso bɔne de to dwa

Yɛne CMMCs ne ɔmanfoɔ ananmusifoɔ a ahemfo ka ho dii nkɔmmɔ no, wɔdaa

nneɛma a ɛyɛ nsunsuanso pa ne nsunsuanso bɔne adi. Yɛde to dwa sɛ, Bogoso ne

Wassa fagudeɛtuo nnwuma mmienu no, ɛsɛ sɛ GSR ma ɔman asiesie asɛdeɛ a ɔwɔ

no ne ɔmanfoɔ a ɔfa wɔn adwuma mu no nyɛ nnaadaa asɛm bi, a GSR nam so de

retɔ ɔmanfoɔ anaa wɔn ananmusifoɔ adwene.

Nkutaho a yɛne CMMCs ahodoɔ dii no ma yɛhu sɛ ɔmanfoɔ a GSR adwuma no wɔ

wɔn so nsunsuansoɔ no gye to mu sɛ, GSR wɔ a, ɔwɔ mpɔtam hɔ no ho wɔ mfasoɔ,

ɛnna berɛ korɔ no ara mu nso ɛma wɔn ɔhaw bi. Ɛkame ayɛ sɛ dwuma biara a GSR

bɛdie no de nsɛm foforɔ pue. Sɛ ebia adwumayɛ: manse no ama nnipa anya

adwuma ayɛ. Nanso wɔde too dwa sɛ, mmabunu a ɛwɔ mpɔtam hɔ ntee koraa sɛ

adwuma bi apue wɔ manse hɔ. Ayɛ sɛ manse mpanimfoɔ no ne wɔn a wɔmfiri hɔ

no yɛ kanana bi sɛ wɔyɛ amannifoɔ na ɛnam so ma wɔn mmom bɛnya adwuma yɛ.

Ɛno nti, ɛsɛ GSR nya ɛkwan bi a ɔnam so bɛhwehwɛ mu ahu sɛ nnipa a ɔpɛ sɛ ɔfa

wɔn a wɔyɛ nnwuma bi a wahyɛ da agya ato hɔ ama mpɔtam hɔfoɔ no hunu sɛ wɔyɛ

amannifoɔ a wɔfiri mpɔtam hɔ ampa. (Yɛadi kan de GSR nhyehyɛeɛ a ɔnam so bɔ

adwuma ho dawuro na ɔyɛ wɔn a wɔrepɛ adwuma no ho nhwehwɛmu no ato dwa

dada, sɛdeɛ ɛbɛyɛ a, ɔmanfoɔ a ɛwɔ mpɔtam hɔ ayɛ wɔn nhwehwɛmu afa wɔn a

wɔrepɛ adwuma no ho). Wɔsan de to dwa sɛ mpɔtam hɔfoɔ no bebree yɛ kɔntragye

50

adwuma a wɔnyɛ adwumayɛfoɔ ankasa. Wei mma wɔnnya mfasoɔ ne banbɔ a

adwumayɛfoɔ ankasa pa ara nya no bi.

Sɛ yɛka nwomasua ho nsɛm a, nnipa a wɔwɔ Wassa no titire, ani gye sokɔlahyepo a

wɔde ma wɔn mmɔfra ɛne bonɔso a wɔde ma atikyafoɔ a wɔwɔ nkuraaseɛ sukuu mu

no ho. Nanso wɔsan de too dwa sɛ, akwanside ahodoɔ a wɔhyia wɔ wɔn atenaeɛ wɔ

mpɔtam no, mma nnepa a wɔreyɛ wɔ mpɔtam hɔ ho mfasoɔ no nwie pɛyɛ.

Wɔgye to mu sɛ manse no ama wɔanya anyinam nkanea, ɛnna GSOPP adwuma no

nso yɛ ade pa. Nanso wɔsan de to dwa sɛ nsaase a GSOPP yɛ so adwuma fakɛse yɛ

kwaeɛmono a ahemfo no de ma – na ɛnyɛ asaase a wɔayɛ so adwuma na wɔresan

asiesie no. Ɛyɛ wɔn apɛdeɛ sɛ anka ɔbɛsiesie nsaase a ɔyɛ so manse adwuma dada no

mu bebree. Wɔsusu sɛ GSR bɛsiesie nsaase no bebree de ayɛ mmɛfuo, nanso ɔnhyɛɛ

berɛ pɔtee a ɔbɛtumi ayɛ wei wɔ mu (GSR agye ato ne ho so sɛ ɔbɛyɛ atenasebɔ ne

adwuma awieeɛ nhyehyɛeɛ papa a EPA gye to mu na wahwɛ adi n’adwumayɛ ɛne

ɔmanfoɔ ahiasɛm ho nsɛm wɔ berɛ a wawie na ɔregyae asaase bi so adwuma yɛ.

Mpɔtam mpɔtam hɔfoɔ adwene a wɔde boa nhyehyɛeɛ a wɔnam so de wɔn adwumayɛ

ba awieeɛ no hyɛ mpɔtam mpɔtam hɔfoɔ nhyiamu a wɔyɛ fa ɛkwan a wɔnam so de

adwumayɛ no ba awieeɛ no mu. Ɛsiane sɛ mmeammea yi yɛ baabi a wɔtaa to nneɛma

a ɛho nhia wɔn gu no nti, gye sɛ wɔawie manse adwuma no koraa ansa na wɔatumi

asiesie asaase no ama ayɛ foforɔ). Ɛyɛ mpɔtam hɔfoɔ no apɛdeɛ sɛ manse adwuma no

bɛma wɔn akwannya sononko a ɛnam so ma kɔntratafoɔ a wɔwɔ mpɔtam hɔ bɛnya

kɔntragye ne nnwuma bi ayɛ.

9. Mpɛnsɛmpɛnsɛnmu ne Awieeɛ

51

Saa mpɛnsɛmpɛnsɛnmu a ɛdi soɔ yi gyina nsɛntitire a atwerɛfoɔ no gye di sɛ ɛpue firi

nsɛmnsɛm ne nsusuiɛ ahodoɔ a wɔadi kan de ato dwa no mu.

9.1 CSR anammɔntuo ahodoɔ a ɛgyina nhyehyɛeɛ a ɛfa aman a afei na wɔretu

mpɔn no so

Yɛadi kan de ato dwa sɛ, CSR dwumadie bebree wɔ aman a afei na wɔretu mpɔn mu

no a sɛ yɛka a, ɛyɛ ade a ɛnni nnyinasoɔ titire biara, na yɛfa no sɛ ɛyɛ adɔeɛyɔ bi kwa.

Yɛnnye nni sɛ CSR nhyehyɛeɛ wɔ mmeaeɛ a afei na wɔretu mpɔn no yɛ adeɛ bi a

ɛbɛtumi aboa nnipa ahodoɔ a wɔwɔ kyɛfa wɔ mu no, ɛfiri sɛ ɔhaw ahodoɔ a saa

nnwuma no de brɛ nnipa a wɔwɔ mpɔtam hɔ no so. CSR nwoma ahodoɔ no yɛ

nhwehwɛmu fa ɛkwan a kompene no nam so yɛ ne CSR nhyehyɛeɛ wɔ akwan hodoɔ

so. Weinom ne akwan a ɔfa so yɛ deɛ ɛdidi soɔ yi:

 Ɛkwan a kompene ahodoɔ no nam so yɛ wɔn asɛdeɛ a ɛfata wɔ mmeammea a

wɔyɛ wɔn adwuma no.

 Ɛkwan a wɔnam so de atenaeɛ asiesie ho nsɛm hyɛ kompene no nhyehyɛeɛ

mu.

	 Kompene ahodoɔ no te wɔn ani hwɛ ɔmanfoɔ no sikasɛm ho ɔhaw a ɛno nti

ɛnyɛ sɛ wɔyɛ adwuma hwehwɛ wɔn ankasa yiedie (Bird 2004) na mmom

wɔboa ma sikasɛm ntotoeɛ nya nkɔsoɔ wɔ mpɔtam hɔ.

Saa nsɛnhia yi, ɛnna seesei yɛde ahyɛ sikasɛm nhyehyɛeɛ bi a ɛgyina afaafa mmiɛnsa

so (a ɛfa nnipa, asaase ne mfasoɔ ho) (http://en.wikipedia.org/wiki/Triple bottom line:

January 26, 2010.

Yɛadi kan ahunu sɛ wɔn a wɔyɛ CSR nhyehyɛeɛ no nso nsunsuansoɔ a ɛfiri wɔn

dwumadie mu ba mpɔtam hɔfoɔ no so berɛ a wɔgu so reyɛ adwuma ne wɔn

http://en.wikipedia.org/wiki/Triple

52

adwumayɛ akyi nso yɛ wɔn asɛnhia. Ɛda adi pefee sɛ ɛnna fam koraa sɛ yɛde

sikasɛm no ho nsusuiɛ ɛne mpɔtam asiesie bɛbɔ mu wɔ dwumadie nhyehyɛeɛ mu.

Ɛkwan a yɛnam so sese kompene bi dwumadie ne ne mmɔden daa ne sɛ, yɛhwɛ

kwan a ne CSR nhyehyɛeɛ boa ma ɛsi nneɛma bi a yɛadi kan aka no ano. Na afei

yɛhwɛ kwan a kompene no botaeɛ ne ne nhyehyɛeɛ ne kwan a ɔnam so yɛ

n’adwuma boa ma ne CSR nhyehyɛeɛ no di mu. Sɛ ebia, sɛ yɛka fango kompene ho

asɛm wɔ Nigeria anaasɛ manse kompene wɔ Brazil anaasɛ kompene a ɛyɛ pepa wɔ

ɔman no atifi fam baabi a, susudua a CSR gyina so ne sɛ, kompene no sikapɛ ne

mfasoɔ, ɔmanfoɔ apɔmuden, wɔn banbɔ ɛne wɔn ahiasɛm, atenaeɛ asiesie ho asɛdeɛ,

mfasoɔ a wɔbɛnya, akwannya ahodoɔ a wɔbɛnya ɛne sɛdeɛ wɔn sikasɛm bɛkɔ so ayɛ

yie mpo berɛ a manse adwuma no agu no.

Deɛ ɛdidi soɔ yi da ahiasɛm titire a ɛfa CSR ho wɔ aman a ɛretu mpɔn no ho sɛdeɛ

ɛda adi wɔ CSR dwumadie mu.

9.2 Ɛkwan a wɔfa so kyekyɛ mfaosɔ a ɛfiri fagudeɛtuo mu

Ɔhaw titire a ɛdi adi wɔ fagudeɛtuo adwuma mu ne ɔkwan a wɔnam so bɛkyekyɛ

mfasoɔ a ɛfiri mu ma obiara nya deɛ ɛfata no. Ɛfa baabi no, ɔhaw a ɛwɔ mfasoɔ no

kyɛ mu firi amammuo mu. GSR kwan a ɔfa so tua agyapadeɛ ho toɔ ahodoɔ, ɛne

sika ahodoɔ ma Ghana aban no yɛ adeɛ a emu da hɔ fann. Ghana aban de ne ho hyɛ

EITI dwumadie nhyehyɛeɛ mu. Na GSR nso de sika biara a ɛnam GEITI so tua no,

to dwa. Nanso mpɔtam mpɔtam a manse adwuma no wɔ wɔn so nsunsuansoɔ no

mfasoɔ a wɔnya no yɛ ketewa bi. (Wei ho nhwɛsoɔ ne ɛkwan a ɛfiri Tarkwa kɔ

Bogoso no nyɛ koraa). Deɛ yɛhunu yi yɛ dadwene ma manse kompene ahodoɔ no,

esiane sɛ yɛbɔ wɔn soboɔ sɛ akwan a ɛnyɛ ɛne nneɛma pa a ɛnni hɔ no, ɛne

apɔmuden akadeɛ a ɛnni hɔ, ne deɛ ɛkeka ho a anka ɛyɛ aban asɛdeɛ no, firi wɔn.

53

Nkuraase nkuraaseɛ a ohia agye ntini, a GSR yɛ manse adwuma no, wɔnam Golden

Star Foundation so boa ma mpontuo ba hɔnom. Sɛ ebia, ɔboa ma ɔmanfoɔ no nya

nneɛma bi a ɛhia wɔn te sɛ sukuu, klinike, anyinam nkanea nnua a ɛboa ma wɔtwe

anyinam nkanea. GSR gye to mu sɛ, weinom a ɔyɛ no nyinaa yɛ n’asɛdeɛ a ɔwɔ ma

mpɔtam hɔfoɔ no mu bi. Na Development Foundation hwɛ sɛ, saa nneɛma yi yɛ

adeɛ a ɔmanfoɔ no ankasa pere ma wɔn ho.

Saa mmoa yi nyinaa nso, ɔmanfoɔ no ani sɔ. Nanso ɛhia sɛ GSR yɛ nhyehyɛeɛ a

ɛbɛma ɔmanfoɔ no de wɔn ho agye nneɛma a wɔhwehwɛ no yɛ mu, sɛdeɛ ɛbɛyɛ a

manfoɔ ahodoɔ bebree bɛnya saa nneɛma no ho mfasoɔ. Nhwɛsoɔ ne sɛ, ɔyɛɛ Benso

kwan a wɔtwe nneɛma fa so kɔ Wassa mfididwuma mu hɔ no, seesei mfuturo bɔ

sukuufoɔ mmɔfra a wɔfa so da biara kɔ sukuu san ba no. Mfuturo no farebaeɛ ne

manse no lɔre ahodoɔ a ɛdi kwan no so akɔneaba no. Deɛ wɔyɛ de si wei ano ne sɛ,

Wassa manse no de nsuo gugu kwan yi so. Obiara gye to mu sɛ, wɔdum mfuturo a

ɛwɔ kwan no so no. Akwan a aka no nyinaa wɔmfa nsuo ngugu so.

Dadwen a ɛda manse nnwuma no so sɛ wɔma mpɔtam mpɔtam no yɛ ade a ɛyɛ yie

a, wɔntumi nyɛ nwie kɔsi berɛ a mmeaeɛ a wɔyɛ adwuma hɔ nnipa bɛnya mpontuo a

ɛkɔ anim. Yɛn nhwehwɛmu no mu yɛhu sɛ GSR ani wɔ saa adeɛ yi so. Na ɔyere ne

ho de nsuo gugu Wassa nkuraase nkuraase akwan no so de dum mfuturo no. Ebia,

ɔmanfoɔ no pɛ sɛ ɔma wɔn bɔɔso a ɛbɛtwe wɔn mmɔfra no, nanso wei nyɛ adeɛ a

ɛbɛtumi aboa wɔn akyɛ. Ɛbɛduru bere bi no, na mansefoɔ no nyɛ adwuma wɔ ɔkwan

no so, na wɔbɛgyae ɛso nsuo gugu, na wɔmma wɔn bɔɔso bio. Ɛsiane saa nneɛma a

ɛbɛtumi asisi no nti, yɛde to dwa sɛ ɔmanfoɔ nhyiamu a wɔyɛ mu no, wɔdi nkutaho

fa nneɛma a ɛho hia wɔn no ho. (Hwɛ nneɛma a ɛwɔ ase ha).

54

GSR wɔ ano kakraa bi wɔ ɔkwan a ɔfa so kyekyɛ sika a ɛfiri fagudeɛtuo mu ba no.

Nanso nnipa a wɔwɔ kyɛfa wɔ mu no, ntumi nnya adwenekorɔ wɔ ɔkwan a wɔbɛfa

so wɔ wei ho. Nhwɛso bi ne sɛ, na ɛyɛ ɔhene baako bi a yɛne no dii nkɔmmɔ

ahiasɛm sɛ, ɛsɛ sɛ GSR bɔ mmɔden sɛ ɔbɛyɛ nhyehyɛeɛ bi a ɛnam so bɛma nnipa a

wɔwɔ mmeammea a ɔyɛ adwuma no bɛnya kyɛfa pɛ wɔ kompene no adwumayɛ mu.

Na ɛha ɔhene no sɛ ne manfoɔ a kompene no faa wɔn no sua. Nanso ɛberɛ a GSR

susuu ho kyerɛɛ CMMCs sɛ wɔnyɛ nhyehyɛeɛ bi a ɛnam so na mpɔtam biara bɛnya

ne kyɛfa a ɛfata no wɔ adwumayɛfoɔ dodoɔ a ɔfa wɔn no, wɔannye saa nsusuiɛ no

anto mu. Na wɔn deɛ wɔpɛ sɛ GSR fa nnipa a wɔsɛ na wɔfata wɔ adwuma mu.

GSR wɔ nhyehyɛeɛ sononko ma nnipa a wɔwɔ mmeammea a ɔyɛ wɔn mu adwuma

no (ɔmanfoɔ a wɔtete bɛn beaeɛ a ɔyɛ n’adwuma no a adwuma no wɔ wɔn so

nsunsuansoɔ, sɛ ebia Subriso, Akyempim, Dumasi) wɔ ɔkwan a ɔnam so fa nnipa wɔ

adwuma no mu. Mmeammea a ohia wɔ hɔ pa ara no, ɛyɛ den sɛ ɔbɛhu nnipa a ɛsɛ

sɛ ɔfa wɔn adwuma mu ne wɔn a ɛnsɛ sɛ ɔfa wɔn. Fagudeɛtuo kompene ahodoɔ no

gye to mu sɛ, ɛyɛ wɔn asɛdeɛ sɛ wɔboa nnipa wɔ hɔ pa ara no, ɛyɛ den sɛ ɔbɛhu

nnipa a ɛsɛ sɛ ɔfa wɔn adwuma mu ne wɔn a ɛnsɛ sɛ ɔfa wɔn. Fagudeɛtuo kompene

ahodoɔ no gye to mu sɛ, ɛyɛ wɔn asɛdeɛ sɛ wɔboa nnipa a wɔn dwumadie no wɔ

wɔn so nsunsuansoɔ no. Sɛ wɔpae kwan ma mpɔtam bi, na wɔampae bi amma

mpɔtamufoɔ bi a, wei bɛtumi de yawdie bi aba. Sɛ ɛba saa a, ɔmanfoɔ ntumi nhu

nsonsoneeɛ a ɛda aban asɛdeɛ ne kompene no deɛ mu.

Ɛkwan bi so no, nhyehyɛeɛ bi wɔ hɔ a, wɔfa so kyekyɛ agyapadeɛ ho toɔ. Ɛne sɛ,

wɔte emu ɔha mu nkyɛmu 20 (20%) to hɔ. Afe 1992 mu no, wɔbuee Mineral

Development Fund (MDF) a na ɔne Office of the Administrator of Stool Lands

(OASL) mu biara nyaa saa fotoɔ yi mu ɔha mu nkyɛmu 10 (10%). Enti deɛ wɔayɛ no

mfeɛ dodoɔ yi nyinaa mu ne sɛ, wɔte agyapade ho toɔ yi mu bi to hɔ de yɛ nnwuma

55

wɔ mpɔtam a wɔtu fagudeɛ wɔ hɔ no. Ɛkwan a OASL nam so kyekyɛ sika 10% a ɛba

ne nsam no ma ahemfo a ɛtete nkonnwa so, Ahemfo Badwa ahodoɔ ne Ɔmansini

Mmarahyɛ Badwa no gyina Ghana Amammuo Mmara no fa baabi a ɛne Article 267

(2) (a) no so. Wɔde saa article yi ahyɛ Mmara, Act 481 (1994) a ɛnam so ma wɔtee

OASL no mu. Ɛwom sɛ saa nhyehyɛeɛ wei nyinaa wɔ hɔ deɛ, nanso mpɔtam

mpɔtamufoɔ no nhu sika no ho nsɛnkyerɛnne biara. Aban no de saa sika no asi sika

fam mmoa a ɛsɛ sɛ ɔde boa mpɔtam mpɔtam no anan mu, a aban mfa ne mmoa biara

nka ho bi. Sɛ ɛbɛyɛ a wɔbɛsi saa haw yi ano nti, wɔde MDF mmara nhyehyɛeɛ

kɔtoo Ɔman Mmarahyɛ Badwa anim wɔ Ɔpɛpɔn afe 2010 mu. Sɛ wɔgye saa

nhyehyɛeɛ yi to mu ma ɛbɛyɛ mmara ankasa a, ɛbɛkyerɛkyerɛ ɛkwan a ɛsɛ sɛ wɔfa

so kyekyɛ agyapadeɛ a ɛfiri fagudeɛtuo mu ba no.

9.3 Ɔmanfoɔ ananmusifoɔ ne wɔn adwenkyerɛ

Ɛsiane ntɛm a na wɔpɛ sɛ wɔdane aban fagudeɛtuo kompene ahodoɔ no hyɛ

ankorɛankorɛ nsa sɛdeɛ ɛbɛyɛ a, wɔbɛnya FDI wɔ fagudeɛtuo mu wɔ afe 1980

awieeɛ mu hɔ no nti, wɔamma wɔn ani anku ɔmanfoɔ a wɔtu fagudeɛ wɔ wɔn asaase

so no kyɛfa ne wɔn ahiadeɛ ho. Mansini Badwa a ɛwɔ mpɔtam hɔ ne Ghana Aban

ankasa mpo antu anammɔn biara a ɛfa ɛkwan a manse adwuma a wɔretrɛ mu no de

nsunsuanso bɔne ba ɔmanfoɔ a wɔte mpɔtam a wɔtu fagudeɛ so no ho. Saa ara nso

na World Bank a ɛhyɛɛ nkuran sɛ wɔmmue kwan mma, FDI wɔ Ghana fagudeɛtuo

no mu no nso, annwene ɛkwan a saa akwannya a ɔde rema amannɔne fagudeɛtuo

kompene ahodoɔ no de nsunsuanso bɔne bɛba anammɔntuo a yɛde rebrɛ ohia ase ne

ɔmanfoɔ no yiedie ho. Afe 1990 mfimfini mu hɔ ansa na wɔyɛɛ nhyehyɛeɛ bi wɔ

fagudeɛtuo nnwuma no mu a ɛbɛboa ama wɔde kane nhyehyɛeɛ a ɛkɔ yie no, bɛtoto

yie.

56

NGO ahodoɔ no de wɔn ho ahyɛ nhyehyɛeɛ ahodoɔ no mu de asi sintɔ a na ɛwɔ mu

no ano. Na wɔama ɔmanfoɔ ahunu deɛ ɛrekɔ so. Wɔayɛ kasamafoɔ ama mpɔtam

mpɔtam a fagudeɛtuo anya nsunsuanso bɔne wɔ wɔn so no. Ɛtɔ da bi a, emu nna hɔ

pefee sɛ deɛ NGO ahodoɔ no hwehwɛ no, ne deɛ ɔmanfoɔ rehwehwɛ no yɛ adekorɔ.

Sɛ yɛhwɛ mpɔtam mpɔtam ahodoɔ no a, yɛhu sɛ ɔmanfoɔ no adwene nhyia, sɛdeɛ

ɛteɛ wɔ mpɔtam mpɔtam biara mu no. NGO ahodoɔ a ɛwɔ ɔman no mu no botaeɛ

titire ara ne sɛ, wɔbɛnya sika fam mmoa afiri amannɔne (a ɛfiri Europe anaa North

America). Enti wɔka nneɛma a ɛbɛboa wɔn, ama wɔanya wɔn sika, a ɛnyɛ sɛ ɛne

deɛ ɔmanfoɔ no ankasa ara hwehwɛ no yɛ pɛ. Asɛm a ɛsɛ sɛ yɛbisa ne sɛ, mprɛ

dodoɔ sɛn na NGO ahodoɔ no nsɛm a wɔka fa nneɛma ahodoɔ bebree ho no yɛ ade a

ɛhia ɔmanfoɔ no ankasa ara – a ɛkɔ anim kyɛn atenaeɛ ho nsɛm ho.

9.4 Kompene no asɛdeɛ a ɔwɔ ma ɔmanfoɔ ne dwumadie a ɛtena hɔ afebɔɔ

Ɛfiri afe 2006 mu, GSR atu anammɔn ahodoɔ a ɛnam so ma ne CSR nya nkɔsoɔ.

Ade titire a ɔde asi n’ani so ne sɛ, ayɔnkofa pa bɛba ɔne ɔmanfoɔ no ntam. Ɛda adi

pefee sɛ GSR te aseɛ sɛ, ɛyɛ n’asɛdeɛ sɛ ɔyɛ biribi de boa ma ɔmanfoɔ a ɔte wɔn mu

no asetena mu ne sikasɛm nhyehyɛeɛ nya nkɔsoɔ, na ɛnyɛ sɛ ɛwom wom a, na wayɛ

wɔn adɔeɛ bi.

Ɛsɛ sɛ akwan ahodoɔ a yɛfa so te GSR dwuma a ɔredi wɔ mpɔtam hɔ aseɛ ne sɛ,

GSR kɔ so tu anammɔn ahodoɔ. Ɛnam so ma ɔhu ɔmanfoɔ a ɔte wɔn mu no asetena

mu, na ɔyɛ nkyerɛkyerɛ ma wɔte sika kɔkɔɔtuo adwuma no ase. Nsonsoneeɛ a ɛda

ɔmanfoɔ a ɔtu fagudeɛ wɔ wɔn asaase so wɔ Ghana ɛne nnipa a ɛwɔ ɔman no mu

nyinaa apɛde ɛne nkyerɛkyerɛ ntam yɛ adeɛ a ɛbɛkɔ so de asodie abɛto afanu nyinaa

so. Gye a, fagudeɛtuo nnwuma no ne ɔmanfoɔ kɔ so gye to mu sɛ, ɛyɛ wɔn asɛdeɛ

sɛ wɔbɛkɔ so asiesie nsɛmnsɛm a ɛsisi yɛ adeɛ a ɛbɛtena hɔ akɔsi manse adwuma no

57

awieeɛ. Gye a, afanu no gye to mu sɛ wɔbɛdi nkutaho, na wɔasiesie nsɛmnsɛm yi,

yɛ adeɛ a ɛde ntease pa bɛba akuakuo no mu, ɛne akuakuo ahodoɔ no ntam.

GSR anammɔntuo a ɔgu so de aboa asetena mu ne sikasɛm mu mpontuo no mu

baako ne GSOPP. Ɛwɔ nnyinasoɔ sɛ ɛbɛtumi ama ɔmanfoɔ bebree anya wɔn

anoduane ɛnnɛ yi ne berɛ a manse adwuma no aguo mpo no. GSOPP dwumadie yi

yɛ CSR anammɔntuo sononko a ɛda adi wɔ Ghana ha CSR nhyehyɛeɛ nyinaa mu.

Deɛ ɛma no som bo titire ne sɛ, ɛhyɛ ɔmanfoɔ no nkuran wɔ wɔn atenaeɛ ne wɔn

dwuma titire a wɔdidi ho (kuayɔ). Ɛnnyina nhyehyɛeɛ a ɛma ɔmanfoɔ no nya

nneɛma bi a ɛma wɔn ahotɔ berɛ tiaa bi mu so (sɛ ebia, sukuu, bɔɔhoo nsuo,

sokɔlahyepo ahodoɔ). Na mmom ɛyɛ dwumadie bi a ɛgyina ne ho so. Na ɛma

sikasɛm di mu, a ɛwɔ nnyinasoɔ ankasa a ɛbɛma ɔmanfoɔ a wɔde wɔn ho hyɛ mu no,

asetena nya nkɔsoɔ. Dwumadie no gyina CSR anammɔntuo bi so a ɛda mudie bi adi

sɛdeɛ nwomasua ne adwumayɛ animdefoɔ bi hwehwɛ no. Ade titire a wɔgye to mu

yɛ mudie kwan so. Ɛne sɛ kompene ahodoɔ a ɛreyɛ adwuma wɔ mmeammea a afei

na ɛretu mpɔn no wɔ asɛdeɛ bi: sɛ wɔbɔ ɔmanfoɔ asetena, sikasɛm, ɔmanfoɔ no

dwetire a wɔde ahyɛ wɔn nsa no ho ban, na wɔma ɛnya nkɔsoɔ wɔ wɔn dwuma a

wɔredie mu. Ade titire a ɛnam so a wɔbɛtumi abɔ ɔmanfoɔ dwetire no ho ban anaa

atu mpɔn ne sɛ, wɔbɛbuebue nnwuma bi a ɛde sika bɛba mpɔtam hɔ a ɛwɔ nnyinasoɔ

sɛ ɛbɛma agyapadeɛ a ɛwɔ hɔ daa no ho aba mfasoɔ.

Wei boa ma manse kompene no dwumadie no kɔ anim kyɛn nsaasedeɛ a wɔtu de

kɔsi sikasɛm nhyehyɛeɛ a ɛwɔ nnyinasoɔ a ɛma ɔmanfoɔ no asetena kɔ yie so.

GSOPP duru saa botaeɛ yi ho, ɛsiane sɛ ɔma ɔmanfoɔ no fa mmɛ adwumayɛ yi a ɛyɛ

adeɛ a ɛwɔ wɔn mpɔtam hɔ ara so ma wɔn asetena yɛ yie. Ɛda adi pefee sɛ mfaso

58

foforɔ a GSOPP de ba ne sɛ, ɔbɛsiesie nsaase a fagudeɛtuo adwuma no sɛe no no, na

wɔde ayɛ GSOPP adwuma.

Ɛberɛ a kompene no atumi de adwuma a ɛdi mu te sɛ GSOPP aba yi, ɛsɛ sɛ ɔhwɛ sɛ

ɛbɛkɔ so ayɛ adwuma, sɛdeɛ ɛbɛyɛ a, ɛbɛboa ama ɔmanfoɔ nsa aka nneɛma ahodoɔ a

berɛ biara wɔn ani da so sɛ wɔn nsa bɛka no. Ɛsiane sɛ ɔne ɔmanfoɔ ka bɔ mu yɛ

adwuma nti, GSR anya nteaseɛ a ɛfa ɔmanfoɔ kuayɔ ho. Na asaase no nso adi aboa

wɔ kompene no nhyehyɛeɛ a ɔnam so tu ɔmanfoɔ apɛdeɛ ho anammɔn no.

Seesei ara yɛwɔ gyedie sɛ nsakraeɛ a adwuma nhyehyɛeɛ a GSR reyɛ no bɛma no

anya nnyinasoɔ. Na ɔnam so ayɛ n’adwene yie akɔsi berɛ a ɛbɛbɔ ɔmanfoɔ atenaseɛ

foforɔ na ɔde n’adwumayɛ no aba awieeɛ.

9.5 Manse kompene ahodoɔ, mpɔtam mpɔtamufoɔ, NGO ahodoɔ ne Aban

nhyiamu

Nsɛm a ɛda adi wɔ saa nhwehwɛmudwuma yi mu ne akwansideɛ ahodoɔ a yɛhu wɔ

mmeammea a wɔtu fagudeɛ a ɛhɔ mpontuo nwie pɛyɛ no. Nsɛnhia ne nsusuiɛ

ahodoɔ a ɛda adi no dɔɔso bebree. Na mprɛ pii no, ɛda ahokyere a ɛwɔ asetenam

sikasɛm ne amanyɔsɛm ne nneɛma a ɛma asetenam kɔdaanna adi. Yɛhu sɛ ɛho hia

sɛ, akuakuo a ɛwɔ dwumadie no mu kyɛfa (kompene ahodoɔ ne Chamber of Mines),

mpɔtam mpɔtamufoɔ, akuakuo te sɛ NGO ahodoɔ ɛne Ɔman (a Mansini Mansini

amammuo) ka bɔ mu dwendwene nsɛnhia bi ho, na wɔbɔ mu tu ho anammɔn. Saa

nkabɔmu nhyiamu a ɛbɛtumi akɔ so mprɛ pii no (ɛbɛkɔ so wɔ) mpɔtam mpɔtam

baabi a wɔtu fagudeɛ no. Ɛsɛ sɛ District Assembly di akoten wɔ saa nkabɔmu

nhyiamu no mu. Na ɛwɔ sɛ Aban no boa, nanso ɛnsɛ sɛ ɛbɛyɛ Aban no nkorabata

bi.

59

Ɛsiane sɛ nnipa bebree ani di fagudeɛtuo adwuma no akyi nti, ɛsɛ sɛ mpɔtam

mpɔtam nkutahodie (a ɛda adi sɛ mpɔtam hɔnom kuo bi a ɛhwɛ fagudeɛtuo, nkurɔfoɔ

a wɔtuo ne wɔn dwumadie so) bɛboa atwe ɔmanfoɔ no adwene aba nsɛm bi a ɛfa

wɔn ho so, ne ɛkwan a wɔbɛfa so atoto no yie no akayɛ. Deɛ yɛreka wɔ ha ne sɛ,

ɛsiane sɛ nsɛm a mpɔtam mpɔtam hɔfoɔ no de too dwa no, bebree yɛ adekorɔ (wɔ

Wassa ne Bogoso nyinaa) enti dwumadie a ɛrekɔ so wɔ Wassa (ne Bogoso) no bɛhia

sɛ wɔne akuakuo a ɛwɔ mu kyɛfa no bɛtoto nsɛm a ɛpuepue no wɔ nkutahodie pa

kwan so. GSR ne Dumasi atenaebɔ dwumadie nkutahodie nkakrankakra no nam so

de toto ɔhaw a ɛpue wɔ asetenabɔ dwumadie no mu no yie. Sɛ yɛde saa nhyehyɛeɛ

yi yɛ adwuma yie pa ara a, ɛbɛboa ma yɛahu ekuo ko a ɛsɛ sɛ ɔyɛ adwuma bi anaa

ɔtu anammɔn anaa aban asɛdeɛ, na yɛahu ɛkwan a ɛsɛ sɛ akuakuo a aka no fa so

boa. Dwumadie no botaeɛ ne sɛ, ɛbɛte ohia so na nkɔsoɔ aba asetena mu. Na yɛnya

ɛkwan bi fa so kyekyɛ dwetire a yɛnya firi fagudeɛtuo mu na ɛde asomdwoeɛ mapa

aba.

Yɛhu sɛ seesei twe-ma-me-ntwe yi nyinaa farebae ne ohia a ɛwɔ hɔ, ɛne nsonsoneeɛ

a ɛda dwetire a wɔwɔ ne dwetire a wɔde wɔn ani abu so. Na ɛfiri nnipa kuo ahodoɔ,

kompene ahodoɔ ne amammuo mu nsɛmnsɛm so. Ebio nso, saa anammɔntuo yi

bɛma ɔmanfoɔ anwiinwii sɛ fagudeɛtuo nnwuma no mma wɔn deɛ ɛhia wɔn no so

bɛte, wɔ berɛ a fagudeɛtuo nnwuma te sɛ GSR rebɔ mmɔden ayɛ CSR nhyehyɛeɛ pa

de aboa mpɔtam hɔ mpontuo no. Yɛgye to mu sɛ yɛnam fagudeɛtuo no so ma

sikasɛm, asetenam nsɛm ne atenaeɛ ho nsɛm mpontuo yɛ asɛdeɛ a ekuo wɔ mu kyɛfa

a ɛbɛboa ama nkutahodie no akɔ anim sen sɛ ekuo bi bɛbɔ ekuo foforɔ bi soboɔ

anaasɛ wɔde wɔn ani bɛsa ekuo baako pɔtee. Na ɛbɛboa ma yɛanya akwansideɛ a

ɛwɔ hɔ no ano aduro.

60

Awieeɛ

GSR dwumadie wɔ Ghana ha no yɛ anika. Deɛ yɛhuiɛ, sɛ nhwehwɛmufoɔ no, da no

adi sɛ GSR abɔ mmɔden wɔ n’asɛdeɛ, ɛne di a ɔdi ne CSR asodie so no ho. Sɛ yɛbu

nkɔmpɔ hwɛ ɔne ɔmanfoɔ nkutahodie ho nsɛm mu a, afe 2000 mu hɔ no, na ɛnyɛ

papa biara. Nanso GSR bɔɔ ne ho mmɔden nyaa mpontuo wɔ ɔne ɔmanfoɔ

nkutahodie mu wɔ afe 2009 no mu. Sɛ yɛsese nneɛma a GSR tumi yɛeɛ ne deɛ

wantumi anyɛ a, ɛda adi sɛ ɔyɛɛ CSR anammɔntuo ahodoɔ wɔ nneɛma bebree mu: sɛ

ebia, sukuu adansie, sukuufoɔ mmoa, ɔmanfoɔ adwumayɛ. Sɛ yɛhwɛ nneɛma a

ɛbɛtumi atena hɔ afebɔɔ a, yɛhu sɛ GSR de adwuma (GSOPP) aba, a yɛhu no sɛ ɛyɛ

anammɔntuo a ɛbɛtena hɔ daa. Sɛ manse adwuma no sa koraa a, GSOPP no bɛtena

hɔ daa. Ɛbɛboa ma mpɔtam hɔ sikasɛm ne mpontuo atena hɔ daa, ɛwom sɛ yɛnnya

nhunuu ɛho mfaso pɔtee (yɛhwɛ berɛ a mmɛ no bɛbɔ a GSOPP bɛfiri aseɛ de ayɛ

nneɛma ahodoɔ na watɔn bi no). Sɛ yɛhwɛ adwuma nhyehyɛeɛ a, GSR anammɔntuo

no da no adi sɛ, ne CSR nhyehyɛeɛ no wɔ nnyinasoɔ. Na ɛnam kwan pa so. Na

ɛma kompene no CSR nhyehyɛeɛ yɛ adeɛ a ɛbɛkɔ so daa.

Ɛwom sɛ saa anammɔntuo yi nyinaa wɔ hɔ deɛ, nanso yɛde to dwa sɛ, yɛhu sɛ

weinom yɛ GSR CSR nhyehyɛeɛ no, afei na ahyɛ aseɛ. Ɔyɛkyerɛ ahodoɔ a ɛrekɔ so

fa ɛkwan a kompene no bɛsiesie nsaase a asɛe no, ne ɔmanfoɔ apɛdeɛ a ɛsakrasakra

berɛ biara mu no kyerɛ sɛ, ɛsɛ sɛ berɛ biara GSR ne ɔmanfoɔ a wɔn ano duru dwa

mu no, kɔ so di nkutaho berɛ nyinaa mu. Ɛhia sɛ yɛsi so dua sɛ, Ghanaman mu ha

CSR asodie no hia sɛ aban nnwuma kuo no, gye wɔn asɛdeɛ to mu na wɔyɛ wɔn

asɛdeɛ wɔ mmeammea a wɔtu fagudeɛ no.

61

Nkekaho 1

Ɔmanfoɔ dwetirebɔ wɔ afe 2008 mu

Dwumadie Pɔtee Ne boɔ US$

1. Bosome biara nkɔsodwuma ho adehweredeɛ wɔ:

a. Klinike ho

1999

Bogoso Klinike asiesie 20 ,000

2004

Dwumadie pɔtee – Apɔmuden ho nneɛma

Prestea Huni Valley Mansini (Bogoso, Dumasi, Himan)

Wassa Mpoho Mansini Ayaresabea ahodoɔ

Wassa Atɔeɛ Mansini Ayaresabea ahodoɔ

Wassa Amenfi Apueɛ Mansini Ayaresabea ahodoɔ

Shama Ahanta Apueɛ Mansini Ayaresabea ahodoɔ

Kade wɔ Apueɛ Mantam Ayaresabea

Korle Bu Teaching Hospital

2005

Dwumadie pɔtee – Apɔmuden ho nneɛma

Prestea Huni Valley Mansini (Bogoso, Dumasi, Himan)

Wassa Mpoho Mansini Ayaresabea ahodoɔ

Wassa Atɔeɛ Mansini Ayaresabea ahodoɔ

Wassa Amenfi Apueɛ Mansini Ayaresabea ahodoɔ

Shama Ahanta Apueɛ Mansini Ayaresabea ahodoɔ

Korle Bu Teaching Hospital

44,000

44,000

62

New Anfegya Weighing Centre sie 23,679

Bogoo Klinik Nɛɛsefoɔ Atenaeɛ rɔba bare 5

Nana Akua Akoma Yadeɛ ka ho adɔeɛyɛ 659

Aban Ayaresabea (Prestea) 15,000

Afe 2005 yaredɔm ho banbɔ, Ɔfa 1 329

2006

Dwumadie Pɔtee – Apɔmuden ho nneɛma – Prestea 44,000

Aban Ayaresabea

Prestea Huni Valley Mansini (Bogoso, Dumasi, Himan)

Wassa Mpoho Mansini

Wassa Atɔeɛ Mansini

Wassa Amenfi Apueɛ Mansini

Shama Ahanta Apueɛ Mansini

Korle Bu Teaching Hospital

Ceiling fan I, fluorescent tube (4ft) 5 – complete fittings – Bogoso

Akyɛdeɛ: Rɔba bare nkumaa 32 – Prestea.

St. James Foundation –Nɛɛsefoɔ atenaeɛ rɔba ankorɛ 5 – Bogoso Klinike

Tufohene Ayarehwɛ ho adɔeɛyɛ - Himan 220

Abusuapanin Ayarehwɛ ho adɔeɛyɛ - Himan 1,647

Nana Akua Akoma Ayarehwɛ ho adɔeɛyɛ - Himan 663

Nana Gyetuah Brimpong Ayarehwɛ ho adɔeɛyɛ - Himan 552

Dwumadie pɔtee – Ayarehwɛ ho nneɛma – Prestea, Wassa Amenfi,

Mpoho, Ahanta, Korle Bu 44,000

Ɔfa mmoano 238,748

2007

63

 b. Laebre ahodoɔ

2005

Bogoso Laebre ho dwumadie 52,677

Bogoso Laebre ho fasuo, Ɔfa 1 13,000

2006

Bogoso Laebre ho fasuo Ɔfa II 22,000

Bogoso Laebre mu asiesie 1,918

Ɔfa mmoano 89.595

 c. Nwoma

2005
Amenfiman Secondary School (Nwoma akyɛdeɛ) ­

Cambridge Preparatory and JSS School (Nwoma akyɛdeɛ) ­

St. Augustine’s Senior Secondary School (Nwoma akyɛdeɛ) -

Bogoso Methodist School (Nwoma akyɛdeɛ) ­

St. Augustine’s JSS (Nwoma akyɛdeɛ) ­

District Council Primary (Nwoma akyɛdeɛ) -

Prestea Catholic District Primary (Nwoma akyɛdeɛ) ­

Methodist Primary (Nwoma akyɛdeɛ) ­

Cambridge Preparatory and JSS School (Nwoma akyɛdeɛ) 6,037

2006
Golden Star School (Nkonnwa ne Nwoma akyɛdeɛ) 1,098

Ɔfa mmoano 7.135

64

d. Sukuu adansie

1999

Golden Star Sukuu dan – Akokobediebro 45,000

2005

Day Care Centre – Mbease Nsuta 25,000

2006

Child Care Centre – Kwame Niampah 25,000

Prestea Secondary School (Sukuu dan ne Staff Common Hall) 25,000

Mmoa a yɛde maa Prestea Secondary Technical – Suminti baage 120 659

Mmoa a yɛde maa ɔbaa a ɔdi kan resua adeɛ M.Sc. Mining Engineering 25,357

Wassa Fiaseman Nwomasua Fotoɔ - Tarkwa 4,940

SDA Sukuu akyɛdeɛ - Prestea 55

Mmoa a yɛde boaa e-learning ne ICT adesua – Bogoso 5,488

2007

Prestea Secondary Technical Sukuu dansie Ɔfa 2 91,499

2008

Sukuu adankora 6, ɔfese ne abrannaa 2 79,170

Ɔfa mmoano 356,768

 c. Sokɔlahyepo ahodoɔ

65

f. Bɔɔlobɔ akuo

2000

Bogoso Paakeyɔ 35,000

2005

Bogosoman Paake ho fasuo Ɔfa 1 – Bogoso 13,000

Agodie ho adɔeɛyɛ - Mpɔtam mpɔtam nyinaa 40,000

2006

Bogosoman Paake ho fasuo Ɔfa 2 – Bogoso 20,000

Sika akyɛdeɛ - Prestea Mines Stars (Bɔɔlobɔ Kuo) 3,098

Sika akyɛdeɛ - Prestea Mines Stars 10,000

Sika akyɛdeɛ - Bogoso Golden Stars (Bɔɔlobɔ Kuo) 500

2007

Golden Star School (Sukuu ho nneɛma) 1,087

2008

Bogoso Mpasuaso Sukuu ahodoɔ - agodie ho nneɛma 532

Ɔfa mmoano 123,217

g. Nsu pa

1999

Aburatuo – Dumasi 35,000

Aburatuo – Kumsono 13,000

2002

Aburatuo – Chujah 40,000

66

2006

Himan ne Ankobra Nsuo ho Dwumadie 20,000

Dumasi Nsuo ho Dwumadie 3,098

Bɔɔho nsuo ne ne pɔmpe – Mbease Nsuta manfoɔ 10,000

Abura 3 ne wɔn pɔmpe asiesie 500

Abura 1 ne ne pɔmpe asiesie

2007 1,087

Pampe Mpɔtam Nsuo Adwuma

Chujah Mpɔtam Nsuo Adwuma

Bodwierano Mpɔtam Nsuo Adwuma 532

Kumsono Mpɔtam Nsuo Adwuma

2008

Yakanu Abura tuo 4,375

Kumsono Abura tuo 4,375

Ɔfa mmoano 131,967

h. Agyananbea

2005

Prestea Bolakvir Aqua Privy 15,000

Kwame Niampah Aqua Privy 16,436

Ɔfa mmoano 31,436

67

i. Sikadwuma ahodoɔ ho dwumadie

Mmɛ

2001 1,863

2002 6,333

2003 12,833

2004 19,615

2005 32,010

2006 17,593

2007 1,097

Nkokɔyɛn

2003-2006 66,744

Nteteeɛ ne akwankyerɛgyeɛ
2003-2006 85,000

Nsaanodwuma ho nteteeɛ
2003-2006 11,000

Mpataayɛn
2003-2006 50,000

Serekye mmoayɛn
2003-2007 13,000

Ɔfa mmoano 317.089

j. GSOPP

2006
Asaasetɔ 17,536

Adɔ ne Nnɔbaeɛdua – Bogoso 361,637

Afuo sohwɛ - Bogoso 73,980
Himan Afutam twa 1,807
New Aboi Afutam twa 1,883
Wassa Akyempim Afutam twa 1,275

68

Mbease Nsuta Afutam twa 1,633
Chujah Afutam foforɔyɛ 1,633

Mmɛ nɛɛsere 6,937

Mfuo sohwɛ ntotoeɛ 57,852

2007
Bogoso Afutam asiesie 156,188
Chujah Afutam asiesie/mpontuo 52,254
Mmɛ nɛɛsere 115,427

Mfuo sohwɛ ntotoeɛ 65,714
Wassa Afutam asiesie/mpontuo 104.979

2008
Bogoso Afutam asiesie/mpontuo 10,491
Chujah Afutam asiesie/ɛsohwɛ 10,377

Mmɛ nɛɛsere 2,434

Mfuo sohwɛ ntotoeɛ 15,751
Wassa Afutam asiesie/mpontuo 25,906
Mbease Nsuta Afutam asiesie/mpontuo 617

Ɔfa mmoano 1,086,261

k. Afoforɔ bi

1999
Akwan asiesie – Dumasi ahemfie 5,000
Aborɔno so guo – Bogoso ­

Tikyafoɔ Apono ne Nkonnwa 10,000
Ankobrah ne Himan kwan asiesie 9,961

2000
Anyinam nkanea nnua 10 – Ehyereso 3,000
Anyinam nkanea nnua 20 – Appiatse 6,000
Anyinam nkanea nnua 10 – Abotareye 3,000
Anyinam nkanea nnua 12 – Kojokrom 3,600
High tension Poles ne Transformer de boa nsuo adwuma – Bogoso 9,500

2002
Kɔɔminiti Sɛntasie – Bogoso 55,000

2005
Sika a wɔde maa Nnwuma Nketenkete ho akatua – GM na ɔbɛkyerɛ ne boɔ 50,000

Kɔɔminiti Sɛnta – Himan 65,000

69

2006
Ɔmanfoɔ Notice Boards – Mpɔtam 20 3,800

Poosumasta Bɔnguro 22,766
Bondaye – Nsuta kwan asiesie 9,961
Ankobrah – Himan kwan asiesie 9,961
Prestea Prosisteesan adwuma (Ɔfa 1) 1,200,000

Akyɛdeɛ
2005

Sika a wɔnya firii BGL sɛ akyɛdeɛ ma fahodie afe a ɛtɔ so 48 – Bogoso 79

Sika a wɔnya firii BGL sɛ akyɛdeɛ ma fahodie afe a ɛtɔ so 48 – Kwame Niampah 79

Sika a wɔnya firii BGL sɛ akyɛdeɛ ma fahodie afe a ɛtɔ so 48 – Prestea 889

Sika a wɔnya firii BGL sɛ akyɛdeɛ ma fahodie a ɛtɔ so 48 – Prestea 79

Adɔeɛ a ɔyɛɛ ɔhemmaa – Himan 659

Akyɛdeɛ a ɔde maa Nananom Ahemfo Badwa a wɔde dii Afahyɛ

- anantwie, nsa ahodoɔ ne sika 2,415

Adɔeɛ a ɔyɛɛ Himanhene 274

Adɔeɛ a ɔyɛ maa nnipa a Himan kwan asiesie no nyaa wɔn so nsunsuansoɔ 373
St. james Foundation – Suminti baage 100 674

2006
Mmaa nsa nnaka 10 a ɔde maa fahodie da a tɔ so 49 – Kwame Niampah 110

Akyɛde a ɔde maa fahodie da a ɛtɔ so 49 – Bogoso 220

Mmaa nsa nnaka 60 a ɔde maa fahodie da a ɛtɔ so 49 606

Mmaa nsa nnaka 30 a ɔde maa fahodie da a ɛtɔ so 49 – Bondaye 330

Akyɛde a ɔde maa fahodie da a ɛtɔ so 49 – Prestea 879

Himan Methodist Asafo Afe Afɔrebɔ ho ntoboa 55

Nkramofoɔ Idle Fetir Afahyɛ mu ntoboa 1,455

Ceiling fans ne Mmenkyi a wɔde kyɛeɛ 66

Prestea Asɔre ahodoɔ Nkabɔmu ho ntoboa 551

Suminti, nkyɛnsee a wɔde bɔ dan so, nnadewa ne ade a ɔde maa mpɔtam hɔ

Kansere ahodoɔ sɛ wɔmfa nsiesie sukuu a ɛyɛ Community Maintenance Fund 55

Adɔeɛyɛ maa ɔmanfoɔ a wɔtete baabi a ɔyɛ adwuma hɔ 220

Himan hemmaa ayiyɔ nsowabɔdeɛ 1,072

Presteahene ayiyɔ nsowabɔdeɛ 108

Ɛmo ne anwa akyɛdeɛ 1,098

70

 217

2007 Nnwuma ne Akyɛdeɛ ahodoɔ

Pampe Atenaeɛ foforɔ Anyinam Nkanea adwuma 4,605
Aketsiwa dan asiesie 75,694
Pampe Atenabɔ foforɔ adwuma 616,049

Ɛmo ne anwa akyɛdeɛ 1,087

Adɔeɛyɛ maa ɔmanfoɔ a wɔtete baabi a ɔyɛ adwuma

Wassa Atɔeɛ ne Wassa Amenfi District Assembly 1,087

Adɔeɛyɛ maa Mercy Appiah – Prestea 1,087

Adɔeɛyɛ maa Wassa Akropon 844

Adɔeɛyɛ maa Aban Ayareasbea 355

Adɔeɛyɛ maa St. James Foundation 86

Adɔeɛyɛ maa wɔn a wɔadi dɛm 177
AIDS fotow ntoboa 189
Amenfi Apue District Assembly 333
National Farmers’ Day – Wassa Atɔe District Assembly 844
National Farmers’ Day – Wassa Amenfi District Assembly 844

Nhaboa ho Banbɔ – Wassa Amenfi Ahemfo Badwa 326

Ayiyɔ Nsowabɔdeɛ ahodoɔ 108

Buronya akyɛdeɛ – Mpɔtam ahodoɔ nyinaa 1,403

Akyɛdeɛ – KNUST Adesuafoɔ 324

Adɔeɛyɛ maa Ahemfo 1,079

Adɔeɛyɛ maa Bogoso Area Council 108

Nsowabɔdeɛ – Nana Buadu II – Mbease Nsuta 541

Nsa a ɛka nsowabɔdeɛ ho 216

Mmaa nsa nnaka 10 a ɔde maa fahodie da a ɛtɔ so 50 – Kwame Niampah

Akyɛdeɛ a ɔde maa fahodie da a ɛtɔ so 50 – Bogoso

Mmaa nsa nnaka 60 a ɔde maa fahodie da a ɛtɔ so 50 - Bondaye

Mma nsa nnaka 30 a ɔde maa fahodie da a ɛtɔ so 50 - Prestea

Akyɛdeɛ a ɔde maa fahodie da a ɛtɔ so 50 – Wassa Akropon

Akyɛdeɛ a ɔde maa fahodie da a ɛtɔ so 50 – Tarkwa.

2008

Mmoa a ɔde maa fahodie da a ɛtɔ so 51 809
Brassband tuo maa fahodie da 423
Adɔeɛyɛ maa Methodist Asɔre – Prestea 102

Pampe Asetenabɔ Adwuma 78,538

Ɔfa mmoano 2,276,446

Ne nyinaa dodoɔ 4,658,662

