

Dfait-Capitolul III-Golden Star-Gana-primavara-2010

RĂSPUNDERE! SOCI!LĂ !

COMPANIEI GOLDEN STAR RESOURCES ÎN GANA:

raportul studiului de caz al perspectivelor multiple Ši al colaborării

Capitolul al III-lea

Primăvara anului 2010

Coautori: Hevina S. Dashwood Ši Bill Puplampu

Mulțumiri.

!utorii recunosc cu gratitudine contribuția însemnată a Dr/ Mark Thorpe, Golden Star Resources (GSR),

care a fost de acord să participe, a permis accesul la date cu privire la GSR Ši a revizuit raportul/

Deasemenea, Mark Thorpe a furnizat informații semnificative, comentarii Ši sugestii critice pentru ca

acest studiu de caz să fie corect Ši exact în ceea ce priveŠte detaliile operațiilor miniere Ši poziția GSR pe

o varietate de subiecte.

Autorii recunosc cu gratitudine contribuția următoarelor persoane care au furnizat comentarii cu privire

la studiul de caz:

Martin Ayisi (fost membru al Comisiei mineralelor)

Dr. Thomas Akabzaa, Department of Earth Sciences, Universitatea Gana

Dr. Daniel Ofori, Business School, Universitatea Gana

I. Introducere

I.1. Subiectul

Acesta este un raport privitor la studiul de caz Golden Star Resources (GSR), o companie de talie

mijlocie, fondată în �anada, cu venituri în aur de 400,7 milioane $ în 2009 Ši o creŠtere de 56% prin

raport la 257,4 milioane $ în 2008 (conform unui Comunicat de presă al GSR din 28 februarie 2010)/

Prezentul raport se bazează pe rezultatele cercetării conduse de Hevina S/ Dashwood Ši �ill

Puplampu în cadrul studiului de caz al colaborării Ši perspectivelor multiple condus de dr/ Kernaghan

Webb de la Universitatea Ryerson/ !cest proiect utilizează metoda perspectivelor multiple Ši a

colaborării în dezvoltarea unui studiu de caz ce implică echipe formate dintr-un melanj de

universitari de diverse discipline pertinente Ši persoane importante ale sectorului privat, ale

sectorului public Ši din societatea civilă – capabile de a exprima opinii pertinente cu privire la

perspectivele sectoriale.

Un obiectiv cheie al acestor studii de caz îl reprezintă utilizarea, de către toate părțile interesate

în rezultate, analize Ši discuții, a ”lecțiilor învățate”, care sperăm să fie echilibrate, exacte Ši

nuanțate/ Se prevede, deasemenea, ca rezultatele obținute în acastă manieră să fie percepute ca

fiind fondate, Ši aceasta mai mult decât în cazul rezultatelor obținute în baza unei perspective unice,

Ši să poată fi utilizate mult mai uŠor de către părțile sectorului public, sectorului privat sau din

societatea civilă, drept bază de ameliorare a politicii publice, a practicilor comerciale Ši ac acțiunii

comunitare. Cu ajutorul Consiliului cercetării Ši Štiințelor umane din �anada, a �onsiliului !facerilor

externe Ši comerțului internațional din �anada, a mai multor universități participante Ši datorită

colaborării companiilor ale căror operațiuni fac obiectul studiilor de caz, acest proiect utilizează

perspectivele multiple Ši colaborarea ca metodologie a trei studii de caz. operațiile miniere

Maricunga ale Kinross Gold �orporation în �ile, operațiile miniere ale companiei Golden Star

Resources în Gana Ši operațiile miniere Paracatu ale Kinross Gold Corporation în Brazilia. Hevina S.

Dashwood Ši �ill Puplampu au condus cercetarea cu privire la operațiile companiei Golden Star

Resources în Gana, Kernaghan Webb este responsabil cu cercetarea cu privire la operațiunile Kinross

Gold Corporation în �ile, asistat de Dante Pesce, Rajiv Maher Ši Revital Goldhar, iar �enjamin

�radshaw Ši Gustavo Oliviero au condus cercetarea cu privire la operațiunile Paracatu în �razilia/

!cest studiu de caz examinează operațiunile miniere ale GSR în Gana, Africa de Vest, care

consistă în două operațiuni de exploatare Ši procesare separate, Golden Star �ogoso/Prestea Ltd/ Ši

Golden Star Wassa Ltd/ Scopul studiului este de a identifica problemele de responsabilitate socială a

companiilor decurgând din din exploatarea minieră la scară largă, într-o țară în curs de dezvoltare cu

venit mic, prin analiza cazului GSR Ši perspectivele variate care modului în care aceste probleme sunt

interpretate posibil rezolvate.

Restul secțiunii va furniza o descriere a operațiunilor GSR în Gana, după cum urmează. Secțiunea

a II-a Metodologia- Secțiunea a III-a !bordarea conceptuală cu privire la RS� în context ganez-

Secțiunea a IV-a �ontextul instituțional (privire de ansamblu asupra economiei ganeze, industriei

miniere, cadrului reglementar, politicii guvernamentale referitoare la exploatarea minieră)-

Secțiunea a V-a Surse de nemulțumire cu privire la exploatarea minieră (moŠtenire, probleme

generale care apar în mod obiŠnuit la mine)- Secțiunea a VI-a Perspective multiple pe chestiuni

relative la extracția miniră (ONG-uri, industrie, comunitatea locală, guvernare)- Secțiunea a VII-a

Identificarea problemelor specifice operațiunilor GSR (răspunsul GSR, privire asupra comunității

lărgite Ši asupra comunității imediat afectate de operațiunile GSR)- Secțiunea a VIII-a !naliză Ši

concluzii.

I.2. Decrierea companiei GSR

Golden Star Resources Ltd/ (GSR) este o companie minieră internațională de exploatare auriferă,

axată pe minerit, dezvoltare minieră Ši exploatare în Gana, africa de Vest/ �ompania are,

deasemenea, interese în exploatarea auriferă din alte zone din !frica de Vest, în scutul Guiana din

!frica de Sud Ši în �razilia/ GSR este listată pe piața de schimb din Toronto, New York Ši, începând

din ianuarie 2008, pe piața de schimb ganeză/ În 2009, GSR a produs 409,902 oz (engl/ oz = uncie)

aur, o creŠtere cu 38,5% fată de 2008, când a produs 295, 927 oz (date cu privire la companie

extrase din rapoarte anuale, dacă nu se specifică altfel)/ Producția de aur în 2007 Ši 2006 a fost de

246,278 oz, respectiv 201,400 oz/ În 2007, GSR Ši-a crescut rezervele de la 4,15 milioane oz (2006) la

4,93 milioane oz, datorită achiziției proprietăților Hwini �utre Ši �enso, urmate de un studiu de

fezabilitate favorabil.

GSR are în proprietate Ši operează minele �ogoso/Prestea Ši Wassa, situate de-a lungul filonului

aurifer Ashanti, din regiunea vestică a Ganei (vezi harta)/ Minele se află la aproximativ 300km de

oraŠul capitală, !ccra/ În prezent (2009), GSR deține drepturi – inclusiv prospectare Ši drepturi

miniere – asupra celei mai largi arii mineraliere de-a lungul filonului Ashanti. Alte companii ce

operează în zonă sunt Newmont Mining �ompany, !ngloGold !shanti Ltd/ Ši Gold Fields Ltd/

Înainte de 1999, GSR era o companie de prospectare/ În 1999, a fost luată decizia de a

transforma compania într-una producătoare de aur, fiind achiziționată mina �ogoso Gold/ În 2001,

GSR a achiziționat mina subterană Prestea Ši drepturile de suprafață Prestea/ !ceste proprietăți

formează acum Golden Star (�ogoso/Prestea) Ltd/ GSR a profitat de scăderea prețului bunurilor

pentru cumpărarea minei Wassa în 2002, care este acum propritate principală a Golden Star (Wassa)

Ltd/ În 2005, GSR a achiziționat proprietățile Hwini-�utre Ši �enso (H��) Ši a început dezvoltarea

minelor �enso Ši Hwini �utre care au început să livreze minereu la uzina de procesare Wassa în

2008, respectiv 2009/ Operațiunile �ogoso/Prestea Ši minele Wassa au propriile facilități de

procesare, acestea fiind la aproximativ 40 km depărtare una de alta/

La 31 decembrie 2009, numărul angajaților direcți ai GSR era de 2099/ În timp ce majoritatea

angajaților GSR este concentrată la �ogoso/Prestea (1057 angajați Ši 922 contractori) Ši Wassa (946

angajați Ši 550 contractori), expansiunea proiectului Wassa spre a include minele �enso Ši Hwini

�utre a adus cu sine locuri de muncă adiționale Ši oportunități de extindere în Regiunea vestică/ Prin

divizia de prospectare (ce cuprinde 71 de angajați Ši 115 contractori), GSR continuă să caute noi ținte

de minereu aurifer în Gana, în alte zone din !frica de vest Ši în !merica de sud oferind astfel locuri

de muncă pe un areal extins/ Direcțiunea este alcătuită din 18 persoane (la sediul din Denver) Ši 7

persoane la biroul din !ccra, Gana/ Din cei peste 2000 de angajați ce lucrează în Gana, peste 97%

sunt de naționalitate ganeză/ Vice preŠedintele de operațiuni din Gana este de naționalitate ganeză,

ca Ši cea mai mare parte a direcțiunii cu sediul în Gana/ Directorii generali, majoritatea activând în

!merica de nord, sunt de diferite naționalități/

Pentru uŠurarea înțelegerii, următoarea secțiune se va ocupa cu descrierea minei

�ogoso/Prestea Ši apoi a operațiunii Wassa/

I.2.1. Bogoso/Prestea

Golden Star (�ogoso/Prestea) Ltd/ (GS�PL) este o filială a Golden Star Resources Ltd/, ce posedă

90%, guvernul ganez deținând restul de 10%/ �ogoso/Prestea operează concesiunile miniere Bogoso

Ši Prestea ca unică exploatare ce furnizează minereu pentru uzina de procesare �ogoso/

�oncesiunea �ogoso (95km pătrați) se află în nordul concesiunii Prestea (129km pătrați), fiind

situate în apropierarea oraŠelor �ogoso, respectiv Prestea, în în districtul Văii Prestea Huni din

Regiunea de vest/ Districtul Văii Prestea Huni a fost creat în 2008, având capitala administrativă la

Bogoso, la aproximativ 35 km vest de Tarkwa, în Regiunea de vest. Proiectul Pampe este situat la

aproximativ 5 km nord-vest de oraŠul �awdie, pe drumul principal Tarkwa-Kumasi, 16 km nord de

uzina de procesare �ogoso/ Din februarie 2010, pentru operațiunea Wassa, exploatarea minieră are

loc în minele �enso, Hwini �utre Ši Wassa, iar pentru operațiunea �ogoso/Prestea, în puțurile

�uedichem Ši �hujah/

GS�PL foloseŠte metode standard de puț deschis pentru extracția de minereu, inclusiv forajul,

exploziunea, excavarea Ši transportul minereului la uzină/ Exploatarea minieră la concesiunile

�ogoso Ši Prestea variază în funcție de planul de exploatare, uzina fiind aprovizionată de la mai mult

de o fosă/ �ogoso/Prestea au produs mai mult de 120216 uncii de aur în 2007, 170499 uncii în 2008

Ši 186054 uncii în 2009, o creŠtere de 9,1% pe anul 2009/ Mina subterană Prestea a fost închisă în

2002, dar GSR evaluează opțiunile pentru a o redeschide/

Testele întreprinse cu tehnica cea mai potrivită de recuperare a aurului pentru minereul de la

�ogoso/Prestea arată că oxidul de minereu poate fi tratat prin metoda convențională a filtrării cu

carbon (FP�)/ �u toate acestea, recuperarea aurului din minereu de tranziție sau de sulfură este

mult mai complexă Ši necesită un proces în mai multe etape/ După strivire Ši mărunțire, un circuit

flotant produce un concentrat de sulfură care este introdus într-o serie de reactori BIOX® unde sunt

utilizate bacterii pentru oxidarea sulfurii Ši eliberarea aurului/ Materialul oxidat este apoi neutralizat

(Ph-ul este crescut cu ajutorul varului) iar apoi aurul este recuperat printr-un proces clasic de FPC.

Uzina de transformare de la �ogoso are o capacitate de 3,5 milioane de tone pe an Ši utilizează

tehnologia oxidării bacteriene �IOX® pentru tratarea minereului refractar de sulfură/ !lături de

uzina de procesare a oxidului, exploatarea Bogoso este acum capabilă de a procesa toate tipurile de

minereu extrase la concesiunile �ogoso Ši Prestea/ Uzina de procesare a oxidului de la �ogoso are o

capacitate de 1,5 milioane de tone pe an/ Uzinele de procesare a oxidului Ši sulfurii au o capacitate

combinată de 5 milioane de tone pe an/

Uzina de procesare a oxidului (prin filtrare cu carbon) a intrat în proces de întreținere în al

treilea trimestru al anului 2008, din cauza lipsei de oxid/ �ompania se aŠteaptă a reîncepe activitatea

odată ce mina Prestea-sud va fi dezvoltată/ Înainte ca proiectul Prestea-sud să intre în producție,

trebuie să aibă loc o audiere publică în sânul colectivităților afectate, condusă de !genția pentru

protecția mediului (!PM), să fie aprobată cererea pentru obținerea permisului de mediu Ši

terminată construcția rutei de acces de 10 km de la Prestea-sud spre ruta de transport existentă/

Instalația pentru evacuarea rezidurilor �ogoso/Prestea se compune din patru zone/ �elula TSF I

actual inactivă Ši declasată- celula TSF II 1 /2 pentru reziduri FCP; celula TSF II 2A pentru reziduri FCP;

celula TSF III pentru reduri flotante/ !rea totală este de aproape 60 ha în readaptare activă (Thorpe

Ši Oboro-O’fferie, 2009)/ Raporturi independente ale unor ingineri cu privire la instalația pentru

evacuarea rezidurilor sunt efectuate trimestrial pentru asigurarea securității instalațiilor/

I.2.2. Wassa

Operațiunea Wassa constă în o uzină de procesare la situl Wassa, puțul Wassa Ši două mine

satelit, una la �enso Ši una la Hwini �utre, locate la aproximativ 52 Ši respectiv 80 km de uzina de

procesare/ Mina Wassa a produs 126/062 uncii de aur în 2007, 125/427 uncii de aur în 2008 Ši

223/848 uncii în 2009, o creŠtere de 78,5% față de 2008/ Mina �enso a început exploatarea de

minereu pentru uzina de procesare în 2008 iar Hwini Butre în 2009. Minereul de la cele trei mine,

Wassa, �enso Ši Hwini �utre, este procesat la uzina Wassa printr-o metodă convențională de filtrare

cu carbon. Un dreum de acces de 76 km a fost construit în 2008/2009, pentru transportul minereului

de la minele �enso Ši Hwini �utre spre uzina Wassa/ Uzina de procesare FP� Wassa generează în jur

de 7000 tone de reziduri pe zi, care sunt pompate ca materie lichidă spre instalațiile de eliminare a

rezidurilor, din spatele uzinei. L instalațiile �ogoso, tehnica de depozitare implică robineți care

depun rezidurile pe plaje, iar supernatantul este colectat fiind trimis înapoi spre uzină pentru

reutilizare/ Instalația pentru înmagazinaj de reziduri Wassa (TFS) acoperă aproximativ 116 ha Ši ar

trebui să fie funcțională pe întreaga durată a existenței minei (Thorpe Ši Oboro-O’ferrie, 2009)/

II. Metodologie

II.1 !bordare metodologică

!ceastă cercetare se sprijină pe abordări instituționale pentru a ajunge la înțelegerea factorilor

care determină Ši influențează politicile Ši provocările de RS� (�ampbell, 2006, 2007)/ �a în cea mai

mare parte a țărilor, contextul politic, economic Ši social ganez este esențial pentru înțelegerea

problemelor provenind din din prezența marilor exploatări miniere/ !bordările instituționale sunt

sunt utilizate pentru înțelegerea atributelor organizaționale care influențează perspectiva Ši

angajamentul companiei miniere cu privire la RS�/ Instituționalismul sociologic furnizează

perspectivele asupra sistemului de valori al comunităților locale care le fasonează percepția asupra

exploatării, asupra companiilor miniee Ši asupra rolului pe care aceste companii ar trebui sau nu să

îl joace în comunități/

�ompatibilă cu proiectul de cercetare de ansamblu, cercetarea a încercat să integreze

perspectivele multiple în analiza exploatării miniere din Gana/ !ceastă abordare este o unealtă

prețioasă pentru identificarea diverselor perspective ale diverŠilor actori cu privire la exploatarea

minieră/ �u toate acestea, autorii nu presupun că prin identificarea de perspective diferite, o

modalitate de a rezolva conflictele prin consens va fi gasită/ În fapt, date fiind caracteristicile

structurale ale cadrului instituțional Ši, mai ales, variatele ontologii ce pot influența gândirea în

comunitățile locale rurale, marile diferențe dintre perspective nu pot fi uŠor reduse/

II.2. Planul de cercetare

Autorii au efectuat un singur studiu de caz asupra activității companiei miniere canadiene

Golden Star Resources (GSR)/ Datorită faptului că GSR operează în prezent mine doar în Gana Ši că

cele două exploatări, �ogoso/Prestea Ši Wassa, au caracteristici de proprietate similare Ši că se află

în apropiere una de alta, autorii au decis să le studieze pe ambele/

Pentru a aduna date cu privire la compania minieră, autorii au condus interviuri aprofundate, cu

sfârŠit deschis, la diferite momente/ Un total de 20 de angajați din înalta direcțiune Ši de la nivele de

execuție au fost intervievați, uneori împreună de către cei doi autori, alteori separat/ La situl minier,

interviurile au fost conduse în martie/aprilie 2009 Ši în octombrie 2009/ Interviuri prin telefon sau în

persoană au fost luate cadrelor superioare în 5 ocazii, între noiembrie 2008 Ši octombrie 2009/ !lte

informații privitoare a perspectiva companiei au fost adunate din documente ale GRS, inclusiv

rapoartele de durabilitate al GSR. Perspectivele ONG-urilor sau cele guvernamentale sunt bazate pe

interviuri de profunzime cu un număr de persoane special alese (la acest moment un nr/ mic),

considerate a fi reprezentative pentru exprimarea acestor perspective particulare. De exemplu, au

fost intervievați oficiali înalți de la �omisia de Minerale Ši de la �amera minelor Ši o serie de

directori de grupuri de ONG-uri, isclusiv !sociația Wassa a comunităților afectate de minerit

(!W�!M), Rețeaua pentru lumea a treia de dezvoltare socială Ši economică integrată (ISODE�)/

(Identitățile intervievaților sunt confidențiale, în concordanță cu protocolul de etică al agenției

sponsor, �onsiliul de cercetare în Štiințe sociale Ši umane)/ Datele provenind din interviuri au fost

suplimentate de documente/rapoarte ale ONG-urilor, guvernului, asociațiilor industriale Ši ale

�omisiei pe probleme de drepturile omului Ši justiție administrativă (�HR!J)/ Raportul din 2008 al

acestei comisii cu privire la operațiunile miniere în Gana este contencios, cu multe informații de

natură orală, neverificate de o parte independentă/ !utorii iau notă de această problemă, dar cred

nu mai puțin că raportul �HR!J serveŠte ca indicator cu privire la multe chestiuni comunitare, Ši

concluziile sale sunt în concordanță cu îngrijorările exprmate de ONG-urile anti-minerit. Poate fi

astfel privit ca un punct folositor privitor la perspectiva ONG-urilor despre activitatea minieră/ !u

fost deasemenea folosite surse din literatura academică Ši rapoarte de media/

În strângerea de date despre perspectivele comunitare, autorii au căutat să determine cum este

mineritul perceput de persoanele locuind lânga mine. Concesiunea Bogoso cuprinde 11

aŠezări/comunități, oraŠul �ogoso fiind cel mai mare dintre acestea, cu o populația de 8/659

(Serviciul statistic Gana, 2002). Concesiunea Prestea cuprinde 5 aŠezări, inclusiv oraŠul Prestea care

are o populație de aproximativ 22/000/ �oncesiunile Wassa/H�� cuprind 6 aŠezări relativ mici/

Folosind un chestionar scurt (ataŠat ca apendice 1), cercetătorii au explorat percepțiile la

Bogoso/Prestea Ši Wassa, unde 542 de persoane au fost chestionate cu privire la viziunea asupra

mineritului Ši comunităților Ši asupra GSR în particular/ Există mai multe comitete comunitare

consultative pe probleme de minerit (���M) la �ogoso/Prestea Ši autorii s-au întâlnit cu

reprezentanți ai două dintre acestea, reprezentând zonele �ogoso Ši Prestea care sunt în acest

moment active/ La momentul începerii muncii de teren inițiale, era un singur ���M în Wassa (acum

au fost stabilite trei, cate unul pentru fiecare mină Wassa), cu care autorii au avut întâlniri. Aceste

���M au subcomitete responsabile cu forța de muncă, agricultura Ši evaluarea recoltelor/

Interviurile au adus informații valoroase de la reprezentanții celor direct afectați de operațiile

miniere ale GSR.

II;3; Limitări ale metodei Ši planului de cercetare

În spiritul protocolului cecetării largi, a fost cerută permisiunea companiei miniere înainte de

începerea cercetării/ �ondiția impusă de GSR pentru participarea la acest proiect a fost de a

examina rapoartele de cercetare, rezervându-Ši dreptul de a-Ši retrage consimțământul în orice

stadiu al proiectului. GSR a supervizat toate aranjamentele pentru intervievarea oficialilor

companiei Ši ai ���M-urilor/ În afara preocupărilor evidente cu privire la obiectivitate, autorii au

considerat că accesul privilegiat la oficiali ai companiei, la siturile miniere Ši la ���M-uri, depăŠesc

dezavantajele/ Mai mult, acordul de participare a companiei a făcut posibilă înțelegerea

perspectivei companiei, un obiectiv principal de cercetare în proiectul larg de cercetare al

perspectivelor multiple.

!utorii sunt conŠtienți de limitele unei cercetări care se sprijină pe perspectivele unui singur

ONG sau doar pe vocea comunitară cu privire la chestiunile legate de exploatarea minieră Ši de GSR

în paticular/ Mai mult, autorii consideră că au reuŠit să capteze, prin intermediul cercetării, o

reflexie reprezentativă a diferitelor perspective/ Datele vaste strânse pe parursul anchetei realizate

pe un eŠantion de persoane alese la întâmplare sunt utilizate pentru determinarea percepției

generale a comunității în ceea ce priveŠte impactul exploatării miniere/ Interviurile cu reprezentanți

ai comunității au completat datele de anchetă Ši au permis autorilor să evauezev efectul activităților

GSR asupra celor direct afectați/ DeŠi ���M-urile sunt organizate de companie Ši accesul la acestea

este controlat de companie, autorii consideră datele strânse ca fiind pertinente, fie acestea

comentarii critice sau cuvinte de felicitare pentru anumite activități întreprinse/ Mențiunile

elogioase, ca Ši cele critice, se învârt în jurul unor teme comune care au fost gasite a se repeta atât

la Wassa, cât Ši la �ogoso, la nivelul anchetei de stradă, dar Ši la nivelul grupurilor de reflecție ale

CCCM-urilor.

III. !bordarea conceptuală: RSC în context ganez

Gana are o lungă istorie de activități de RS� întreprinse de companii mai mari sau mai mici

(Ofori, 2007)/ !ceastă afirmație este comfirmată de ceea ce Ofori numeŠte anecdotic ”o indulgență

hazarduasă în activitatea normală a companiilor///”(p/ 67)/ Printre multiplele activități comunitare Ši

de RS�, companiile au sponsorizat aripi de spital, au renovat Šcoli, au donat calculatoare Ši biciclete

autorităților locale, au organizat mese pentru cei fară adăpost sau pentru copiii străzii Ši au susținut

turneuri Ši alte inițiative sportive/

DeŠi aceste activități sunt binevenite, ele reprezintă deseori tendințe de a adresa simptomele Ši

nu cauza permanentă instituțională, sistemică, a limitării naționale Ši slăbiciunii guvernamentale cu

privire la defavorizații societății/ !ceast lucru este cu atât mai adevărat în sectorul extractiv,

datorită caracterului de ne-reînnoire a materialului minier/ RS�, definită variat (Gawel, 2006- �ird,

2004), evidențiază faptul că întreprinderile au o mare responsabilitate către societate, dincolo de

generarea de randament economic/ !u responsabilitatea de a trata consecințele activităților

operaționale, de a se asigura că se conformează regimurilor juridice Ši reglementare Ši că se

comportă cu acționarii Ši cu grupurile de interese cu considerație, respect, atenție cu privire la

drepturile omului Ši la celelalte drepturi sociale/ �ompaniile funcționează într-o societate conŠtientă

de rolul său de parte implicată (Maak Ši Pless, 2006).

Diversele segmente ale societății contribuie în maniere variate la coeziunea, pacea Ši stabilitatea

existenței umane/ Făcând aceasta, se aŠteaptă ca ceilalți să le recunoască contribuția Ši să aibă un

comportament similar/ !ceasta constituie o măsură de responsabilitate mutuală care nu este un

cadou, o acțiune voluntară (ca în a alege de a face) Ši nici una facultativă (ca Ši cum dacă se a alege

neimplicare, nimic nu este pierdut)/ Reprezintă mai degrabă o afirmație a responsabilității umane

către oameni, în susținerea mutuală a coexistenței - capturată de către !kan-twi în motoul

!W�!M ”asetena pa” (http://www.wacam.org), care înseamnă coexistență corectă/acceptabilă/

Provocarea de RS pentru companii, guverne, ONG-uri Ši comunități este de a se pune de acord

asupra a ceea ce ”asenta pa” reprezintă în contexte specifice/ Provocarea RSE este reflectată în

reacțiile la raporul �omisiei drepturilor omului Ši de justiție administrativă (CDHJA 2008) privind

starea comunităților miniere din Ghana care prezintă vederile comunităților asupra impactelor pe

care industrile extractive le/au avut asupra comunităților Ši domeniilor în care ele operează/

�omisia notează că mai multe plângeri, provocări Ši infracțiuni i-au atras atenția/ !ceste provocări

cuprind. accesul la resursele în apă, redevențele, lucrul cu explozibili, poluarea cu praf, siguranța Ši

securitatea, sănăatea Ši maladiile respiratorii, relocarea, perturbarea muncii Ši mijloacelor de

subzistență/ Raportul face ecou preocupărilor aduse în prim plan de ONG-uri, dar industria minieră

îl percepe ca fiind făcut de către o singură parte cu multiple alegații care nu au fost investigate de o

manieră potrivită spre a le fi dovedită veracitatea/ Pe scurt, raportul �DHJ! este contestat la fel de

mult precum este contestată natura RS� în contextul țărilor în curs de dezvoltare/ Trebuie notat că

Golden Star Resources nu este implicată în nici un caz ajuns în fața �DHJ!/

Provocările de RS� specifice contextului țărilor în curs de dezvoltare nu pot fi adresate doar prin

filantropie corporatistă/ Este necesară o investiție în capitalul social Ši de infrastructură (a ariilor

afectate) realizată atât de stat cât Ši de companiile în chestiune/ Un aspect major al provocărilor de

RSC sugerat de către colectivități, gardienii industriei, grupările de apărare, ONG-uri, este că după

100 de ani de minerit în vest, !shanti Ši regiunea de est a Ganei, comunitățile Ši arealul au puține

lucruri importante de arătat/ La fel ca în restul Ganei, există încă o mare incidență a sarăciei,

infrastructura este de slabă calitate, iar problemele de sănătate sunt endemice/

Un element de RS� critic în contextul țărilor în curs de dezvoltare este unde ar trebui trasată

linia între responsabilitatea companiilor miniere Ši responsabilitatea instituțiilor statale sau

http://www.wacam.org/

organizațiilor din sectorul public/ Provocarea pentru companiile miniere este de a căuta consens cu

comunitățile implicate care să diminueze sentimentul de injustiție resimțit în cadrul acestora/ !Ša

cum a notat Merali (2006), literatura referitoare la RS� pare a sugera că RS trebuie practicată de

organizații private, cu scop lucrativ/ În experiența comunităților miniere, există un anumit grad de

nemulțumire cu privire la mecanismele statale Ši maniera în care aceste instituții asigură protecția

drepturilor Ši intereselor părților implicate/ Provocările din sectorul minier ganez provin, în

consecință, de la sectorul privat care nu este capabil de a răspunde tuturor cerințelor comunitare Ši

de la nivel etatic, datorită inacțiunii/măsurilor insuficiente aplicate/ !nsamblul acestor realități

crează dificultăți de responsabilitate, deoarece companiile miniere nu ar trebui să se substituie

statului, dar comunitățile estimează că întreprinderile miniere nu contribuie suficient prin raport la

contextul local.

În lumina acestor dificultăți cu privire la responsabilitate, abordările de RS� tradiționale sunt

insuficiente/ Există o necesitate crecută de a elabora un ansamblu de acțiuni responsabile, durabile,

strategice, mutual benefice/ !ceste acțiuni ar trebui să emane din recunoaŠterea veritabilă a Ši din

atenția la argumentele economice, tradiționale, istorice, dar Ši comerciale părților implicate Ši

grupurilor de interese/ De aceea, fundația conceptuală a acestui studiu de caz se sprijină pe ideea

că actorii trebuie să adopte strategii de RS� durabile care merg dincolo de filantropie Ši antrenează

practici durabile potrivite țărilor în curs de dezvoltare/ O asemenea abordare trebuie efectuată în

parteneriat cu statul, care va profita, dar va fi Ši responsabil de ameliorarea infrastructurii pe

termen lung.

IV. Context instituțional

În scopul de a aborda contextul instituțional, vom examina pe scurt economia geneză, extracția

minieră în Gana Ši instituțiile chemate a reglementa activitățile miniere/

IV;1; Economia ganeză

Economia ganeză nu este diferită, în structură Ši proces, de cea a altor țări în curs de dezvoltare/

Principalele exporturi sunt aurul, lemnul Ši cacao/ Moneda națională este cedi (GH¢), cursul de

schimb, în iulie 2009, fiind de aprox/ 1,45 GH¢ la 1$/ Până la 57% din populația activă de 11-13

milioane, este implicată în agricultură/ Gana are un sub-sector de servicii din ce în ce mai dezvoltat

(finanțe/servicii bancare, turism, educație Ši telecomunicații), care reprezintă 29% din munca

formală- industria, inclusiv exploatările miniere Ši celelalte industrii extractive/activități de

procesare, reprezintă între 10 Ši 14% din locurile de muncă/ Venitul pe cap de locuitor este de

aprox/ 500$ pe an, veniturile bugetare de aprox/ 4,2miliarde $ Ši cheltuielile de aprox. 5,4 miliarde

$/ În consecință, în fiecare an, Gana depinde de partenerii de dezvoltare, de agențiile donatoare Ši

de organismele financiare internaționale pentru a primi diferite împrumuturi, subvenții Ši ajutoare,

pentru îndeplinirea a două obiective principale. susținerea bugetară Ši asistența în dezvoltare/

!gricultura (inclusiv cacao) Ši serviciile furnizează, fiecare dintre ele, aprox/ 37% din PI�, restul fiind

furnizat de industrie Ši activitățile de procesare/ Rezervele exterioare ale țării (aurul Ši devizele

exterioare) sunt estimate la nu mai mult de 3 miliarde $ pe an/ În 2007, Gana a avut o cotă de credit

�+ din partea întreprinderilor de credit Standard & Poors Ši Fitch/ �reŠterea reală a PI� a fost în

medie de 6% în cursul ultimilor 4 ani/ Există o teledensitate de de aprox/ 20% (cuprinzând liniile

mobile Ši cele fixe)/

Evenimentele importante în istoria economică recentă a țării includ. opțiunea penru inițiativa

”țări sărace foarte îndatorate”, inițiativă din anul 2001/02, care a condus la un important

aliniament al datoriei Ši a impus măsuri de prudență Ši disciplină bugetară/ !ngajamentul Ganei la

bursa din Londra din 2007 a fost puternic solicitat, supra-subscris, obținându-se 750 milioane $, în

principal pentru dezvoltarea infrastructurii (prima țară din !frica sub-sahariană, cu excepția !fricii

de Sud, având acces în acestă manieră, la finanțe internaționale)/ În 2007/08, a fost descoperit

petrol în cantități industriale/ Din punct de vedere structural, economia este încă puternic

dependentă de cacao, de exportul de minereu brut, de remitențe de schimb străine, de veniturile

aduse de ganezii din diaspora Ši de donații/

Investițiile străine directe (ISD) au fost estimate, în 2006/07, la un slab 1,15% din PI� (�anca

mondială, 2007)/ TotuŠi, din cauza stabilității politice, Gana ete din ce în ce mai atrăgătoare pentru

investitori Ši, în consecință, asistăm la o tendință crescătoare a ISD-urilor care, în 2006, au ajuns la

500 milioane $ pe an. Aceste afluxuri provin din tot spectrul activităților economice, pornind de la

servicii (de exemplu serviciile bancare), spre manufactură, telecomunicații sau activități miniere/

Ultimul mare aflux (2008) l-a reprezentat achiziționarea de 70% din acțiunile de stat ale gigantului

de telecomunicații Gana Telecom, de către Vodafon, !nglia, pentru aprox/ 900 milioane $/

IV;2; Politica oficială guvernamentală cu privire la exploatarea minieră

De la sfârŠitul anilor 1980, poziția politică oficială a guvernului ganez cu privire la exploatările

miniere a fost de a încuraja participarea activă a sectorului privat Ši a marilor companii

multinaționale în exploatarea marilor depozite de minereu ale țării/ �adrul juridic (Legea minelor Ši

minereurilor PND�L 153 din 1986 Ši legea revizuită, !ctul minelor Ši minereurilor nr. 703/2006) care

reglementează sectorul reliefează, în măsură considerabilă, punctele de vedere, scopurile Ši

obiectivele politicii de stat/ !ceasta poate fi rezumată după cum urmează.

- RecunoaŠterea drepturilor asupra suprafeței ca aparținând proprietarilor terenurilor, iar

drepturile asupra resurselor subterane ca fiind ale statului, pentru Ši în numele populației-

- Preferința pentru formalisme Ši pentru reglementarea juridică a activităților miniere de

toate tipurile;

- Un regim distributiv al veniturilor acoperind redevențele, impozitele, dividendele acumulate

pornind de la acțiunile de stat în operațiunile miniere (guvernul posedă cel puțin 10%din

toate operațiunile miniere)-

- �ompensații potrivite pentru terenurile expropriate Ši pentru perturbarea folosirii suprafeței

terenurilor;

- Existența de plane Ši angajamente de reabilitare Ši de închidere-

- Protecția mediului/

IV;3; Industria minieră în Gana

Interesele străine în sectorul minier ganez se plasează cu mai mult de 500 de ani în urmă, plecând

de la primele debarcări portugheze din 1471/ Pentru mai mult de 100 de ani, exploatarea auriferă Ši

comerțul au fost principalele motive pentru care �oasta de aur a devenit atât de importantă pentru

comerțul european/ Până la mijlocul anilor 1800, exploatarea auriferă a fost esențialmente aluvială/

Exploatarea de excavațiune Ši extracție minieră a început odată cu mina cea mai mare Ši mai prductivă a

țării, Obuasi, spre sfârŠitul secolului al XIX-lea/ !ceasta a condus la naŠterea întreprinderii !shanti

Goldfields/ țara a cunoscut trei valuri de extracțiuni miniere. sfârŠitul anilor 1800, începutul anilor 1980

Ši, mai nou, mijloc Ši sfârŠit de ani 1990/

Sectorul minier contribuie cu mai mult de 5% din PIB cu venituri anuale de mai mult de 1 miliard $.

Contribuie, în medie, cu 10% din bugetul guvernamental în fiecare an/ În 2006, câŠtigurile biroului

guvernamental al Serviciului interior de venituri a fost de aprox. 523 milioane $. Sectorul minier a

contribuit cu aprox. 53,5 milioane $, prin impozitul asupra venitului, precum Ši prin redevențe/ TotuŠi,

principalele venituri ale statului nu provin din volumul de vânzări Ši din exporturi, deoarece cea mai

mare parte a minelor este în proprietate străină/ Gana câŠtigă din impozite, redevențe Ši dividende

pentru participațiile bursiere/ Raportul anual pe 2007 al �amerei miniere din Gana enumerează ca active

următoarele companii. aur. !bosso Goldfields Ltd- !ngloGold !shanti Ltd- �hirano Gold Mines-

Goldfields Gana Ltd- bauxită. Gana �auxite �ompany Ltd- mangan. Gana Manganese Company Ltd.

Minereurile care sunt extrase în prezent sunt următoarele. bauxita, aurul, diamentele Ši manganul/

Tabelul următor furnizează o vedere de ansamblu a principalilor actori/ Sunt mai mult de 20 de companii

miniere active în Gana. Ultimul raport (2008) al �omisiei pentru drepturile omului Ši justiție

administrativă se concentrează asupra a 7 companii din sectorul minier ganez/ Pentru concizie, furnizăm

o descriere a acestor 7 companii dintre care 4 sunt canadiene, în tabelul I de mai jos. În sectorul minier,

sunt companii miniere mici cu concesiuni mici Ši o singură fosă în exploatare/ Sunt, deasemenea,

companii care posedă mai mult de o concesiune sau mai mult de o zonă de operațiuni, dar care au intrat

destul de recent pe piață (în ultimii 10 ani)/ Mai sunt apoi multinaționalele care exploatează mine pe mai

multe continente Ši dispun de resurse considerabile Ši de influență pe piață/ Industria minieră ganeză

cuprinde, deasemenea, mineritul artizanal, pe scară mică/ �ei care au primit licențe de la Ministerul

terenurilor Ši resurselor naturale la recomandarea �omisiei minereurilor Ši !ntreprizei de marketing al

metalelor prețioase (!MMP), sunt considerați a lucra legal/ !MMP licențiază cumpărători de produse

artizanale, dar nu se face nici o diferență între cumpărătorii autorizați care au dobândit aurul de la

mineri autorizați sau nu/ Minerii neautorizați au o activitate ilegală/

Tabelul 1. Câteva companii miniere din Gana, proprietarii şi volumul de producţie

Compania & anul în care
principalele exploatări au
început în Gana

proprietarii Produs & Locaţia
exploatării în Gana

Resultate –
2006

Gold Fields Ghana Ltd ; 1993 Gold Fields (Africa de Sud)
& IAMGold (Canada) ;
Guvernul Ganei (GdG)

Aur ; Tarkwa & Damang ;
Regiunea de vest (pădure)
a ganei

938 696
uncii

AngloGold Ashanti ; 2004
Prezenţă de durată ca
Ashanti Gold în Ghana

Anglo-americană : Africa
de Sud& Gana

Aur ; Obuasi, Iduapriem ;
Regiunea de vest şi !shanti
din Gana

620 001
uncii

Golden Star Resources ;
1999/2001/2002

�anadiană Aur ; Wassa, Mpohor,
Bogoso / Prestea ;
Regiunea de vest a Ganei

409 000
uncii (2009)

Newmont Ghana Americană Aur ; Ahafo (Région de
Brong Ahafo) ; Akyem
(Regiunea de est)

202 000
uncii

Chirano Gold Mines Ltd ;
2004

Red back Mining
(�anadiană); GdG

Aur ; Chirano:
Bibiani/Bekwai; Regiunea
de vest a Ganei

127 196
uncii

Ghana Manganese Company
Ltd

GdG & Elkem (Norvegia) Mangan ; Nsuta, Regiunea
de vest a Ganei

1.65
tone
metrice

Ghana Bauxite Company Ltd,
1940

GdG & Bosai Minerals
Group (China­
achiziţionată de la Alcan
2009)

Awaso, Regiunea de vest a
Ganei

841 775
tone
metrice

4.4. Cadrul reglementar pentru activitatea minieră

Figura 1 de mai jos detaliază guvernanţa, structurile administrative şi legăturile părţilor implicate

în exploatarea minieră din Gana.

Figura 1 : Instituţii în structura exploatării miniere din Gana

Min. Guv.

Locale
Gardieni &

Societate civilă
Min. ştiinţei mediului

şi al tehnologiei

Ministerul terenurilor

şi al resurselor
naturale

Departamentul

de observţie

geologică

Adunările
districtelor Şefi

CDHJA APM
Comisia
mineralelor

ONG

Divizia

inspecţiilor
CMMP

TUC CGM

Companii

miniere

Mineri
artisanali

Cumpărăt

ori licenţi

Sursa : �ompilaţia autorilor dintr-o varietate de surse.

Drepturile miniere (explorarea şi exploatarea minelor) sunt emise de Ministerul terenurilor,

pădurilor şi minelor la recomandarea �omisiei mineralelor (legea 703, secţiunea 5 (1))/ Comisia

mineralelor are responsabilitatea de a administra legea (legea 703, secţiunea 100 (1)). Divizia de

inspecţii a �omisiei mineralelor este responsabilă cu securitatea minelor, standardelor de echipament,

inspecţiilor şi nivelului competenţei resurselor umane/ Divizia scrie rapoarte pentru managementul

firmei cât şi pentru �omisia mineralelor/ Minele au un interval de timp în care trebuie să rezolve

problemele identificate de un raport. Lipsa luării măsurilor corective cerute poate fi sancţionată prin

lege.

!genţia pentru protecţia mediului (!PM) are atribuţii largi în ce priveşte toate problemele de

mediu (nu doar extracţiile miniere)/ Misiunea sa esenţială este de a se asigura că politica de mediu şi

planificare este pusă în practică şi că este compatibilă cu dorinţa ţării de a întreţine efectiv şi pe termen

lung calitatea mediului. Un permis de mediu din partea APM este necesar înainte de începutul

operaţiunilor miniere/ În această privinţă, !PM are puterea de a controla efectele extracţiei asupra

mediului. În cadrul gestiunii resurselor de mediu, !PM primeşte astfel raporte lunare şi anuale de la

companiile miniere şi efectuează evaluări ale locurilor de exploatare minieră de-a lungul întregului an

pentru a se asigura că responsabilităţile de mediu sunt respectate de companii/

�omisia drepturilor omului şi a justiţiei administrative (�DOJ!) este responsabilă cu asigurarea

justiţiei admnistrative şi procedurale, transparenţa şi imputabilitatea în cele două sectoare, public şi

privat/ !ceasta examinează plângerile de violări ale drepturilor şi libertăţilor fundamentale în cele două

sectoare, public şi privat, cât şi toate plângerile privind injustiţia administrativă, abuzul de putere şi

transformările injuste comise de funcţionarii publici în exerciţiul funcţiilor oficiale/ Orice acuză privind

violarea drepturilor omului, inclusiv cele implicând companiile miniere, poate fi semnalată �omisiei

pentru a fi anchetată. La acest moment, Golden Star nu are nici un proces în faţa �omisiei.

!dunările de district (!D) sunt responsabile cu problemele locale specifice precum planificarea şi

guvernare şi legătura cu organismele de securitate şi acţionează ca vocea etatică a populaţiei locale/

!dunările constituie braţul executiv al statului la nivel local/ Orice iniţiativă a unei companii miniere care

merge dincolo de susţinerea unui individ a unei familii şi implică terenuri, clădiri, şcoli sau ferme agricole

va implica probabil Adunarea de district.

�amera ganeză a minelor (�GM) este asociaţiă-egidă a societăţilor miniere private a Ganei/

!ceasta lucrează pentru a promova interesele specifice cât şi pentru a furniza un cadru pentru

examinarea de către experţi a companiilor miniere şi a acţiunilor lor/ Totuşi, codurile sale şi aşteptările

sale sunt, în mare parte, voluntare.

5. Surse de nemulţumire privind extracţiile miniere din Gana : o poveste cu două realităţi

5.1 Tradiţia minieră a Ganei

Secţiunea ce urmează prezintă efectele pozitive şi negative ale extracţiei miniere de mari

dimensiuni asupra economiei şi a comunităţilor locale/

5.1.1 Efectele pozitive

Liberalizarea sectorului minier ding ana în anii 1980, graţie privatizării activelor miniere şi a

introducerii de reglementări complete (Legea privind mineralele şi activitatea minieră 1986/PNDCL 153)

a provocat un afluc de investiţii străine directe (IED) în sectorul minier/ Succesul atragerii IED-urilor s-a

tradus în creşterea locurilor de muncă în sector de la 15 069 în 1987 la 22 500 în 1995 (Akabzaa şi

Darimani, 2001: 15). În plus faţă de miile de angajaţi direct de către marile mine, importante locuri de

muncă indirecte sunt furnizate de către companiile care susţin sectorul minier, precum laboratoarele de

dozaj, agneţiile de închirieir şi vânzări de echipamente, serviciile de securitate şi aprovizionare/

Sectorul minier este singura sursă de devize şi contribuie cu aproximativ 45% din totlul

încasărilor de devize în Gana (Aryee, 2001). Marea industrie extractivă reprezintă între 7% şi 9% din

încasările toatle ale guvernului/ �ontrar altor industrii extractive, în !frica şi în altă parte, există un

anume grad de transparenţă în raporturile privind redevenţele văraste guvernului ganei care participă la

Iniţiativa pentru transparenţă în industriile extractive (ITIE)/ �onform �amerei Minelor din Gana (Publică

ce plăteşti, 2007), membrii producători ai �amerei au plătit guvernului, în 2007, $43 226 713 ca

redevenţe/ Diferitele sutorităţi municipale şi adunările de departament (!D) situate în zonele miniere au

beneficiat şi ele de plăţile de terife care, în 2007, se ridicau în Gana la 7,59 miliarde cedi (�amera

minelor din Gana, 2007).

�amera minelor a identificat o gamă întreagă de multiplicatori sociali care sunt rezultatul direct

al exploatării miniere de mare scală în colectivităţile rurale (Camera minelor din Gana, 2007). Acestea

pot fi catalogate după cum urmează:

• serviciile bancare : prezenţa minelor în colectivităţi precum Tarkwa, Obuasi et Prestea a încurajat

băncile să realizeze succursale în aceste zone, angajând de această manieră localnici şi furnizând servicii

companiilor comunitare care altfel ar fi apelat la capitalele regionale pentru serviciile bancare.

• telefonia : necesitatea, pentru societăţile miniere, de a avea servicii de comunicare viabile a facilitat

serviciile de telefonie fixă şi mobilă pentru colectivităţile ce trăiesc în jurul minelor/

• electricitatea : companiile au furnizat tranformatoare, stâlpi electrici, cabluri şi alt echipament pentru

a facilita extinderea reţelei de energie către comunităţile miniere/

• dezvoltarea infrastructurii : construirea rutelor de acces colectivităţilor rurale, chiar dacă destinate

profitului operaţiunilor miniere reprezintă, pentru comunităţile locale, îmbunătăţiri importante care

stimulează creşterea economică şi oferă un acces mai bun la stabilementele de sănătate în caz de

urgenţă/

• educaţia şi sănătatea : numeroase şcoli au fost construite de către companiile miniere în zonele

rurale, în general sub-deservite, unde ele operează şi majoritatea şcolilor sunt menţinute de companiile

miniere/ �ompaniile miniere au construit de asemenea spitale şi clinici în colectivităţile miniere pentru a

răspunde nevoilor de personal şi mebrilor comunităţii/

• dezvoltarea resurselor umane : majoritatea companiilor miniere are mari programme de formare şi

burse care permit studenţilor de nivel postsecundar să progreseze în formarea lor profesională către

domeniile apropiate de extracţia minieră şi ulterior sunt recrutaţi pentru a lucra în mine/

5.1.2 Efecte negative :

Zona Bogoso/Prestea a fost afectată de extracţie (cât şi de activităţile forestiere şi agricole) de

mai mult de 120 de ani cu tot cortegiul de efecte de mediu. Cu avatajele descrise mai sus, rezultând din

ultimul val al investiţiilor miniere care a început în 1980, a apărut şi un evantai de preocupări sociale şi

de mediu.

O dificultate cheie, pierderea de locuri de muncă în zona Tarkwa/Bogoso/Prestea la sfârşitul

anilor 1990 şi începutul anilor 2000, a fost determinată de schimbările structurale în economia aurului

din lumea întreagă şi, pe cale de consecinţă, nu e ceva specific doar pentru Gana. Companiile miniere

de aur au evoluat plecând de la mine subterane la operaţiuni de cer deschis care angajează mai puţini

oameni pentru a excava mineralul/ Schimbarea de la exploatarea minieră subterană care era deficitară

din cauza preţului scăzut al aurului către minele de cer deschis mai rentabile a generat conflicte sociale

determinate de trimiterile în şomaj cauzate de minele nerentabile/

Dezvoltarea minelor de cer deschis cere mai mult teren decât minele subterane tradiţionale

având ca rezultat reducerea suprafeţei operaţionale care făcea parte din baza agricolă/ Spre sfârşitul

anilor 1990, mai mult de 70% din suprafaţa terestră a axei Tarkwa/Prestea/Bogoso/Abosso/Nsuta a fost

concedată (în principal pentru explorare) companiilor miniere ce exploatează în această zonă (Akabzaa,

2000 : 75). Munca de explorare şi dezvoltare a condus la deschiderea a şase noi mine de aur de

suprafaţă care au fost dezvoltate la sfârşitul anilor 1990 creând una dintre cele mai puternice

concentraţii de mine pe continentul african (Akabzaa, 2001 : 147). Trebuie notat că dezvoltarea fiecărei

mine utilizează o proporţie din terenul concesionat pentru mină (care reprezintă doar o fracţie din

concesiunea de explorare) pentru operaţiunile sale şi că alţi utilizatori ai suprafaţei sunt în măsură de

a-şi continua activităţile lor în afara zonei operaţionale/

Deşi schimbarea din Legea privind minele în scopul încurajării investiţiilor străine a produs

rezultatele investiţionale dorite, adoptarea măsurile pentru protejarea mediului şi drepturile

comunităţilor afectate trenează/ �ând exploatarea minieră a fost liberalizată, Gana era o democraţie

care se năştea trecând în 1992 de la o dictatură militară la o democraţie multipartită/ Protecţia

drepturilor omului, consacrate în �onstituţia din 1992, n-a fost imediat tradusă într-o protecţie efectivă

pentru comunităţile afectate de o manieră negativă de extracţie/ În ce priveşte mediul, !PM nu a fost

stabilită decât în 1994 (�onsiliul pentru protecţia mediului predecesor (1974) fiind supus controlului

politic şi neavând nici o putere de execuţie sau de control independent)/ Toate aceste evenimente au

avut loc înainte ca societatea Golden Star Resources să înceapă exploatarea minieră în Gana, legile

potrivite fiind în vigoare atunci când Golden Star Resources a cumpărat mina �ogoso în 1999.

�reşterea numărului societăţilor miniere străine ce conduc exploatări miniere de suprafaţă în

Gana a coincis cu acuzele de violări ale drepturilor omului din anii 1990/ �um comunităţile locale au

reacţionat la degradarea mediului, dislocărilor forţate şi pierderii mijloacelor de existenţă forţele de

securitate etatice au hărţuit şi mutat în mod forţat membrii comunităţilor locale care s-au opus noilor

mine (�ronica ganeză, 1998)/ �onform lui !yine, autorităţile guvernamentale, centrale şi locale

sunt/erau complice omiţând să respecte drepturile comunităţilor locale deoarece administraţiile

centrale şi locale competente considerau comunităţile locale ca obstacole faţă de operaţiunile miniere

(2001 : 96-99). Situaţia a fost agravată de faptul că aceste regiuni au fost întotdeauna neglijate de

guvern.

Printre preocupările asociate dezvoltării miniere, consideraţiile sociale şi de mediu cheie

cuprind . utilizarea pământului în maniere diferite, pierderea terenurilor agricole şi compensaţiile

insuficiente, distrugerea siturilor sacre şi a celor culturale, expulzările forţate sau problemele de

reinstalare/relocare, degradarea pământurilor, creşterea ratei de abandon şcolar, şomajul, violările

drepturilor omului, poluarea aerului şi a apelor, deversările în mediul receptor/

�ititorii interesaţi a obţine informaţii mai detaliate privind efectele pozitive şi negative ale

extracţiei miniere din Gana pot consultat textele următoare: Akabzaa et Darimani, 2001 ; Akabzaa, 2000,

2001 : Akpalu şi Parks, 2007 : Ayine, 2001 : CHRAJ, 2008 ; Camera minelor din Gana ; Hilson, 2002 ;

Comisia mineralelor din Gana ; Nyame et al, 2009).

5.2. Preocupări decurgând din extracţia minieră din Gana

5.2.1. Preocupări de mediu

Problemele care pot fi asociate minelor de suprafaţă din Gana includ poluarea apei şi a aerului,

pierderea de terenuri agricole, eventualitatea reinstalării, zgomotul, degradarea terenurilor şi

schimbarea utilizării acestora/ Zona din vestul Ganei studiată unde activităţile miniere se desfăşoară este

caracterizată de nivele ridicate de precipitaţii şi deci lipsa de apă asociată în mod obişnuit unei

exploataţii miniere nu este identificată ca o sursă de îngrijorare/ Nivelurile ridicate de precipitaţii pun

probleme de gestiune pentru instalaţiile de eliminare şi controlul apelor utilizate provenind din regiunile

miniere este necesar datorită concentraţiilor ridicate de materii în suspensie în apele utilizate pentru

mine/ !ccesul comunităţilor locale la apa potabilă pote fi perturbat acolo unde cursul micilor curgeri de

apă sau râurilor este modificat prin construirea infrastructurilor miniere/ Exploatarea auriferă din vestul

Ganei implică, de obicei, filtratea prin carbon şi/sau filtrarea în masă prin procese ce utilizează cianura/

Din când în când, reziduurile deversate au contribuit la poluarea apelor de suprafaţă în râurile şi apele

subterane cauzând moartea peştilor care sunt sursă de alimentaţie pentru populaţiile locale/

Minele de cer deschis generează praf şi zgomot/ Pe cale de consecinţă, comunităţile situate în

apropierea minelor de cer deschis sunt reinstalate sau transferate pentru a reduce aceste efecte. În

funcţie de apropierea lor, comunităţile locale pot fi afectate negativ de emisiile de praf/ �opii de şcoală

care, în regiunile rurale din Gana parcurg drumuri rurale lungi pentru a ajunge la şcoală sunt în mod

particular vulnerabili la praf dacă merg de-a lungul direcţiei drumurilor de acces noi dezvoltate şi a

drumurile de transport pentru traficul camioanelor grele/ Praful creat de industria minieră şi de către

activitatea camioanelor grele se instalează în egală măsură pe plante şi poate reduce randamentul

vegetaţiei şi a culturilor adiacente sursei de praf/ Zgomotul ambiant şi vibraţiile solului făcute de explozii

pot afecta clădirile aflate în apropierea exploatărilor şi să le fisureze/

�apacitatea !PM de a realiza obligaţiile sale ecologice şi de a atenua efectele potenţial negative

ale industriei miniere asupra mediului s-a ameliorat de-a lungul anilor. Prin Regulamentele de evaluare a

mediului din 1999 (modificate în 2002), companiile miniere sunt ţinute să dea declaraţii de impact de

mediu şi să creeze planuri de gestiune a mediului/ �ontrolul !PM se întinde asupra rezervelor forestiere

ale Ganei graţie Liniilor directoare de mediu pentru extracţie în rezervele forestiere protejate (2001).

�ând o exploatare minieră este deschisă într-o rezervă forestieră (unde trunchii de copaci sunt

tăiaţi la 40 de ani), un control de mediu strict este cerut cuprinzând locuri de depozitare în exteriorul

rezervei pentru piatra excavată şi nivelarea oricărui puţ/ Orice dezvoltare în rezervele forestiere survine

doar după consultări aprofundate cu autorităţile regulamentare şiu comunităţile locale şi este controlat

prin intermediul unui certificat de mediu emis de APM. Conform unui raport publicat de Comisia

economică pentru !frica (�E!), Gana şi Tunisia au cele mai bune sisteme de mediu în vigoare din !frica

cu instituţii eficace, direcţii administrative şi un cadru solid de legi şi regulamente (CEA, 2005: 23).

5.2.2. Locurile de muncă

În contextul preţului mediocru al aurului în anii 1990/debutul anilor 2000, un număr mare de

muncitori din principalele zone miniere subterane din Tarkwa, Prestea şi Obuasi şi-au pierdut locurile de

muncă/ !cest fapt a fost parţial compensat prin punerea la punct de depozite de nivel scăzut de-a lungul

canalelor mineralizate care se pretează la exploatarea minieră de suprafaţă/ !ceste noi mine de cer

deschis au introdus noi locuri de muncă în regiunile defavorizate deşi mult mai puţin numeroase decât

cele disponibile în minele subterane.

Progrese recente în exploatarea de cer deschis, ca şi în minle subterane, au antrenat necesitatea

ca lucrătorii să devină mai calificaţi în zone unde numeroase persoane nu au instruire dincolo de nivelul

primar/ Pierderea locurilor de muncă şi incapacitatea de a găsi locuri de muncă bine plătite necalificate

au fost principalele surse de nemulţumire în zonele de proximitatea unde se găsesc exploatări de cer

deschis şi mine subterane/ Migraţia oamenilor din alte zone în speranţa de a găsi un loc de muncă la

companiile miniere exacerbează situaţia şomajului/

5.2.3. Pierderea mijloacelor de existenţă şi disputele privind reinstalarea şi compensarea

Zonele rurale din vestul Ganei sunt caracterizate, în general, de niveluri ridicate de muncă

nerecunoscută de stat- majoritatea oamenilor sunt fie agricultori de subzistenţă, fie practică un melanj

în care culturile agricole asigură subzistenţa lor şi banii/ Oamenii sunt, în general, puţin instruiţi şi, în

afara marilor centre, infrastructura este de obicei săracă din lipsă de servicii şi investiţii/ Majoritatea

celor ce lucrează în sectorul agricol poate fi considerată drept angajată chiar dacă nu sunt număraţi în

cadrul populaţiei active/ Pricnipalele activităţi agricole comerciale sunt axate pe cacao şi palmierii de

ulei/ �reşterea numărului minelor de cer deschis începută la sfârşitul anilor 1980 a antrenat o mai mare

perturbare pentru zonele apropiate şi o interacţiune crescută între părţile implicate şi exploatările

miniere. Este posibil ca, înainte de 2000, unii dintre cei incluşi în proiectele de reinstalare să nu fi fost

răsplătiţi pentru pierderile lor şi mijloacele lor de existenţă să fi fost perturbate datorită extracţiei

miniere.

Procedurile pentru a determina modul în care agricultorii trebuie indemnizaţi au fost stabilite

prin Legea mineralelor şi a exploatării miniere (Legea nr/ 703)/ �onform secţiunii 73/3 suma

indemnizaţiei este determinată prin acord între părţi (agricultor şi compania minieră)/ În trecut,

�omitetul pentru evaluarea terenurilor (�ET) a fost însărcinat să determine valoarea recoltelor, dar, în

cadrul legii din 2006 CET-ul intervine daor dacă părţile nu pot conveni o sumă/ Îngrijorarea privind

capacitatea agricultorilor de a-şi reprezenta interesele été normală şi procedurile de remediere a acestui

fapt n-au fost iniţiate de guvern până în acest moment (o nouă legislaţie a exploatării miniere a fost

redactată pentru a da un sens Legii din 2006, dar prezentarea sa în Parlament a fost întârziată datorită

alegerii unui nou guvern în decembrie 2008).

�a răspuns la necesitatea pentru transparenţă, companiile miniere operând în vestul Ganei

dezvoltă, în general, mecanisme transparente pentru a ghida programele lor de reinstalare. Majoritatea

companiilor, de exemplu, se conformează standardelor de performanţă numărul 5 ale Societăţii

finaciare internaţionale (SFI) privind reinstalarea involuntară/

Totuşi, diferendele în jurul compensaţiei pentru « privarea de utilizare ¬ rămân cât şi în jurul

compensaţiei pentru agricultorii pentru arborii maturi de mare randament/ !gricultorii reinstalaţi care

trebuie să pornească de la zero trebuie să fie indemnizaţi pentru pierderea veniturilor culturilor ne­

realizate. �ompenaţia pentru « privarea de utilizare » n-a fost încă definită şi promulgată în

regulamentele care sunt necesare pentru definirea modului în care legea actuală privind minele (2006)

este pusă în aplicare/ !gricultorii compensaţi pot să nu deţină educaţia necesară pentru a gestiona de o

manieră responsabilă compensaţia şi adeseori chelutie banii şi se reîntorc spre agricultură în loc de a

putea profita de şansa neaşteptată/

5.2.4 !citivtăţile de minerit ilegal

Există o lungă tradiţie a micii exploataţii miniere în Gana/ De la finele anilor 1980 şi odată cu

dezvoltarea exploatării miniere de cer deschis, tot mai mult micii mineri au intrat în conflict direct cu

marile companii miniere. În 1989, guvernul ganez a legalizat mica exploatre minieră (Legea privind

exploatarea mineră de mici dimensiuni (PND�L)), iar Ministerul terenurilor şi resurselor naturale a

eliberat licenţe la recomandarea �omisiei mineralelor/ Totuşi, mulţi dintre micii mineri operează ilegal,

unii în concesiunile miniere legale unde ştiu că eforturile lor sunt mai curând susceptibile a fi

recompensate/ !numiţi deţinători de licenţe legale pentru mineritul de mici dimensiuni nu lucrează pe

concesiunile proprii, ci în alte părţi, ca mineri ilegali utlizând licenţele lor ca şi acoperire sau scut/

În plus, tinerii şomeri locali preferă veniturile relativ ridicate care provin din activitatea de

minerit ilegal veniturilor modeste asoxciate agriculturii. Activitatea de minerit ilegal este foarte obişnuită

de-a lungul bancurilor râurilor în timpul sezonului secetos în regiunea de vest (un exemplu tipic este râul

!nkobra)/ �ei ce migrează din alte zone şi care sosesc atraşi de perspectiva unui loc de muncă minier

legitim pot sfârşi prin a lucra ca şi mineri ilegali/ Numărul de mineri ilegali de mică scală depăşeşte

numărul minerilor legali din aceeaşi categorie/ !ctivităţile de minerit ilegal sunt adesea ilegale,

periculoase şi utilizează de obicei munca copiilor contrar dreptului ganez şi celui internaţional/ Guvernul

Ganei pierde taxe şi alte venituri din cauza acestei economii subterane/

!jutorul poliţiei locale sau al armatei a fost uneori solicitat pentru a îndepărta pe cei angajaţi în

activităţi de minerit ilegal/ !ceste intervenţii au devenit în anumite ocazii violente fiind urmate de acuze

de violări ale drepturilor omului/ Minerii ilegali care vin din exteriorul zonelor autorităţii Şefilor prezintă

o problemă deoarece nu sunt supuşi autorităţii Şefilor locali şi, în fapt, slăbesc aceată autoritate. În

acelaşi timp, au existat cazuri în care Şefii au primit fonduri şi au oferit terenuri migranţilor sau minerilor

ilegali care nu sunt localnici dar utilizează serviciile acestor localnici în mine/ Din ce în ce mai preocupant

este faptul că exploatarea ilegală este pe cale să devină din ce în ce mai perfecţionată cu implicarea

prezumată a străinilor sau a anumitor localnici bogaţi care furnizează echipamente pentru extracţia de

mineral.

6. Perspective multiple asupra problemelor privind extracţia minieră

Dezbaterea de mai jos este bazată pe întrevederile cu organizaţiile următoare . Reţeaua lumii a

treia, !sociaţia Wassa a comunităţilor afectate de extracţie (AWCAE), Dezvoltarea socială şi economică

integrată (ISODEC), Camera minelor din Gana, Comisia mineralelor. În plus, au avut loc reuniuni cu

următoarele ���EM-uri : CCCEM-ul din �ogoso (oraşul �ogoso)- ���EM-ul din Mbesse Nsuta

(concesiunea Bogoso); CCCEM-ul din Mamponso (Wassa). Documente inedite produse de anumite

organizaţii au fost de asemenea studiate/ Dezbaterea următoare este o compilaţie de interviuri şi

documente scrise.

6.1 Perspectiva guvernului asupra problemelor

La începutul lui 1980, guvernatorul acelui moment – locotenentul de zbor Jerry Rawlings,

�onsiliul naţional provizoriu al apărării (�NP!), a întrprins un program de redresare economică (PRE) sub

auspiciile �ăncii mondiale şi ale FMI/ Industria minieră care, până la acea epocă, era încă în mare măsură

etatizată se găsea într-o stare de dezorganizare considerabilă/ Problemele priveau capacitatea de

explorare slabă, lipsa de capital pentru a începe noi exploatări şi proastele practici de management/ �a

răspuns la sfaturile �ăncii mondiale, activele minelor au fost vândute unor interese private şi Legea

privind minele a fost revizuită, în 1986, pentru a face Gana atrăgătoare pentru investiţţile străine directe

în sectorul minier/ Impozitul şi regimul redevenţelor au fost schimbate pentru a face Gana competitivă

pe piaţa mondială a investiţiilor străine/

În cadrul Legii privind minele din 2006, societăţile miniere nu plătesc mai puţin de 3% sau mai

mult de 6% redevenţe pentru câştigurile lor brute- această regulă a fost ajustată la un minimum de 6% în

2009. Având în vedere reducerile mari pentru amortizare acordate societăţilor miniere în baza legii

(Legea exploatării miniere şi a mineralelor din 2006, Secţiunile 28 şi 29) plata redevenţelor reprezintă, în

general, 6% din venituri.

Guvernul are, în mod automat, o parte de cel puţin 10% în toate proiectele miniere străine

dezvoltate în Gana şi, deci, are un interes în viabilitatea pe termen lung a sectorului minier/ Guvernul

consideră a fi proregativa sa aprecierea beneficiilor din extracţie şi exercită dreptul său de a determina

modalitatea de a distribui veniturile miniere/ Mineralele reprezintă o proprietate naţională (Legea 703,

secţiunea 1) şi Legea privind minele stipulează că mineralele nu aparţin proprietarilor de terenuri

(utilizatori de suprafaţă) ci aparţin, ca în majoritatea ţărilor, statului.

Interesele/drepturile proprietarilor funciari sunt definite de Legea privind minele din 2006

(Secţiunile 72-75) ca şi mecanismele privind diferendele care cuprind opţiunea de a duce plânegerile în

instanţă/ Mai recent, diferendele privind problemele miniere au fost politizate, deputaţii utilizând

problemele miniere în campanile lor pentru a fi aleşi/

Pe scurt, deşi anumite efecte negative ale extracţiei sunt recunoscute, sectorul minier este

considerat a furniza valoare economică prin identificarea de noi reserve prin explorare, prin crearea de

locuri de muncă de calitate, bine remunerate şi prin venituri ce se acumulează la bugetul

guvernamental. �ei ce experimentează efectele negative ale extracţiei sunt consideraţi doar cei ce se

angajează în proteste contra societăţilor miniere, şi pe cale de consecinţă, opoziţia faţă de extracţie nu e

considerată ca foarte răspândită deşi ONG-urile, care încearcă să ia cuvântul pentru comunităţi atrag

multă publicitate/ Deşi militantismul ONG-urilor poate fi iritant, ONG-urile au contribuit la o mai mare

sensibilizare a comunităţilor în ce priveşte drepturile lor şi modul în care acestea ar trebui protejate/

6.2 Perspectivele ONG-urilor asupra problemelor

6.3.1 Abuzul privind drepturile omului

Printre ONG-urile ce luptă împotriva exploatării miniere există un consens general că societăţile

miniere au cooptat actori sociali cheie care se comportă de o manieră agresivă şi fără respect faţă de

comunităţile locale/ Schmibarea exploatărilor miniere către suprafaţă, la finele anilor 1980, a generat

conflicte funciare, societăţile miniere dezvoltând exploatări în zone agricole în timp ce agricultorii au fost

îndepărtaţi de la fermele lor/ Mineritul de scală redusă a pierdut accesul la minerale în timp ce marile

societăţi miniere au primit concesiuni/ Se consideră că de fapt guvernul ia partea societăţilor miniere şi

poliţia şi forţele militare au fost aşezate în teritoriu pentru a înnăbuşi protestele şi pentru a face minerii

ilegali să plece/ În plus faţă de violenţa asociată cu aceste confruntări, au existat raporturi de decese

şi/sau vătămări inclusiv doi răniţi într-un protest contra GSR în 2005. Ca urmare a acestor proteste, a

existat o creştere a prezenţei poliţieneşti şi militare în regiunile miniere ale Ganei inclusiv o staţie

militară permanentă la Prestea/

În timp ce se pare că nu există o penurie de terenuri pentru agricultură, amplasarea minelor de

suprafaţă în rezervele forestiere ale ganei este o preocupare majoră exprimată de ONG-uri. Aceasta ia

forma drumurilor construite pentru a transporta mineral la uzinele de prelucrare ceea ce conduce la

reducerea zonelor forestiere pentru deschiderea de noi mine.

6.3.2 Compensaţiile insuficiente şi lipsa de transparenţă

Este preocupant că, pentru fiecare loc de muncă creat de activitatea minieră, numeroase alte

mijloace de existenţă sunt pierdute/ Regimul indemnizaţiei pentru agricultori ale căror recolte sunt

distruse este considerat de ONG ca nepotrivit. Deoarece, conform Legii privind minele din 2006,

compensaţia pentru privarea de utilizare este negociată între părţi (companie şi agricultori), acest

proces poate fi caracterizat de o lipsă de transparenţă deşi GSR publică procedurile sale de indemnizare

şi negociază ratele de compensare pentru recolte cu comunitatea şi reprezentanţii agricultorilor/ !tunci

când survin diferende între părţi, dosarul este trimis Ministerului terenurilor şi resurselor naturale care,

prin lege, trebuie să consulte �iroul de evaluare a pământurilor (�EP) pentru a determina suma de plată

(Secţiunea 73/3)/ Totuşi, �EP nu publică valori pentru recolte/

În 2008, ratele recoltelor aprobate sugerau că un arbore de cacao matur valora 10.08 ¢ GH şi că

valoarea unui acru de cacao (cea mai obişnuită cultură) reprezenta 5,483/52 ¢ GH/ În 2008, ¢ CH era la

aceeaşi paritate cu dolarul american/ În 2009, a avut loc o depreciere a cedi-ului ganez la valoarea de

1,45 pentru $1. Nu e deci surprinzător că există păreri diferite privind evaluarea şi compensaţiile pentru

agricultori şi colectivităţile agricole mai ales când în cauză se află cultura de cacao/ Încă o dată, proiectul

de regulament are drept scop rezolvarea problemelor din jurul evaluării, dar schimbarea de guvern pare

să întârzie prezentarea sa în faţa Parlamentului.

6.3.3. Lipsa de reprezentare şi slaba supraveghere legală

Există un sentiment puternic că societăţile miniere sunt în măsură să coopteze organismele

guvernamentale inclusiv !genţia de protecţie a mediului (!PM)/ !PM este considerată fie ca neavând

capacitatea de a controla eficace efectele de mediu ale extracţiei miniere, fie ca fiind supusă unei

reglemetări rigide care o fac aproape incapabilă să refuze cererile de permise de exploatare minieră

atucni când există preocupări privind mediul/ !ceasta în ciuda faptului că, după cum a indicat �omisia

economică pentru !frica (�E!), Gana şi Tunisia au cele mai bune sisteme de evaluare ale mediului din

!frica cu instituţii eficace, direcţii administrative şi un cadru de legi şi regulamente (CEA, 2005 : 23).

Şefii colectivităţilor locale (care deţin pământul în fiducie pentru populaţia regiunilor rurale) sunt

acuzaţi de a fi fost cumpăraţă prin oferta de contracte şi promisiunea de avantaje matriale precum noi

palate. ONG-urile afirmă că, fără conslutări libere, prealabile, conduse pec alea procesului de aprobare

al !PM, consimţământul clar este absent/

ONG-urile definesc rolul lor drept purtători de cuvânt al preocupărilor comunităţilor locale care

sunt considerate ca neputincioase. (Trebuie notat că personae instruite ale comunităţilor miniere şi-au

organizat colegii pentru a protesta împotriva unui număr de probleme mult înainte de apariţia ONG­

urilor/) Reprezentanţii aleşi sunt consideraţi a nu reprezenta aşa cum trebuie interesele electorilor lor şi

adunările de distrcit care reprezintă administraţia locală şi sunt consideraţi drept cointeresaţi de către

companiile miniere. ONG-urile ajută la definire preocupărilor şi cererilor comunitare şi caută în egală

măsură să aducă opinii diverse ale societăţii civile în procesul decizional din jurul activităţii miniere/

�entrul pentru dreptul interesului public (�DIP) reprezintă persoanele care doresc să înainteze

reclamaţiile lor în instanţe/ Pe scurt, ONG-urile se angajează în activismul comunitar direct încercând să

influenţeze politicile miniere/ O dimensiune cheie a unei astfel de strategii naţionale depinde de guvern

care trebuie să furnizeze mijloacele prin care micile exploatări miniere să opereze de o manieră viabilă

în acelaşi timp, dar nu în concurenţă cu activitatea minieră a marilor companii/

6.2.4 Preocupări specifice privind GSR exprimate de ONG-uri aşa cum sunt prezentate de media

GSR a fost acuzată de poluarea/distrugerea cursurilor de apă prin construirea uneia din fosele

sale, incluzând cursurile apelor Akyesua, Nana Nyabua, Worawura şi Abogyese care au fost secătuite

(Serviciul de informaţii privind mediul, 25 iulie 2006)/ La Prestea, situată lângă uzina Proiectului de nord,

operaţiunile GSR ar fi distrus un curs de apă ce a privat mii de oameni de apă potabilă incluzând spitalul

guvernamental din Prestea/ O afirmaţie ades repetată este că o fetiţă a fost aruncată din patul ei ca

urmare a unei explozii şi că a suferit leziuni cerabrale permanente/ În iunie 2006, au avut loc manifestaţii

la Prestea pentru a protesta împotriva efetelor nefaste ale operaţiunilor GSR în regiune/ Guvernul a

chemat armata care se pare că a tras în manifestanţi, rănind mai multe persoane conform �oaliţiei

naţionale a activităţii miniere (6 august 2006).

6.3 Perspectiva industriei asupra problemelor

Plecând de la problemele ridicate de către directorii GSR intervievaţi, de la declaraţiile publice

ale Camerei minelor din Gana, cât şi de la rapoartele sale anuale, este clar că perspectivele industriei

miniere fuzionează în patru mari domenii de preocupare/

6.3.1 Contribuţia prin taxe şi prin alte venituri ale guvernului

Industria minieră vrea să demonstreze că activităţile sale generează venituri importante pentru

guvernul Gana/ După cum am notat mai devreme, industria minieră contribuie cu 5% din PI� şi

generează 10% din veniturile Ganei graţie taxelor/ Sectorul este în kod particular doritor să arate că

aceste contribuţii sunt importante pentru economia Ganei pentru că celelalte contribuţii –redevenţele,

compensaţiile şi dividendele – sunt distribuite diferit/ (Redevenţele constituie mai mult de 50% din

totalul de 10% din veniturile guvernamentale generate de extracţie/) !rgumentul conceptual al

industriei este că această contribuţie economică este necesară – ţara nu-şi poate permite să renunţe la

exploatarea minieră/

De când a început activitatea sa în Gana în 1999, Golden Star a vărsat mai mult de $100 milioane

drept impozit (incluzând taxe de import şi P!YE) şi redevenţe guvernului ganei/ În timpul anului 2009,

Golden Star Ressources a vărsat mai mult de $10 milioane numai în redevenţe/

6.3.2 Responsabilitatea statului pentru serviciile sociale locale şi infrastructurile materiale

Industria minieră este preocupată deoarece guvernul nu-şi asumă responsabilitatea pentru

serviciile sociale şi infrastructura de bază/ !ceasta susţine că există un uzaj disproporţionat al veniturilor

etatice provenind din activitatea minieră către oraşe şi metropole faţă de cele dirijate către proiectele

foarte îndepărtate, zonele rurale şi localităţile defavorizate unde activităţile miniere iau loc/ �ompaniile

miniere sugerează că nu se pot metamorfoza în prestatari de servicii sociale şi că se aşteaptă ca guvernul

central şi local să se achite de responsabilităţile lor privind repararea drumurilor şi furnizarea de servicii

sociale mai eficace.

6.3.3 Drepturile omului

În răspunsul său oficial la raportul �HR!J, �amera minelor din Gana a exprimat preocupări

privind raportul care doar relua aserţiunile despre persoane care ar fi suportat vilări ale drepturilor

omului în loc de a conduce anchete independente privind aceste acuze (Camera minelor din Gana,

2008)/ Deşi �HR!J a invitat societăţile miniere să prezinte observaţiile lor faţă de raport, acest observaţii

nu sunt incluse în final în raport şi industria estimează că raportul este dezechilibrat/ O gravă omisiune a

rportului �HR!J îl reprezintă faptul că minerii ilegali au atacat angajaţi ai companiilor miniere/ Pentru un

astfel de motiv, societăţile miniere estimează că sunt în drept, precum toţi cetăţenii Ganei, să ceară

ajutorul serviciilor de represiune atunci când oameni şi proprietăţi sunt atacaţi.

6.3.4 RSC şi auto-reglementarea

�ompaniile miniere recunosc elanul RS� şi sugerează că ele construiesc strategii şi învaţă unele

de la altele adoptând standarde ale industriei şi bune practici/ �ompania studiului de caz –GSR- în

particular, a demonstrat angajamentul său faţă de adaptarea continuă a abordărilor sale raporat la RS�/

!ceasta a adoptat o strategie mai sensibilă faţă de comunitate, axată pe cererea locală, în scopul de a

răspunde la nevoile economice locale şi de dezvoltare/ �eea ce a condus GSR la iniţierea de proiecte de

câştigătoare de premii . plantaţiile de palmieri de ulei ale Golden Star (PPUGS), un $1 pentru fiecare

uncie de aur vândută depus la Fundaţia de dezvoltare Golden Star, cât şi ���EM-urile (vezi Secţiunea 7

de mai jos)/ �amera minelor ding ana este conştientă că efectele de mediu negative afectează în mod

negativ încrederea publicului în capacitatea industriei miniere de a gera impactul său de mediu şi, deci,

este motivată să urmărească randamentul membrilor săi şi să exercite o presiune pentru îmbunătăţirea

practicilor unde performanţa de mediu nu e de calitate/

În 2007, membrii producători ai camerei minelor din Gana au făcut următoarele contribuţii

socio-economice în cadrul anagjamentului lor faţă de comunităţile locale . educaţie : $1 010 246;

sănătate : $565 596; electricitate : $458 797; drumuri: $609 146; apă . $220 876- cazare: $618 531;

agro-industrie : $386 668; agricultură : $743 937; asanare : $262 863; palnuri de acţiune de rellocare : $4

503 381 (Camera minelor din Gana, Publică ce plăteşti, 2007).

6.4 Perspectivele comunităţii locale

În numeroase localităţi miniere din Gana şi în alte ţări în curs de dezvoltare, opiniile,

preocupările şi plângerile au devenit aproape o instituţie în sine/ În această privinţă, colectivităţile

miniere sunt definite mai mult în termeni de comunităţi apropiate sau afectate de către activităţi (Viega

et al 2001) decât drept comunităţi miniere create direct ca urmare a activităţilor miniere sau a boom­

urilor de extracţie/ În Gana, aceste perspective comunitare cuprind :

• sentimentul de injustiţie în privinţa tratamentului la care sunt supuşi proprietarii drepturilor de

suprafaţă în ce priveşte drepturile de exploatare minieră-

•speranţa persistentă că populaţiile locale vor fi angajate, iar companiile miniere vor transforma

complet economia locală-

• sentimentul de injustiţie resimţit atunci când companiile miniere dezorganizează economia locală în

favoarea persoanelor care emigrează în comunitate-

• opinia că minerii ilegali au dreptul de a se angaja în comerţ deoarece trebuie să-şi câştige existenţa ;

• dreptul comunităţii locale de a furniza sau de a refuza « permisul social ¬ pentru operaţiunile miniere;

• necesitatea pentru companiile miniere de a menţine bunele relaţii cu colectivităţile miniere-

• preocupările privind mediul concentrându-se pe probleme precum sănătatea membrilor comunităţii şi

apa contaminată-

•scepticismul privind iniţiativele sociale ale companiei şi o preferinţă pentrui proiectele conduse de

către comunitate/

Îşi regăsesc aceste perspective expresia lor în cazul comunităţilor Wassa şi �ogoso, comunităţile

în care GSR funcţionează? Vom răspunde la această întrebare sprijinindu-ne pe rezultatele interviurilor

de stradă şi pe discuţiie cu ���EM-urile creatde GSR în Secţiunea 7 de mai jos/

6.5 Perspectivele de gen

Se ştie că femeile sunt negativ afectate de extracţie în moduri care sunt specifice problemelor
de gen şi care sunt în principal produsul normelor societale ganeze/ !vând în vedere statutul slab al
femeilor în comunităţile rurale (bărbaţii sunt şefii menajului, pământurile sunt deţinute de bărbaţi, au
un cuvânt limitat de spus în procesul decizional), interesele lor sunt adesea uitatesau nu sunt bine
reprezentate/ �u excepţia minerilor ilegale, unde familiile întregi sapă pentru aur, majoritatea locurilor
de necalificaţi din sectorul minier revin bărbaţilor/ !tunci când şefii exprimă nelinişteaa lor în ce priveşte

necesitatea de mai multe locuri de muncă pentru tinerii şomeri, ei fac referinţă doar la tinerii şomeri
bărbaţi/ Veniturile mai ridicate pe care locurile de muncă din societăţile miniere le aduc încurajează
prostituţia, şi femeile tinere riscă să aibă sarcini nedorite atunci când sunt curtate de bărbaţi ce au bani
de aruncat.

Deşi multe femei sunt fermieri, raportul lor cu pământul este realizat prin intermediul

soţilor/părinţilor soţilor şi, în final, de către Şefi/ Dacă soţul primeşte un pachet compensatoriu pentru

proprietăţile distruse şi cheltuie banii de o manieră iresponsabilă, persoanele de care are grijă (soţie şi

copii) se pot găsi în stradă/ Deşi acest proiect nu a avut intenţia de a studia impactul exploatării miniere

asupra femeilor, aată totuşi că niciunul dintre reprezentanţii ONG-urilor nu a adus în mod voluntar în

discuţie problema genului în cadrul exploatării miniere ca un subiect important de nelinişte/ Se poate

spune acelaşi lucru în privinţa guvernului şi a reprezentanţilor industriei (dar nu şi în privinţa companiei,

vezi mai jos).

7. Identificarea problemelor specifice pentru GSR

Textul ce urmează este un rezumat scurt a principalelor problemele legate de GRS.

7.1 Locurile de muncă

După achiziţionarea minei subterane Prestea de la compania care a dat faliment, State Gold

Mining �ompany, GSR pus această exploatare nerentabilă în îngrijire şi întreţinere cu consecinţa a 1750

concedieri însoţite de indemnizaţiile cuvenite depline. !cest pas a suscitat numeroase dificultăţi şi

resentiment într-o comunitate marcată de un nivel al şomajului ridicat şi de sărăcie, chiar înainte de

închiderea minei subterane. Multe dina ceste persoane au fost angajate din nou de companie, cu o

pierdere netă a locurilor de muncă de 1300 persoane/ În ciuda eforturilor din partea GSR de a angaja

localnici, continuă să existe percepţia că intervenienţii exteriori sunt favorizaţi în detrimentul

localnicilor.

7.2 Minerii ilegali

GSR a fost acuzată în privinţa violărilor drepturilor omului care au fost semnalate atunci când

poliţia şi/sau forţele militare au fost chemate să elimine minerii ilegali care acţionau pe concesiunile GSR

în timpul unui efort guvernamental de a bloca activităţile miniere ilegale/ Raporturile media de la

mijlocul anilor 2000 citează plângeri privind violarea drepturilor colectivităţii �ogoso şi critică GSR ca

fiind iresponsabilă şi arogantă (!genţia ganeză de actualităţi, 13 şi 14 august 2005)/

7.3 Mediul

!şa cum este descris de W!�!M, lezările drepturilor omului şi probelemele de mediu ale

Bogoso Gold Ltd. au fost o sursă de conflict între comunităţi şi societate de ceva timp (!genţia ganeză de

actualităţi, 24 octombrie 2004)/ O deversare de deşeuri, în octombrie 2004, în concesiunea Bogoso a

cauzat o nemulţumire specială în cadrul comunităţilor afectate/ În iunie 2006, a avut loc o a doua

deversare de reziduuri care a poluat, conform raporturilor, cursul de apă !joo, un afluent al râului

!pepre care se varsă în râul mai mare Ankobra (!genţia ganeză de actualităţi, 29 iulie 2006)/

Comunitatea Dumasi (cu o populaţie de 2088) se află în avalul uzinei şi a fost afectată de cele două

deversări/ �omunitatea reclamă că apa din râu nu mai este bună de băut/ GSR a instalat foraje şi un

sistem de epurare care furnizează acum apă potabilă comunităţii/ GSR continuă să menţină

aprovizionarea cu apă la Dumasi şi se străduie să ajungă la un acord de reinstalare negociat cu

comunitatea Dumasi pentru a câştiga acces la resursele minerale ale fosei Dumasi/ Expunerea la

particule şi praf este o altă preocupare de mediu (şi sănătate) deoarece praful este inhalat în plămâni şi

se instalează pe culturi afectând productivitatea acestora/

7.4 Zgomotul ambiant şi vibraţiile

Deschiderea unei fose la câteva sute de metre de oraşul Prestea a suscitat cereri ca întregul oraş
să fie reinstalat/ Rezidenţii se plâng în mod particular de zgomot şi de vibraţiile provocate de explozie/

7.5 Relocarea şi indemnizaţia

Plecând de la dorinţa GSR de a lărgi fosa Dumasi care este la aproximativ 200 metri de Dumasi,

comunitatea a lucrat cu Bogoso/Prestea având drept obiectiv ajungerea la un acord de relocare

negociată acceptat de toate părţile implicate/ GSR a cunoscut o puternică opoziţie a anumitor elemente

din sânul comunităţii împotriva dorinţei sale de a reinstala satul, dar recenta concluzie a anchetei socio­

economice conduce procesul spre negocieri/ Toată procedura este în curs să atingă exigenţele

standardelor de performanţă nr/ 5 ale SFI/

8. Răspunsul GSR

GSR a avut la începutul anilor 2000 o proastă reputaţie printre comunităţile locale implicate. Pe

cale de consecinţă, principala provocare pentru GSR a fost de a îmbunătăţi relaţiile sale cu comunităţile

implicate/ O examinare internă a practicilor din relaţiile cu comunităţile oferea companiei concluzia că ar

fi important să înveţe să trăiască şi să muncească cu împreună cu comunităţile implicate/ !ceasta a

antrenat dezvoltarea unei politici de dezvoltare durabilă şi stabilirea de proceduri pentru abordarea une

igame întregi de probleme de mediu, sociale şi economice din jurul exploatărilor sale/

GSR a cunoscut déjb o expansiune considerabilă după ce a adăugat Wasa şi Hwini-Butre-Benso

(HBB) achiziţiilor sale primare �ogoso (1999) şi Prestea (2001)/ În 2005, direcţia generală a decis să

mărească capacitatea GSR privind finanţele, dezvoltarea proiectelor şi a serviciilor tehnice/ Decizia

includea în aceeaşi măsură crearea în 2006 a unei poziţii de vicepreşedinte de dezvoltare durabilă/ Există

nouă personae în cadrul direcţiei generale, incluzând directorul general, şi un �omitet al dezvoltării

durabile a �onsiliului de administraţie care a fost creat la începutul anilor 2000. GSR a început pregătirea

rapoartelor anuale privind dezvoltarea durabilă în 2007 (pentru 2006 – anul declarării)/

8.1 Perspectiva GSR privind propriile responsabilităţi

Rapoartele GSR privind RS� nu furnizează o definiţie a « dezvoltării durabile », dar dezvoltarea
durabilă este inclusă ca şi contribuţia pe care GSR o oferă unei economii durabile/ GSR adaugă valoare
economic şi socială în următorul mod.

1. Punerea la dispoziţie a formării profesionale . locurile de muncă din sectorul minier sunt
transferabile în interiorul şi exteriorul industriei miniere/ Mecanicii de maşini grele, inginerii de design,
contabilii şi operatorii calificaţi sunt toţi exemple de competenţe achiziţionate graţiei locurilor de muncă
din sectorul minier (necalificaţii reprezintă mai puţin de 10% din forţa de muncă la GSR)/

GSR funizează o formare profesională aprofundată atât propriilor angajaţi cât şi în cadrul zonei
mai largi de captare. GSR consideră că această formare constituie o contribuţie durabilă la economia
locală şi naţională/ Formarea la operaţiunile Bogoso/Prestea include ucenicia (10), formare de femei­
operator (9), stagii de practică pentru absolvenţi (68) şi susţinere pentru programul naţional (50)(
Numerele sunt pentru 2007 ca şi an de declarare)/ GSR sponsorizează formarea anagjaţilor pentru
diplôme şi cursuri profesionale (15) la �entrul de formare tehnică (55) şi a comportamentului pe
drumuri axat pe o conduită defensivă în plină siguranţă (107)/ La Wassa, angajaţii au primit o formare în
domeniul managementului siguranţei în muncă (5), prim-ajutor (7), exploziilor (5), gestionării cianurii (9)
şi supervizării (1) (GSR, 2008).
2. Oferta de locuri de muncă : locurile de muncă la mină au îmbunătăţit statutul socio-economic al
lucrătorilor furnizând o viaţă mai bună pentru lucrători şi familiile lor.
3. Oportunităţile de carieră : mai puţin de 50% din cadrul mangementului sitului minier sunt străini
şi mai mult de 97% sunt ganezi/
4. Salarii : în jur de 50 de milioane de dolari vărsaţi anual în salarii.
5. impozitul pe venit: în zona în care GSR are exploatări se plăteşte cel mai ridicat impozit din toată
ţara (Director executiv 1)/

Procentul redevenţei pentru 2009 era de 3% din venituri, aşa cum este prevăzut în Legea privind
minele din Gana (ultima dată modificată în 2006) şi în 2009 GSR a vărsat $10 309 200 ca redevenţe/
Bogoso/Prestea a vărsat $5 863 627 în redevenţe în 2008, 2.6 milioane dolari în 2007, 1.9 milioane dolari
în 2006 şi $1.8 milioane dolari în 2005. Wassa a vărsat $3 078 938 în redevenţe în 2008, 2.7 milioane
dolari în 2007, 1.5 milioane în 2006 şi $0.9 milioane în 2005. Începând din ianuarie 2005 până la finele lui
martie 2009, un total de 11.8 milioane dolari au fost vărsaţi în redevenţe de la mina Bogoso/Prestea şi
un total de 10,2 milioane dolari de la mina Wassa (Daily Graphic, 18 mai 2009). Conform vice­
preşedintelui pentru exploatările ding ana, creşterea importantă a plăţilor anuale este rezultatul celor
400 milioane dolari pe care GSR le-a investit în noile mine şi în instalaţiile de producţie cât şi a creşterii
preţului aurului/

Totalul plăţilor efectuate guvernului Ganei (PAYE, SSNIT, TVA, drepturi de import, redevenţe,
procente, permise, licenţe, impozite reţinute, drepturi de timbru, prelevări pentru stabilitatea naţională)
de către Wassa şi �ogoso în februarie 2010 este de $43 084 831 şi respectiv de $64 514 180 de când GSR
a achiziţionat exploatările/

8.2 Reacţii organizaţionale

Două reacţii organizaţionale principale pot fi observate din activitatea GSR drept capabile să
îmbunătăţească relaţiile cu comunităţile-acţionarii/ Mai întâi, ordinea de zi a GSR este stabilită la nivelul
managementului general- �onsiliul de administraţie al companiei a luat decizia pentru companie de a fi
mai direct implicată în cadrul comunităţilor unde are exploatări miniere/ În al doilea rând, GSR a întârit
structurile organizaţionale asociate relaţiilor comunitare specifice formând departamente de relaţii
comunitare la Bogoso şi la Wassa.

În plus, în cadrul sensibilizării colectivităţilor implicate, au fost iniţiate �omitete �onsultative ale
�omunităţilor miniere/ Iniţial, un ���M a fost creat pentru fiecare sit şi au fost apoi lărgite pentru a
integra diferite domenii tradiţionale care au fost afectate de către exploatările GSR/

Fiecare din minele �ogoso şi Wassa au un director general şi cinci sau şase manageri de secţii/
Fiecare mină are un Departament pentru afaceri şi dezvoltare durabilă a comunităţii şi un Departament
de mediu/ Departamentul pentru afaceri şi dezvoltare durabilă al �ogoso a fost stabilit ca şi unitate
funcţională distinctă în 2005 şi este condus de un manager al afacerilor comunitare/ Departamentul de
mediu a fost creat la Bogoso în 1999, anul în care GSR a achiziţionat mina şi are un manager de mediu/
La Wassa, funcţiile afacerilor comunitare au fost încorporate, în 2003, în cadrul Departamentului
resurselor umane- există un gestionar al resurselor umane şi al relaţiilor comunitare/ �a răspuns la
lărgirea operaţiilor, Wassa a creat în 2009 Departamentul pentru mediu sub conduecerea
superintendentului de mediu (post creta în februarie 2009)- anterior, funcţie de manager demediu făcea
parte din Departamentul de mediu pentru sănătate şi siguranţă (DSS)/ În continuare, manageri ganezi au
fost numiţi în fruntea acestor unităţi/ Siguranţa muncii în cadrul GSR este supervizată de directorul
siguranţei muncii grupului şi de către vice-preşedintele dezvoltării durabile/ Poziţia de responsabil al
siguranţei muncii a fost creată în 2009/

8.3 GSR şi responsabilitatea socială a companiilor (RSC)

Textul ce urmează este un scurt rezumat al iniţiativelor majore ale GSR din 2006 care au fost
luate pentru a încuraja îmbunătăţirea relaţiile comunitare (pentru mai multe informaţii vezi rapoartele
GSR privind deyvoltarea durabilă GSR, 2007, 2008).

8.3.1 Politici sociale şi comunitare

Pentru a continua dialogul şi comunicarea cu comunităţile locale, au fost stabilite �omitete
consultative ale comunităţilor miniere (���M) la minele �ogoso şi Wassa/ ���M-urile furnizează un
forum în care membrii comunităţilor pot exprima preocupările lor în ce priveşte GSR şi sunt compuse din
reprezentanţi ai şefului, un reprezentant al adunării regiunii, o reprezentantă a femeilor, un
reprezentant al tinerilor, lideri de opinie şi un reprezentant al agricultorilor/ ���M-urile se reunesc în
mod regulat astfel încât să furnizeze un forum de comunicare bidirecţională/

GSR investeşte fiecare $1 pe uncie de aur produsă în Fundaţia de dezvoltare Golden Star
(Fundaţia pentru dezvoltare) care a fost creată în 2006/ Investiţiile totale în Fundaţia pentru dezvoltare
reprezintă mai mult de $800,000. O data CCCM-urile stabilite şi formarea adecvată fiind furnizată
comunităţii şi membrilor comitetului, cererile de finanţare pentru dezvoltare sunt iniţiate de către
comunităţi şi sunt local conduse cu ajutorul Departamentului de afaceri comunitare adecvat al GSR/
Iniţiativele finanţate de către Fundaţia pentru dezvoltare includ şcolile, stâlpii electrici, clinicile de
sănătate, locurile de rezidenţă pentru infirmiere, ajutorul în material medical şi infrastructura cerute de
comunitate/ !lte iniţiative comunitare cuprind instalaţii pentru aprovizionare cu apă a zeci de
colectivităţi de-a lungul zonei de exploatare a GSR (vezi tabelul nr. 2) (Vezi Apendicele 1 pentru detaliile
privind proiectele comunitare ale GSR).

Plantaţia de palimieri de ulei Golden Star (PPUGS) este unul dintre proiectele principale de
mijloace alternative de existenţă care a fost lansat în 2006/ PPUGS este o filială a GSR, dar mandatul său
este de a favoriza dezvoltarea economică graţie dezvoltării de afaceri solide, fondate pe competenţele

comunitare existente cu accentul pe stabilitatea economică de termen lung în zonele afectate de
operaţiunile GSR şi care vor rezista dincolo de perioada de existenţă a minelor operaţionale/

Palmierul de ulei este o plantă indigenă din Gana şi condiţiile sunt ideale pentru cultura acestei
plante. Plantele produc fructe rapid, în 18 luni, şi pot fi ulterior recoltate şi vândute pentru prelucrare/ În
acest moment, nu există nici o uzină de prelucrare în cadrul proiectului şi posibilitatea de a avea o uzină
în proprietate locală este studiată/ Poiectul este fondat pe modelul micului proprietar, fiecare agricultor
primind 4 hectare pentru a fi cultivate/ Pământul, care e deţinut de Şefi, este preluat de GSR în scopul
dezvoltării plantaţiilor/ Şefii primesc 5% din redevenţele pe pruducţia de fructe, o dată ce pământul în
cauză devine productiv/ GSR lucrează împreună cu Şefii pentru a stabili cine ar trebui să primească
pământurile/ Un consultant independent, angajat pentru a examina proiectul în 2007 a notat că
drepturile omului ar putea fi violate dacă proiectul limitează accesul agricultorilor la terenurile agricole
pentru culturile alimentare (GSR, Raport privind durabilitatea, 2008)/ �ă răspuns, GSR a pus în aplicare
un program care permite agricultorilor îndepărtaţi de pe pământurile lors ă aibă acces la alte domenii
pentru a planta culturi de alimentaţie şi le garantează participarea la schema PPUGS/ O prioritate în curs
este de a creşte numărul terenurilor recuperate şi utilizate înainte pentru plantaţii, diminuând astfel
dependenţa agricultorilor faţă de terenurile agricole.

Un obiectiv cheie al PPUGS este de a furniza mijloace de existenţă alternative persoanelor ce au
nevoie de a fi reinstalate ca urmare a exploatărilor GSR şi de a furniza locuri de muncă tinerilor şi
persoanelor care altfel ar putea fi angajate în activităţi de minerit ilegal/ Obiectivul social mai larg este
de a reduce sărăcia prin generarea de locuri de muncă, prin îmbunătăţiri economice prin intermediul
agro-companiilor durabile şi de a asigura mijloacele de existenţă care vor fi benefice pentru generaţiile
prezente şi viitoare după ce minele se vor fi închis/ Până în februarie 2010, mai mult de 2 milioane de
dolari au fost investiţi în proiect şi 732 hectare au fost plantate/

Tabel nr. 2 : Valoarea totală a iniţiativelor sposorizate de Fundaţia pentru dezvoltare Golden

Star, pe an.

An Valoare ($)

2006

2007

2008 $295 900

2009 $409 000

Tabel nr. 3 : Realizări ale GSOPP până în februarie 2009

Realizări ale GSOPP până în februarie 2009 Unităţi (după cum este indicat mai jos)

(dacă nu se indică altfel)

Palmieri de ulei plantaţi : 692 hectare

Puiet de palmieri de ulei cultivat (2007/08) 104 000

Cheltuieli până în februarie 2009 $1,65millioane

Personal contractual (februarie 2009) 286

Salariu mediu zilnic GH 5.65

Totalul pământului promis 14 000 hectare

Totalul pământului oferit 9 800 hectare

Sursa: GSR, Prezentare în Power Point, 31 martie, 2009.

8.3.2 Gen

Deşi în cadrul GSR nu exista o politică oficială privind genul în industria extractivă, compania a
adoptat un anume număr de iniţiative pentru a ajuta femeile/ La nivel managerial superior, profesionişti
pot fi regăsiţi în echipa de management/ În cadrul comunităţilor există cel puţin o reprezentantă femeie
în cadrul fiecărui CCCM al cărei rol cuprinde aducerea preocupărilor specifice femeilor în atenţia
companiei/ În cadrul PPUGS, familiile şi, mai specific, femeile sunt încurajate să cultive fructe şi legume
în rândurile de puiet de palmier de ulei. Astfel de culturi intercalate constituie o importantă sursă de
venit familial/ În cadrul lungilor consultaţii cu rezidenţii din Dumasi privind reinstalarea satului, grupuri
speciale au fost realizate, inclusiv unul special pentru femei pentru a permite discuţii privind
preocupările lor/

8.3.3 Mediul

Certificatele de mediu ale GSR furnizează orientări clare privind exigenţele pentru operaţiunile
cerute de !genţia de protecţie a mediului (!PM)/ Deşi nu sunt limitate doar la acestea, este vorba de
gestionare deşeurilor, supravegherea mediului şi dările de seamă privind mediul care sunt necesare
pentru toate operaţiunile în declaţiile lunare către !PM şi într-un raport anual/ În plus, autorităţile de
reglementare efectuează inspecţii de-a lungul întregului an pentru exploatările GSR.

Din momentul achiziţiei exploatărilor din Gana, şi mai ales din 2006, după schimbările
organizaţionale descrise mai sus, GSR a luat măsuri pentru a sistematiza supravegherea sa de mediu şi
procedurile de notificare/ În 2006, GSR a semnat �odul internaţional de gestionare a cianurii în cadrul
eforturilor sale de a se conforma normelor internaţionale privind procesarea şi utilizarea cianurii/
Inspecţii regulate sunt efectuate pentru a se asigura că nivelurile apelor sunt menţinute în limite sigure
în instalaţiile de eliminare ale reziduurilor şi o uzină de dezintoxicare a fost construită la Bogoso/Prestea
pentru a trata excesul de apă al instalaţţilor de eliminare a reziduurilor (Raportul privind dezvoltarea

durabilă al GSR, 2008)/ În 2008, secţiunile de cianură ale instalaţiilor de eliminare a reziduurilor de la
Bogoso/Prestea şi Wassa erau déjb examinate de un terţ exterior (un inginer consultant) în cadrul unei
evaluări de pre-audit ale minelor sale din cadrul CICM.

Praful (particulele) este suprimat prin udarea de rutină şi eforturi sunt făcute pentru a reduce
efectele exploziilor cu practici de exployii şi comitetele de supraveghere compuse din reprezentanţi ai
GSR şi ai membrilor comunităţilor implicate/

GSR umple anumite mine de cer deschis care au fost epuizate în scopul de a restabili pământul şi
de a gestiona deşeurile de piatră care sunt potenţial reactive/ În 2007, un total de 19 hectare de teren au
fost plantate cu 17 433 puieţi/ La Wassa, 22 200 puieţi au fost plantaţi pe 17/4 hectare de terenuri
reabilitate. Wassa transformă anumite terenuri reabilitate pentru cultura plantelor de producătoare de
ulei şi 16 200 din 22 200 puieţi cultivaţi au fost de tip Jatropha. Wassa vede aceast drept o ocazie de a
furniza venit pentru comunităţile locale fără a afecta capacitatea populaţiei locale de a furniza produse
agricole/ În 2008, în jur de 50% de terenuri perturbate şi disponibile pentru reabilitare au fost convertite
către producerea de ulei/

Toate exploatările GSR au planuri de reabilitare şi de închidere care sunt aprobate de APM. APM
cere în aceeaşi măsură ca un angajament de mediu să fie stabilit pentru reabilitare şi lucrările de
închidere/ În cadrul gestiunii de mediu în curs, reabilitarea este pregătită de GSR în scopul ca, pe măsură
ce trenurile devin disponibile, reabilitarea să fie realizată/ �omunităţile locale sunt consultate şi
contribuţia lor este integrată în planurile de reabilitare şi de închidere ale GSR/

8.4. Percepţia GSR asupra problemelor

Procesul de a răspunde la preocuprile comunităţii este complex şi influenţat de condiţiile socio­
economice care prevalează în cadrul comunităţii implicate/ !ceste condiţii pot include sărăcia, un nivel
scăzut de educaţie şi scopuri şi aspiraţii diferite în aceeaşi comunitate şi între comunitate şi mineri/

Din perspectiva companiei, numeroase persoane angajate în agricultură doresc să lucreze
pentru GSR/ !ceasta în ciuda faptului că societatea sprijină direct 20 000 de persoane graţie angajaţilor
şi personalului contractual şi, indirect, prin muncă adiacentă sprijină un număr suplimentar de 40 000
persoane ceea ce înseamnă un total de 60 000 persoane/ �u toate acestea, exigenţele operaţionale
pentru extracţie necesită calificărin şi competenţe care nu sunt întotdeauna disponibile local, iar
numărul de poziţii de necalificaţi este limitat/ GSR a publicat şi pus în aplicare o politică de recrutare
locală transparentă care favorizează locuitorii locali care sunt calificaţi pentru poziţii/ În plus, GSR
afişează locurile de muncă în colectivităţile implicate pentru a furnizate informaţii privind postruile
disponibile/ �andidaţii locali pentru posturi sunt ulterior examinaţi şi lista restrânsă a persoanelor este
afişată în comunitatea lor/ !ceasta oferă ocazia de a identifica persoanele care vin în regiune şi afirmă că
fac parte dintr-o comunitate care este parte implicată/

GSR lucrează deopotrivă cu şefii tradiţionali locali pentru identificarea persoanelor ce au vărsta
legală pentru muncă şi care trăiesc în zonă şi care pot fi disponibili pentru locurile de muncpă
necalificate/ De exemplu, contracte de angajare sunt oferite populaţiei locale pe plantaţiile GSOPP
pentrua debarasa şi întreţine terenurile dintre palmierii de ulei/ !lte contracte pot fi acordate şefilor
astfel încât aceştia să poată determina cine ar trebui angajat în zonele lor tradiţionale/

�elălalt domeniu cheie pentru GSR este accesul la terenurile necesare pentru exploatări şi
compensaţiile asociate obţinerii accesului/ În fiecare an, GSR se reuneşte cu reprezentanţii agricultorilor
pentru a negocia taxa de compensare pentru agricultori pentru anul următor/ Aceste taxe negociate
sunt ulterior utilizate pentru a compensa agricultorii pentru anul următor/ După cum se cere, �onsiliul
pentru evaluarea terenurilor poate fi utilizat pentru a evalua fermele pentru a se asigura că evaluările

culturilor sunt realizate în mod echitabil pentru cele două părţi/ Politica GSR privind compensaţiile
pentru recolte furnizează indicaţii clare privind maniera în care exploatările sunt evaluate şi care sunt
disponibile agricultorilor cât şi reprezentnaţilor lor/ Politica declarată a GSR este de a menţine
agricultorii pe terenurile lor atât cât e posibil/ Totuşi, GSR rămâne sub presiunea agricultorilor pentru a
compensa terenuri care nu sunt de fapt necesare- agricultorii preferă fondurile de compensare şi nu să
rămână pe terenuri/ !gricultura şi construcţiile speculative – o zonă identificată în scopuri operaţionale
este fie planată, fie construită – rămân o preocupare constantă/ Într-o asemenea zonă, aproape de
Dumasi, seminţele de cacao au fost plantate în sacii lor de polietilenă pentru a fi recuperate şi reutilizate
în altă parte după primirea indemnizaţiei/

Există o importantă nemulţumire în presă privind taxele de compensare, o mare parte
provenind de la membrii aleşi ai Parlamentului/ Totuşi, aceasta nu e dirijată împotriva GSR ci împotriva
compensaţiilor în general/ Proiectul de regulament al Legii privind minele, dacă va fi promulgat, va
obliga compania să furnizeze anual taxe de compensare pentru recolte/ Totuşi, între timp, şi pentru a
furniza o metodă transparentă de calcul al compensaţiilor pentru recolte, GSR a angajat un consultant
de la Universitatea de ştiinţă şi tehnologie Kwame Nkrumah din Kumasi (in regiunea Ashanti din Gana)
care a elaborat o formulă pentru a determina modul în care privarea de valoare va fi compensată/

Ca regulă generală, terenurile nu constituie proprietatea privată a agricultorilor individuali, ci a
Şefilor care deţin terenurile cu bună credinţă pentru ai lor/ Indivizii închiriază terenurile Şefilor, plătind în
mod obişnuit înainte de a ocupa terenul şi apoi, o proporţie a recoltei este plătită ca şi chirie anuală a
terenului/ !cordul între Şef şi chiriaş este o afacere privată şi nu este divulgată/ În ce priveşte
compensaţiile pentru culturi sau pentru construcţii, GSR plăteşte agricultorului suma convenită pentru
îmbunătăţirile aduse (culturi sau structuri) sau reinstalează comunitatea conform IFC PS 5. Orice alt
acord între Şef şi chiriaşnu este inclus în convenţia privind compensaţiile/ Există câteodată complicaţii
care survin între comunitate şi Şef, dar GSR nu intervine în diferendele private sau comunitare.

Mineritul ilegal (micile exploataţii ilegale) pe marile concesiuni miniere reprezintă de asemenea
o preocupare pentru GSR. Eforturile anterioare de a lucra cu micii mineri s-au dovedit o provocare prea
dificilă/ Totuşi, GSR consideră că activitatea de minerit ilegal este contrară legii şi, ca problemă legală, ar
trebui tratată de autorităţile refulatorii în cauză/

GSR a identificat comunicare cu părţile implicate ca factor cheie în relaţiile cu comunitatea. În
această privinţă, GSR are departamente de afaceri comunitare privind exploatările care lucrează cu
comunităţile locale/ ���M-urile sunt un element cheie al protocolului de comunicare şi furnizează o
direcţie cheie pentru a înţelege preocupările comunitare/ În colectivităţile situate pe drumul
transportului de cianură, sunt realizate programe de educare şi formare de prim răspuns în caz de
accident rutier implicând un camion care transportă cianura/

GSR utilizează normele de performanţă fiscală nr.5 în cazul cumpărării terenurilor şi a reinstalării
involuntare ce antrenează consultări vaste cu comunităţile/ �ompania a făcut eforturi pentru a ajunge la
un acord de reinstalare cu comunitatea Dumasi începând cu sfârşitul anului 2006/ Procesul este în curs
şi, cu realizarea evaluării socio-economice, este prevăzut că ancheta privind activele şi alte negocieri vor
urma. Procesul global a fost complicat de faptul că a fost fără şef comunitatea de doi ani, şi comunitatea
nu a avut liderii necesari. Acum, există un nou Şef care susţine procesul de reinstalare negociat/

8.5 Percepţiile comunităţilor

Pe baza interviurilor realizate cu 542 respondenţi (313 la �ogoso şi 229 la Wassa !kyempim),
regăsim o întreagă gamă de perspective şi preocupări care reflectă problemele comunitare ridicate mai

înainte/ �onstatăm că se semnalează de către comunitate, în aceeaşi măsură, efectele negative şi
pozitive ale prezenţei GSR/ Echilibrul celor două efecte, positive şi negative, pe care comunităţile le
articulează voluntary, furnizează o măsură a încrederii că aceste concluzii reprezintă realitatea
comunitară existentă/

8.5.1. Efecte pozitive

Exploatările GSR au determinat creşterea economiei locale şi au îmbunătăţit accesul la bunuri şi
servicii, inclusiv la telefonia mobilă şi electricitate/ �omunitatea a observat că mina a furnizat o
bibliotecă, un dispensar, un teren de fotbal, un centru comunitar, săpături de mină şi un spital/ GSR a
construit un post de poliţie local la Akyempim şi l-a renovat pec el din Quaqua ca parte a unui acord de
dezvoltare. Totuşi, membrii comunităţii locale consideră că acestea sunt investiţii cointeresate ; un post
de poliţie semnifică că activele minelor vor fi mai bine protejate împotriva activităţilor ilegale şi că
răspunsul poliţiei la îngrijorările companiei poate fi oferit mai rapid.

8.5.2. Efecte negative

!pele poluate, pierderea terenurilor agricole, interdicţia pentru exploatările miniere ilegale de
mici dimensiuni, adolescentele însărcinate (muncitorii din mină relativ bogaţi profită de fetele locale),
bolile respiratorii, drumurile supraexploatate, problemele locale privind închirierea datorate chiriilor
foarte ridicate, minele de cer deschis sau şanţurile care menţin apa, slăbirea şi fisurile imobilelor ca
urmare a exploziilor sunt principalele efecte negative observate de respondenţi/

8.5.3 Percepţii comunitare privind ceea ce GSR ar trebui să facă în mod diferit

!tunci când au fost întrebaţi ce ar trebui GSR să facă pentru şi împreună cu comunitatea locală,
respondenţii au sugerat un anumit număr de soluţii similare unei liste de cumpărături :
• reabilitarea drumurilor
• furnizarea de locuri de muncă pentru tinerii locali şi susţinerea educaţiei
• furnizarea de apă potabilă
• furnizarea de dispensare, de şcoli şi a unui mare spital
• furnizarea unei anumite formări şi reorientări pentru cei ce primesc o indemnizaţie pentru a le permite
să ştie cum poate fi utilizată şi care sunt fondurile de compensaţie
• părăsirea oraşului (Prestea) pentru îndepărtarea de efectele nocive de activităţile minei (a fost un
punct subliniat de numeroşi respondenţi)
• puenrea la dispoziţie a autobuzelor companiei pentru populaţia locală pentru a contribui la transportul
local.

Răspunsurile comunităţii reflectă tensiunea dintre responsabilitatea societăţilor miniere şi
responsabilitatea guvernului într-o ţară în dezvoltare.

8.6. Puncte de vedere ale comunităţii direct afectate de iniţiativele GSR

Am avut schimburi deschide de idei cu CCCM-urile şi reprezentanţii locali, incluzând şefii
tradiţionali care au furnizat o combinaţie de vederi pozitive şi negative/ �oncluzionăm că pentru aceste
două regiuni miniere (�ogoso şi Wassa), iniţiativele GSR de a îmbunătăţi responsabilităţile sale sociale şi
de a comunica cu comunităţile nu au ajuns la situaţia cinică în care comunităţile sau reprezentanţii lor
pot părea « a fi fost cumpăraţi ¬ de mină/

Plecând de la interacţiunile cu ���M-urile, conchidem că acele colectivităţi direct afectate de
extracţia minieră acceptă că prezenţa GSR este totodată utilă şi problematică/ !proape fiecare iniţiativă
a GSR conţine probleme nereglate/ De exemplu, locurile de muncă . mina oferă locuri de muncă/ Totuşi,
CCCM-urile observă că mulţi tineri locali nu cunosc oportunităţile de angajare la mină şi reprezentanţii
par să se înţeleagă cu non-indigenii falsificând originile lor pentru a le permite să obţină locuri de muncă/
Pe cale de consecinţă, ���M-urile sugerează că GSR trebuie să adopte un proces de audit pentru a
controla şi verifica originile candidaţilor eventuali pentru locurile de muncă « rezervate » pentru
populaţia locală/ (Protocolul GSR pentru afişajul oportunităţilor de locuri de muncă şi pentru evaluarea
candidaţilor este descris mai sus şi este conceput de o asemenea manieră încât comunităţile locale sunt
cele ce fac auditul eventualilor candidaţi)/ CCCM-urile afirmă în plus că numeroşi locuitori sunt mai
curând personal contractual decât muncitori permanenţi fiind astfel privaţi de avantajele şi asigurările
rezervate angajaţilor permanenţi/

În ce priveşte educaţia, cei din Wassa, de exemplu, sunt satisfăcuţi de bursele pentru copii şi de
pachetul de gratificaţii pentru învăţătorii din şcolile satului dar, în acelaşi timp, sugerează că provocările
de mediu cu care comunitatea este confruntată fac anumite iniţiative insignifiante/

Ei acceptă că mina a introdus electricitatea şi că proiectul PPUGS este bun/ Totuşi, ei ridică o
problemă . multe terenuri pentru iniţiativele PPUGS reprezintă terenuri noi furnizate de Şefi şi nu
terneuri recuperate/ Ei ar dori ca mai multe terenuri să fie recuperate/ Ei simt că GSR a promis să
recupereze şi să utilizeze terenul pentru palmierii de ulei, dar fără a oferi date precise/ (GSR s-a angajat
într-un plan de recuperare şi închidere care este aprobat de !PE şi abordează nevoile operaţionale şi
comunitare în planul final de amenajare/ Participarea comunitară în planul închiderii este integrată ca
urmare a reuniunilor privind construirea gardului Cum aceste domenii au instalaţii de eliminare a
reziduurilor, nu vor fi reabilitate decât la finele vieţii minei/) �omunitatea doreşte ca mina să practice o
transformare mai preferenţială oferind contracte pe termen scurt şi servicii antreprenorilor locali/

9. Discuţie şi concluzie

Discuţia ce urmează este organizată în jurul temelor pe care autorii estimează că decurg din
diversele probleme/percepţii discutate mai sus/

9.1 Contextul general al iniţiativelor de RSC în ţările în curs de dezvoltare

Am indicat mai devreme că, în ţările în curs de dezvoltare, RS� poate fi descrisă cel mai bine ca
filantropie aleatorie/ Este puţin probabil ca iniţiativele de RS� în regiunile în dezvoltare să fie capabile să
satisfacă numeroasele grupuri de interes şi părţile implicate pentru care activităţile industriei extractive
prezintă enigme dificile/ !stfel spus, literatura RS� examinează conduita unei companii sau a unei
industrii plecând de la o varietate de perspective/ !ceasta cuprinde măsura în care :
• companiile dovedesc un comportament responsabil faţă de comunităţile în care ele operează
• preocupările de mediu sunt luate în consideraţie în planificările companiilor şi ele sunt efectiv
susţinute prin intermediul activităţilor companiilor
• companiile sunt atente la provocările dezvoltării economice a regiunilor în curs de dezvoltare şi, în
consecinţă, depăşesc simplele dezmembrăminte ale activelor (Bird 2004) pentru a adăuga valoare şi
creştere economică/

!ceste sensibilităţi sunt acum capturate în noţiunea de abordare fundamentală triplă
(persoanele, planeta, beneficiile).

(http://en.wikipedia.org/wiki/Triple_bottom_line ; 26 ianuarie 2010).

!m notat de asemenea mai devreme că teoreticienii RS� sunt în egală măsură preocupaţi de
consecinţele operaţiunilor comerciale asupra comunităţilor în timpul şi după aceste operaţiuni/ Oricum,
mariajul sau coexistenţa de interese între companii şi regiunile în dezvoltare nu a fost niciodată facil/
Totuşi, normele de evaluare au scos în evidenţă întotdeauna modul în care iniţiativele de RS� abordează
toate sau anumite întrebări semnalate mai sus şi, poate maniera în care abordează echilibrul intenţiilor
corporative pe care o companie le concepe, structurează, execută sau produce în cadrul iniţiativelor sale
de RSE. În alţi termeni, dacă ne referim la o companie petrolieră în Nigeria, la o companie minieră în
�razilia sau la o moară de hârtie într-o zonă sărăcă dintr-o ţară din nord, normele de RS� reprezintă
echilibrul între companii, rezultate, sănătate, securitate şi exprimare comunitară, responsabilitate faţă
de mediu, rezultatele şi îmbunătăţirile economice şi durabilitatea economic după ce compania va fi
dispărut/

Rubricile următoare reflectă anumite dileme principale întâlnite în implementarea politiclor de
RSC într-o ţară în curs de dezvoltare aşa cum e ilustrat de cazul specific al GSR/

9.2 Repartizarea avantajelor extracţiei miniere

O provocare majoră ridicată de sectorul miner este realizarea repartiţiei echitabile a profiturilor
exploatării miniere/ La un nivel, repartizarea echitabilă a profiturilor este o problemă de guvernare/ GSR
este deschisă şi transparentă în privinţa redevenţelor, taxelor şi altor sume pe care le plăteşte
guvernului Ganei. Guvernul ganez participă la EITI şi GSR publică ceea ce plăteşte conform GEITI/ Totuşi,
nu există decât puţine probe tangibile în comunităţile direct afectate de extracţie în ce priveşte aceste
redevenţe (un exemplu fiind drumul foarte prost dintre Tarkwa şi Bogoso). !ceastă realitate prezintă o
dilemă pentru companiile miniere care sunt blamate pentru stadiul mediocru al drumurilor publice
pentru lipsa infrastructurii, pentru proastele servicii medicale, etc., care, în mod norma, sunt o
responsabilitate a guvernului.

În ce priveşte regiunile rurale sărace unde se desfăşoară producţia minieră, GSR contribue la
infrastructurile locale graţie fundaţiei Golden Star pentru dezvoltare care sponsorizează construirea de
proiecte comunitare incluzând şcoli, clinici şi furnizarea de stâlpi electrici pentru a facilita branşamentul
comunităţilor la reţeaua electrică naţională/ GSR recunoaşte că aceasta face parte din responsabilitatea
sa socială faţă de comunităţi şi Fundaţia pentru dezvoltare prevede o contribuţie directă veghind la
axarea proiectelor pe nevoile colectivităţilor şi răspunzând astfel direct la priorităţile comunităţilor
locale.

!ceste contribuţii au fost recunoscute de către comunităţi/ Totuşi, o abordare participantă şi
angajantă poate cere ca GSR să adopte o perspectivă tip lanţ-al-valorilor privind situaţia acestor bunuri/
De exemplu, după construirea drumului de transport �enso care conduce la uzina de transformare
Wassa, şcolarii sunt acum expuşi prafului întrucât merg la şcoală în fiecare zip e drumul realizat de mină/
Poluarea cu praf este o consecinţă a traficului constant de la mină şi a altor transporturi de pe acest
drum/ Pentru a remedia situaţia, Wassa efectuează udarea drumului de acces şi se estimează că drumul
este singura rută publică în regiunea de vest care este astfel tratată pentru a suprima praful. Toate
celelalte rute publice nu sunt udate pentru deprăfuire/

Din cauza dificultăţii ce o prezintă, problema companiei miniere care trebuie să asigure servicii
pentru comunităţi nu poate fi uşor rezolvată atât timp cât îmbunătăţirile nu sunt simţite în calitatea
generală a vieţii oamenilor care trăiesc sau munces în comunităţile miniere/ Din cercetările noastre,
remarcăm că GSR este conştientă de acest lucru şi a udat mai des drumurile din sate de-a lungul rutei de
acces la Wassa, reducând, astfel, praful. Comunitatea poate cere un autobuz pentru transportul

http://en.wikipedia.org/wiki/Triple_bottom_line

şcolarilor dar aceasta nu este o soluţie uşoară pentru că, pe termen lung, drumul nu va fi utilizat de mină
şi udarea drumului şi punerea la dispoziţie a unui autobuz vor înceta/ În lumina acestor posibilităţi
complexe, noi propunem organizarea de mese rotunde comunitare consacrate dialogului iterativ şi
diverselor probleme urgente (vezi secţiunea de mai jos)/

GSR are anumite posibilităţi de control în ce priveşte distribuirea profiturilor exploatării miniere/
Totuşi, un consens cu colectivităţile implicate privind maniera în care acest lucru ar putea fi realizat nu
poate fi uşor de realizat/ De exemplu, era foarte important pentru Şefii intervievaţi faptul că GSR încerca
să angajeze oamenii astfel încât fiecare regiune din concesiunile sale să deţină un număr egal de
peroane angajate de către companie/ Totuşi, atunci când GSR a propus ���M-urilor să vienă cu un sitem
procentual de angajări pentru fiecare regiune acestea s-au opus ideii preferând ca �SR să ofere de lucru
celor mai pregătite persoane/ GSR acordă prioritate oamenilor din cadrul comunităţilor-implicate (aceste
colectivităţi adiacente operaţiunilor sau infrastructurilor care sunt direct afectate de către exploatările
miniere; de exemplu, Subriso, Akyempim, Dumasi) în deciziile sale de recrutare. Într-o regiune
caracterizată de proaste condiţii de viaţă, linia de demarcaţie între cei cei ce ar trebui sau nu să
beneficieze poate fi dificl de stabilit/ �ompaniile miniere consideră că responsabilităţile lor sunt faţă de
aceste colectivităţi direct afectate de către exploatările lor/ !ceasta poate suscita resentimente atunci
când o comunitate nu obţine un drum pavat precum comunitatea vecină/ Într-un astfel de context, linia
responsabilităţii între companie şi guvern devine imprecisă/

În 1992, Fondul de dezvoltare a mineralelor (FDM) a fost creat şi împreună cu �iroul
admnistratorului pământurilor (�!) primeşte, fiecare, 10% din redevenţele miniere/ Deci, practica de-a
lungul anilor este ca o parte din redevenţele miniere să fie disponibile pentru a fi utilizate pentru
beneficiul comunităţilor acolo unde activităţile miniere se desfăşoară/ Formula prin care �!T distribuie
cele 10% din câştiguri către consilul tradiţional şi adunările de district este reglementată prin articolul al
�onstituţiei Ganei/ Acest articol a fost reprodus în legea 481 (1994) în virtutea căreia O!SL a fost creată/
În ciuda acestei practici, banii primiţi nu sunt transformaţi în rezultate vizibile pentru comunităţile locale
deoarece guvernul utlizează distribuirea pentru a înlocui susţinerea guvernului central şi nu pentru a
adăuga alte niveluri de susţinere/ Pentru a regal această problem, un proiect de lege al FDM a fost
înaintat Parlamentului Ganei în ianuarie 2010. Proiectul, dacă va deveni lege, va reglementa modul de
virare şi utilizarea banilor proveniţi din activitatea mineră/

9.3 Reprezentare şi exprimare

În graba de la sfârşitul anilor 1980 de înmâna societăţile miniere publice intereselor private şi de
a atrage IED către exploatările miniere, s-a acordat puţină atenţie drepturilor şi nevoilor comunităţilor
locale direct afectate de extracţie/ Nici !dunările locale de district, nici guvernul naţional al Ganei nu par
să fi făcut o tentativă de a lua în considerare colectivităţile care ar fi putut fi afectate de extracţia
minieră/ În acelaşi timp, �anca mondială, care a promovat şi încurajat activ deschiderea sectorului
minier ganez faţă de IED, pare să nu fi luat în consideraţie maniera în care graba de a deschide Gana faţă
de societăţile miniere străine ar putea influenţa obiectivul reducerii sărăciei şi drepturile populaţiei
locale. Abia la mijlocul sau la sfârşitul anilor 1990 a apărut o presiune serioasă pentru autoreglementare
în sectorul minier pentru a amenda astfel cadrul reglementar slab şi pentru a promova cele mai bune
practici internaţional acceptate pentru participarea şi dezvoltarea comunitară/

ONG-urilor s-au orientat cu abilitate faţă de vidul reglementar pentru a sensibiliza şi a vorbi în

numele comunităţilor afectate negativ de către extracţie/ Totuşi, priorităţile ONG-urilor nu sunt

întotdeauna clare şi nici măcar aceleaşi cu cele ale comunităţilor/ De partea lor, colectivităţile nu se

exprimă cu aceeaşi voce pentru că în toate comunităţile există interese şi opinii diferite/ ONG-urile locale

sunt adesea motivate de necesitatea de a obţine o finanţare externă (din Europa sau !merica de Nord)

şi pe cale de consecinţă pot îmbrăţişa poziţii care vor garanta finanţarea lor, dar nu neapărat în aceeaşi

direcţie cu priorităţile comunitare/ Problema este de a şri în ce măsură ONG-urile, prin intermediul vocii

şi campaniilor de sensibilizare, acoperă spectrul problemelor care neliniştesc comunităţile dincolo de

problema evidentă a mediului/

9.4 Responsabilitatea socială a companiilor şi acţiunile durabile ale companiilor

Din 2006, GSR a luat un anume număr de măsuri pentru a îmbunătăţi performanţa sa în privinţa
RS�/ O temă centrală a eforturilor sale a fost de a îmbunătăţi relaţiile comunitare/ Este clar că GSR
înţelege că are o responsabilitate de a adăuga valoare socială şi economică la comunitatea implicată şi
nu de a se angaja doar în activităţii aleatorii de filantropie/

Diferitele interpretări privind semnficaţia rolului GSR în comunitate arată că GSR trebuie să

continue eforturile sale pentru a înţelege comunitatea locală şi de a o informa în privinţa extragerii

aurului în general/ Diferenţele între cei ce lucrează în industria minieră ding ana şi populaţie în general în

ce priveşte aspiraţiile lor şi educaţia vor continua să ridice provocări pentru ambele părţi/ !ngajamentul

continuu al companiei şi al comunităţilor pentru a reglementa problemelor identificate este susceptibil

de a continua până la sfărşitul existenţei minei/ !ngajamentul luat de cele două părţi de a comunica şi

rezolva problemele se va traduce într-o mai bună înţelegere atât în cadrul cât şi între grupurile

interesate.

�el mai bun exemplu de efort al GSR de a adăuga valoare socială şi economică este GSOPP care

are potenţialul de a furniza mijloace de existenţă durabile pentru oameni mult după ce minele se vor fi

închis. Proiectul GSOPP este o iniţiativă unică a GSR în spaţiul ganez al RS�/ Valoarea principală consistă

în utilizarea impulsului comunităţii, a oamenilor, a habitatului natural şi a înclinaţiilor economice

naturale (agricultura)/ Porneşte în egală măsură de la tendinţa de a furniza infrastructuri sociale şi

amenajări în efortul paliativ tipic (şcoli, foraje, sponsorizări)/ Este, în locul acestora, un proiect care este,

poate, autonom şi economic viabil cu o perspectivă reală de a îmbunătăţi nivelul vieţii colectivităţilor

participante/ Poate, proiectul stă bine alături de abordările RS� de adăugare a valorii pe care anumiţi

universitari şi observatori din industrie le-au argumentat/ !rgumentul esenţial al abordării valoare-

adăugată este că acele companii operând în regiunile în curs de dezvoltare au responsabilitatea de a

proteja şi promova dezvoltarea socială, financiară, umană şi de capital comunitar care îi sunt

încredinţate în virtutea operaţiunilor lor/ �heia eforturilor de a păstra şi promova astfel de capitaluri ar fi

reprezentată de iniţiativele care crează legături economice în cadrul comunităţilor care au potenţialul

de a îmbunătăţi resursele existente/ !ceasta ajută compania minieră (de exemplu) de a merge dincolo

de extracţie către construirea unei economii durabile prin care colectivităţile pot trăi dincolo de şi în

afara industriilor extractive/ GSOPP răspunde la această regulă asigurând cu şi pentru comunităţile locale

posibilitatea de a avea o economie bazatăpe palmierul de ulei care este firesc pentru zona în cauză/

Obvios, avantajul suplimentar consistă în intenţia PPHGS de a recupera o parte din pământurile utilizate

de către exploatarea minieră în cadrul proiectului PPHGS/

După lansarea unui proiect viabil precum GSOPP, compania trebuie să continue să muncească
pentru a răspunde unei dinamici de schimbare continuă a aşteptărilor şi exigenţelor comunităţii/
Lucrând alături de părţile implicate GSR a dobândit o înâelegere a importanţei părţilor implicate locale în
ce priveşte agricultura şi pământul şi a răspuns structural în interiorul companiei ca şi în practică graţie
eveloţiei răspunsurilor sale la probleme şi preocupări/

La ora actuală, se speră că schimbările de eşalon orhanizaţional şi arhitectură etică internă care
sunt în prezent elaborate de GSR pot furniza capacitatea de a asuţine o acţiune responsabilă graţie
reabilitării şi închiderii exploatărilor sale/

9.5 Colocviul societăţilor miniere, al comunităţilor, ONG-urilor şi al guvernului

Problemele pe care acest studiu de caz le-a identificat sunt reprezentative pentru numeroase
provocări prezente în colectivităţile miniere din regiunile în curs de dezvoltare/ Vocile şi perspectivele
sunt variate şi sunt adesea un melanj de realităţi socio-economice şi politice şi de sensibilităţi
emoţionale şi psiohologice/ Noi constatăm că pare să existe o necesitate a ctorilor industriei) companiile
şi �amera minelor), a comunităţilor, grupurilor de apărare precum ONG-urile şi statului (graţie
guvernului local) de a forma o masă rotundă care să răspundă la întrebări esenţiale plecând de la
scopurile urmărite de fiecare actor implicat/ O astfel de masă rotundă (sau serie de mese rotunde) ar
funcţiona la nivel comunitar unde activităţile miniere se desfăşoară/ !ceste mese rotunde ar trebui să fie
conduse local de către Districtul general cu ajutorul statului, dar fără a funcţiona ca un alt organ de stat/

Fiind data existenţa a numeroase voci şi interese în sectorul industriilor extractive, dialoguri
locale concentrice şi iterative (care sunt considerate ca o instituţie localizată în cadrul activităţii miniere,
a actorilor şi activităţilor industriei extractive) ar trebui să permită platforme localizate pentru atenţia la
şi pentru luarea deciziei la diversele probleme ce apar/ Punctul nostru de vedere aici e că, deşi există
caracteristici comune în privinţa problemelor ridicate de comunităţi (atât la Wassa cât şi la �ogoso),
exploatarea minieră de la Wassa (şi de la �ogoso) ar avea nevoie de a lucrua în privinţa problemelor lor
urgente cu grupurile lor de interese particulare într-un mod iterativ. GSR este déjà în acest gen de
proces de masă rotundă localizată la o scală mult mai modestă cu proiectul de reinstalare de la Dumasi
unde părţile implicate sunt implicate în căutarea de soluţii la provocările reinstalării. Dacă ar fi aplicată
pe o scală mai largă, o astfel de abordare ar încerca să determine care actori pot fi în mod util
responsabili de o anumită acţiune, iniţiativă sau responsabilitate statutară şi de a determina modul în
care alţi actori pot să contribuie, obiectivul fiind acela de a atenua sărăcia, de a întări şi îmbunătăţi viaţa
şi de a distribui câştigurile activităţii miniere de a o asemenea manieră încât să ofere soluţii durabile/

�onstatăm că în spaţiul argumentativ actual, rezultatul negative nu e decât sărăcia continuă şi
diferenţa evident între bogăţiile posedate şi cele realizate determinate de o gamă de factori comunitari,
sociali şi guvernamentali/ În plus, un astfel de proces ar putea atenua disjuncţia actuală între percepţiile
comunitare asupra exploatării miniere şi eforturile companiilor precum GSR de a elabora şi de pune în
practică politci şi practici de RS�/ Dacă se recunoşte că favorizarea dezvoltării economice, sociale şi a
valorii mediului prin exploatarea minieră este o responsabilitate partajată, se poate avansa cu discuţia
dincolo de acuzele şi de ţintirea dezechilibrată a unui actor unic către identificarea de soluţii la probleme
actuale.

Concluzie

Cazul companiei GSR în Gana este în mod evident unul interesant/ �oncluziile noastre ca şi
cercetători sugerează că GSR a avansat de-a lungul unui continuum al resposanbilităţii şi reactivităţii faţă
de provocările şi realităţile RS�/ Dacă utilizăm o abordare temporal, putem vedea foarte clar că pornind
de la relaţiile comunitare dificile din debutul anilor 2000, GSR a realizat, până în 2009, progrese

semnificative în privinţa legăturii cu comunităţile şi părţile implicate/ Dacă luăm în considerare o
abordare absolutistă – privind ceea ce compania face sau nu face – este evident că aceasta a abordat o
varietate de iniţiative de RS� acoperind toitalitatea spectrului posibilităţilor. construirea de şcoli,
sponsorizarea studenţilor, sprijinirea proiectelor comunitare, furnizarea de locuri de muncă/ Din
perspective dezvoltării durabile, GSR a lamsat un proiect (PPHGS) care trebuie cu siguranţă considerat ca
un jalon pe ruta durabilităţii/ !cest proiect este viabil dincolo de existenţa minei, el contribuie la
economia locală de o manieră durabilă deşi impactele totale şi nete trebuie încă aflate (se poate realiza
în momentul în care plantaţiile de palmieri de ulei încep să producă fructe şi PPHGS trece in faza
procesării sau vânzării fructelor palmierilor)/ În plan organizaţional, abordările GSR sugerează că
efeorturile sale în ce priveşte RS� sunt de acum înainte ferm stabilite în agenda strategică a companiei
asigurând astfel durabilitatea responsabilităţii sociale la GSR/

În ciuda acestor posibilităţi avansate şi progresiste, concluzionăm că echilibrul probelor

sugerează că voiajul GSR către RS� a început poate cu adevărat doar acum/ !gitaţia din jurul

promisiunilor companiei de a recupera terenurilor şi din jurul ansamblului de aşteptări comunitare

mereu în schimbare semnfică faptul că GSR trebuie să se angajeze în continuu şi să se reangajeze să facă

eforturi cu toţi actorii implicaţi/ �oncluzionăm încă o dată că provocările RSE cer un angajament mai

mare al statului faţă de responsabilităţile din cadrul colectivităţilor miniere/

Apendice nr. 1

Investiţii comunitare în 2008.

Domeniu Costuri (USD)

1. Detaliat pentru fiecare lună de cheltuieli pentru dezvoltarea comunitară :

a. Clinici medicale

1999

Reabilitarea clinicii Bogoso 20 000

2004

Proiectul « Cure » – Furnizare de echipament medical 44 000

Districtul Prestea Huni Valley (Bogoso, Dumasi, Himan)

Domeniu Costuri (USD)

Districtul Wassa Mpoho – Spitale

Districtul Wassa West – Spitale

Districtul Wassa Amenfi East – Spitale

Districtul Shama Ahanta East – Spitale

Kede în regiunea de Est- Spitale

Kole Bu Teaching Hospital – Spitale

2005

Proiectul « Cure »- Furnizare de echipament medical 44 000

Districtul Prestea Huni Valley (Bogoso, Dumasi, Himan)

Districtul Wassa Mpoho – Spitale

Districtul Wassa West – Spitale

Districtul Wassa Amenfi East- Spitale

Districtul Shama Ahanta East – Spitale

KeleBuTeaching Hospital – Spitale

�onstruirea centrului de cântărire de la New Anfegya 23 679

5 containere de plastic pentru rezidenţele infirmierelor clinicii medicale

Bogoso. ­

Donaţie de compasiune pentru Akoma Akua Nana pentru facturile sale

medicale 659

Spital guvernamental - (proiectul Cure Allocation) - Prestea 15 000

�ătre prima fază a Programului 2005 de vaccinare 329

Domeniu Costuri (USD)

2006

Proiectul « Cure » - Furnizare de echipament medical – Spitalul

guvernamental din Prestea 44 000

Districtul Prestea Huni Valley (Bogoso, Dumasi, Himan)

Districtul Wassa Mpoho

Districtul Wassa West

Districtul Wassa Amenfi East

Districtul Shama Ahanta East

KeleBuTeaching Hospital

1-ventilator de plafon. 5-neoane fluorescente (4f). 5-racorduri complete –

Bogoso

Donaţie de 32 de rezervoare de apă (de cauciuc) - Prestea

5 containere de plastic - St James Foundation – rezidenţele infirmierelor

clinicii medicale Bogoso.

Donaţie de compasiune pentru Tufuhene pentru facturile sale medicale -

Himan 220

Donaţie de compasiune pentruAbusuapayin pentru facturile sale medicale

– Himan 1 647

Donaţie de compasiune pentruNana Akua Akoma pentru facturile sale

medicale – Himan 663

Donaţie de compasiune pentruNana Gyetuah Brimpong pentru facturile

sale medicale – Himan 552

2007

Domeniu Costuri (USD)

Proiectul « Cure » - Furnizare de echipament medical – Prestea, Wassa,

Amenfi, Mpoho, Ahanta, Kelebu 44 000

Total parţial 238 748

b. Biblioteci

2005

Proiectul bibliotecii municipale - Bogoso 52 677

Gard pentru biblioteca municipale Faza I - Bogoso 13 000

2006

Gard pentru biblioteca municipale Faza II - Bogoso 22 000

Mobilarea bibliotecii municipale - Bogoso 1 918

Total parţial 89 595

c. Cărţi

2005 -

École secondaire de Amenfiman – Donaţie de cărţi ­

Şcoala Cambridge Preparatory & JSS - Donaţie de cărţi ­

Şcoala secundară pentru adulţi St. Augustine - Donaţie de cărţi ­

Şcoala metodistă din Bogoso - Donaţie de cărţi ­

St. Augustine's JSS - Donaţie de cărţi -

Consiliul districtului - Donaţie de cărţi -

Prestea Catholic District Primary - Donaţie de cărţi ­

Methodist Primary - Donaţie de cărţi ­

Şcoala Cambridge Preparatory & JSS - Donaţie de cărţi 6 037

Domeniu Costuri (USD)

2006

Donaţie de cărţi şi mobilă pentru Golden Star School 1 098

Total parţial 7 135

d. Şcoli

1999

Construirea Golden Star School Block - Akokobediebro 45 000

2005

Grădiniţă- Mbease Nsuta 25 000

2006

�lădirea �entrului pentru copil - Kwame Niampah 25 000

Sălile de clasă şi sala personalului a şcolii secundare din Prestea 54 600

120 saci de ciment pentru Şcoala secundară tehnică din Prestea 659

În ajutorul singurei femei care deţine o diplomă în ingineria minieră 25 357

Fondul educaţional a consiliului tradiţional Wassa Fiase - Tarkwa 4 940

Donaţie de bani pentru Şcoala SDA – Prestea 55

�ătre e-studierea şi programul de IT – Bogoso 5 488

2007

Săli de clasă, secţiunea tehnică, Prestea Faza 2 91 499

Domeniu Costuri (USD)

2008

6- săli de clasă duble verandă birou & bloc 79 170

Total parţial 356 768

e. Burse

f. Echipe de fotbal

2000 ­

�onstrucţia terenului de fotbal - Bogoso 35 000

2005

Gard pentru parcul muncipal - Faza I - Bogoso 13 000

Donaţii sportive # I – Toate comunităţile 40 000

2006

Gard pentru parcul de fotbal-Bogoso 20 000

Donaţie de bani pentru Prestea Mines Star (FC) 3 098

Sumă donată către Prestea mines stars 10 000

Donaţie de bani pentru Bogoso Golden Stars (FC) 500

2007

Domeniu Costuri (USD)

Material educaţional pentru Golden Star School 1 087

2008

Donaţie de echipament sportiv pentru Bogoso Circuit Schools

Total parţial 123 217

g. !pă pură

1999

�onstrucţia unei fântâni la Handdug - Dumasi 35 000

�onstrucţia unei fântâni la Handdug - Kumsono ­

-

2002 13 000

�onstrucţia unei fântâni la Handdug - Chujah 40 000

2006

Proiectul apei - Himan & Ankobrah 20 000

Proiectul apei – Dumasi 3 098

Găuri de sondă cu pompe de mână în comunitatea Mbease Nsuta 10 000

Costuri pentru reabilitarea a trei (3) fântâni excavate la mână şi cu pompe

532

500

Domeniu Costuri (USD)

Costuri pentru reabilitarea a unei (3) fântâni excavate la mână şi cu pompă

2007 1 087

Proiectul apei - Pampe Project Area

Proiectul apei – Chujah

Proiectul apei – Bodwierano

Proiectul apei Kumsono

2008

Fântână excavată la mână la Yakanu 4 375

Fântână excavată la mână la Kumsono 4 375

Total parţial 131 967

h. Toalete

2005

Aqua Privy - Prestea Bolakvir 15 000

Aqua Privy - Kwame Niampah 16 436

Total parţial 31 436

i. Proiecte de mijloace de existenţă alternativă

Palmieri de ulei

2001 1 863

532

Domeniu Costuri (USD)

2002 6 333

2003 12 833

2004 19 615

2005 32 010

2006 17 593

2007 1 097

�reşterea păsărilor

2003-2006 66 744

Formare & consultanţă

2003-2006 85 000

Formare vocaţională

2003-2006 11 000

Heleşteu pentru peşti

2003-2006

50 000

Sericicultură

2003-2007 13 000

Total parţial 317 089

Domeniu Costuri (USD)

j. GSOPP

2006

!chiziţie de pământ 17 536

Preparare/Cultivare a pământului-Bogoso 361 637

Întreţinerea exploatării agricole -Bogoso 73 980

Tăiere în linie- Plantaţia Himan 1 807

Tăiere în linie - Plantaţia New Aboi 1 833

Tăiere în linie - Plantaţia Wassa Akyempim 1 275

Tăiere în linie - Plantaţia Mbease Nsuta 1 633

Nouă dezvoltare- Plantaţia Chujah 1 633

Pepinieră pentru palmierii de ulei 6 937

Costuri generale de gestiune 57 852

2007

Întreţinere – Plantaţia Bogoso 156 188

Dezvoltare – Plantaţia Chujah 52 254

Pepinieră pentru palmierii de ulei 115 427

Costuri generale de management 65 714

Dezvoltare – Plantaţia Wassa 104 979

2008

Întreţinere – Plantaţia Bogoso 10 491

Domeniu Costuri (USD)

Dezvoltare – Plantaţia Chujah 10 377

Pepinieră pentru palmierii de ulei 2 434

Costuri generale de management 15 751

Dezvoltare – Plantation de Wassa 25 906

Dezvoltare -Mbease Nsuta

k. Altele

1999

Reabilitarea drumului - Dumasi Chiefs Palace 5 000

Reacoperire cu griblură a drumurilor municipale - Bogoso ­

�umpărare de mese şi scaune pentru învăţători - Mese 10 000

Evaluare şi reparare a drumului de la Ankobrah Village la Himan Village 9 961

2000

Furnizarea a 10 stâlpi de lemn pentru extinderea reţelei electrice - Ehyereso 3 000

Furnizarea a 20 stâlpi de lemn pentru extinderea reţelei electrice - Appiatse 6 000

Furnizarea a 10 stâlpi de lemn pentru extinderea reţelei electrice - Abotareye 3 000

Furnizarea a 12 stâlpi de lemn pentru extinderea reţelei electrice - Kojokrom 3 600

Instalarea de stâlpi de înaltă tensiune & transformator pentru furnizarea apei

potabile – Bogoso 9 500

2002

Total parţial 1 086 261

617

Domeniu Costuri (USD)

Construcţia centrului comunitar - Bogoso 55 000

2005

!locaţie pentru proiecte minore – �heltuială ce va fi decisă de către GM 50 000

Centru comunitar - Himan 65 000

2006

Producerea de informaţii comunitare privind activitatea �onsiliilor pentru

20 comunităţi 3 800

Bungalow de Post Master- Prestea 22 766

Evaluare şi reparare a drumului de la Bondaye Village la Nsuta Village 9 961

Evaluare şi reparare a drumului de la Ankobrah Village la Himan Village 9 961

Evaluare şi reparare a drumului de la Ankobrah Village la Himan Village 9 961

Proiectul postului de poliţie din Prestea (Faza I) 1 200 000

Donaţie

2005

Sumă de bani primită din partea �GL ca donaţie pentru a 48-a

independenţă – Bogoso 79

Sumă de bani primită din partea �GL ca donaţie pentru a 48-a

independenţă -Kwame Niampah 79

Sumă de bani primită din partea �GL ca donaţie pentru a 48-a

independenţă – Prestea 889

Sumă de bani primită din partea �GL ca donaţie pentru a 48-a

independenţă –Prestea 79

Domeniu Costuri (USD)

Donaţie de compasiune pentru Queen Mother - Himan 659

Donaţie pentru �onsiliul tradiţional din Wassa pentru sărbătoarea vacilor,

diferite băuturi bani în numerar 2 415

Donaţie de compasiune- Chief of Himan 274

Donaţie de compasiune pentru cei afectaţi de reabilitarea drumului din

Himan 373

Donaţie de o sută saci de ciment pentru St. James Foundation 674

2006

Donaţie de 10 casete de minerale pentru cea de a 49-a celebrare a

independenţei - Kwame Niampah 110

Donaţie pentru cea de a 49-a celebrare a independenţei - Bogoso 220

Donaţie de 60 casete de minerale pentru cea de a 49-a celebrare a

independenţei 606

Donaţie de 30 casete de minerale pentru cea de a 49-a celebrare a

independenţei - Bondaye 330

Donaţie pentru cea de a 49-a celebrare a independenţei - Prestea 879

Donaţie pentru biserica metodistă Himan - Annual Harvest 55

Donaţie pentru comunităţile de musulmani pentru celebrarea Idle Fetir 1 445

Donaţie de ventilatoare de plafon şi de bănci 66

Donaţie pentru Consiliul local al Bisericilor Prestea 551

Domeniu Costuri (USD)

Donaţie de ciment, foi de tabla, cuie de acoperiş etc. pentru consiliile din

zonă pentru a repara şi întreţine şcolile ca parte a Fondului pentru întreţinerea

a bnurilor comunitare 55

Donaţie de compasiune pentru comunitatea din zona de captaţie 220

Donaţie pentru moartea reginei-mamă din Himan 1 072

Donaţie pentru funeraliile şefilor – Prestea 108

Donaţie de saci de orez şi de ulei vegetal - Prestea 1 098

Proiecte & Donaţii în 2007

Electrificarea sitului reinstalat la Pampe 4 605

Lucrări de reparare a clădirilor din Akestiwa 75 694

Proiecte de reinstalaţii la Pampe 616 049

Donaţie de (saci de orez şi de ulei) 1 087

Donaţie de compasiune pentru comunitatea din zona de captaţie 217

Adunarea districtului Wassa West & Wassa Amenfi 1 087

Donaţie de compasiune pentru Mercy Appiah - Preastea 1 087

Zona Wassa Akropon - Donaţie 844

Spital guvernamental - Donaţie 355

Fondation de St. James - Donaţie 86

Disable Home - Donaţie 177

Aids Charity - Donaţie 125

Orphelinat - Donaţie 189

Sprijin pentru a 51-a aniversare a independenţei

Domeniu Costuri (USD)

Adunarea districtului Amenfi East - Donaţie 333

Ziua naţională a agricultorilor - Adunarea districtului Wassa West 844

Ziua naţională a agricultorilor - Adunarea districtului Wassa Amenfi 844

Wildlife Protection – �onsiliul tradiţional Wassa Amenfi 326

Donaţii pentru funeralii 108

Donaţie de �răciun – toate comunităţile 1 403

Donaţie pentru studenţii KNUST 324

Donaţie de de compasiune pentru Şefi 1 079

Donaţie pentru Consiliul zonei Bogosol 108

Donaţii de funeralii - Late Nana Buadi II - Mbease Nsuta 541

Donaţii de băuturi pentru funeralii 216

Donaţie de 10 casete de minerale pentru cea de a 50-a celebrare a

independenţei - Kwame Niampah

Donaţie pentru cea de a 50-a celebrare a independenţei - Bogoso

Donaţie de 60 casete de minerale pentru cea de a 49-a celebrare a

independenţei

Donaţie de 30 casete de minerale pentru cea de a 49-a celebrare a

independenţei – Bondaye

Donaţie pentru cea de a 50-a celebrare a independenţei - Prestea

Donaţie pentru cea de a 50-a celebrare a independenţei -Wassa Akropon

Donaţie pentru cea de a 50-a celebrare a independenţei -Tarkwa

Angajarea Brassband pentru aniversarea independenţei 423

2008

809

Domeniu Costuri (USD)

Donaţie către biserica metodistă – Prestea 102

Proiect de reinstalare la Pampe 78 538

Total parţial 2 276 446

Sumă totală 4 658 662

Apendice nr. 2 :

Întrebări adresate în timpul anchetei de stradă la Bogosso şi la Wassa

Instrucţiuni pentru RA:

De aflat : categoria de vârstă ; locul de muncă actual ; zona actuală de rezidenţă ; este cel întrebat

bărbat sau femeie?

1. Trăiţi în această comunitate? (De când trăiţi aici?)

2. Sunteţi originar din această comunitate ? Dacă nu, de unde sunteţi originar ? Ce v-a adus aici?

3. �unoaşteţi situaţia minei?

4. În opinia dumneavoastră, care au fost fectele pozitive şi rezultatele negative ale prezenţei minei aici ?
(Este propria experianţă sau ceea ce aţi auzit pe alţii spunând?)

5. �e doriţi ca mina să facă diferit în ce priveşte relaţiile cu comunitatea?

6. !veţi prieteni sau părinţi care lucrează în mină? (Dacă da, cum spun că sunt trataţi în calitatea lor de
angajaţi ?)

7. !ţi fost direct afectat de mină ? (Positiv sau negativ ?)

8. Cum au fost lucruri ca
1. agricultura
2. apa potabilă
3. locaţia etc.

!fectate de prezenţa minei ?

Referinţe

Akabzaa, T. 2000. Boom and Dislocation: The Environmental and Social Impacts of

Mining in the Wassa West District of Ghana. Accra, Ghana: Third World Network.

Akabzaa, T. 2001. Research for Advocacy on Issues on Mining and the Environment in Africa: A case

Study of the Tarkwa Mining District, Ghana. In Mining, Development and Social Conflicts in

Africa. Accra, Ghana: Third World Network.

Akabzaa, T. and A. Darimani. 2001. The Impact of Mining Sector Investment: A Study of the Tarkwa

Mining Region. Draft Report. Structural Adjustment Participatory Review Initiative (SAPRI),

Accra, Ghana.

Akpalu, W. and P. Parks. 2007. Natural Resource Use Conflicts: Gold Mining in Tropical Rainforest in

Ghana. Environment and Development Economics 12.

Amenumey, D.E.K. 2008. Ghana. A concise history from pre-colonial times to the 20th century. Woeli

Publishing Services. Accra.

Ayine, D. 2001. The Human Rights Dimension to Corporate Mining in Ghana: The Case of Tarkwa

District, in Mining, Development and Social Conflicts in Africa Accra, Ghana: Third World

Network.

Aryeetey, E. and Kanbur, R. 2008. The Economy of Ghana. Analytical Perspectives on

Stability, Growth and Poverty. James Currey/Woeli Publishing Services. NY & Accra.

Bird, F. and Herman, S.W., (2004). International businesses and Challenges of Poverty in the Developing

World: Case studies on global responsibilities and practices. Pelgrave Macmillan: New York.

CHRAJ (Commission on Human Rights and Administrative Justice). 2008. The State of Human Rights in

Mining Communities in Ghana Accra, Ghana.

Daily Graphic. 2009. Golden Star Resources Pays $22 million in Royalties. (May 18).

Dashwood, H. 2007. Canadian Mining Companies and Corporate Social Responsibility: Weighing the

Impact of Global Norms. Canadian Journal of Political Science 40 (1): 129-156.

Garvin, T., McGee, T.K., Smoyer-Tomic, K.E. & Aubynn, E.A. (2009). Community – company relations in

gold mining in Ghana. Journal of Environmental Management, 90, 571 – 586.

Ghana Chamber of Mines (2007) Publish What You Pay (Accra).

Ghana Chamber of Mines (2008) Response by the Ghana Chamber of Mines to CHR!J’s Report on the

“State of Human Rights in Mining Communities” (September), Accra.

Ghana News Agency. 2005. Mining Communities Decry Destruction of their Livelihood (August 13).

Ghana News !gency/ 2005/ Stop �GL’s Irresponsible and !rrogant Mining – Community (August 24).

Ghana News Agency. 2004. EPA Investigates Cyanide Spillage at Bogoso. (October 25).

Ghana News Agency. 2009. Golden Star Resources Builds Police Station. (May 15).

Ghanaian Chronicle. 1998. Fear, Panic Grip Tarkwa and Environs (May 28).

GSR (Golden Star Resources). 2009. Annual Report 2008.

GSR (Golden Star Resources). 2009. Sustainability Report 2008.

GSR (Golden Star Resources). 2008. Sustainability Report 2007.

GSR (Golden Star Resources). 2008. Policy Updates, EHS. www.gsr.com/Social_Responsibility.

GSR (Golden Star Resources). 2009. Golden Star Oil Palm Plantations: An Innovative Approach to

Community Sustainable Development (PowerPoint Presentation) (March).

Hilson, G. 2002. Harvesting Mineral Riches: 1000 Years of Gold Mining in Ghana. Resources Policy 28.

Hilson, G/ (2007)/ �hampioning the Rhetoric? ‘�orporate Social Responsibility’ in Ghana’s Mining Sector/

Greener Management International, 43 – 56.

Hilson, G. and S. M. Banchirigah. 2009. Are Alternative Livelihood Projects Alleviating Poverty in Mining

Communities? Experience from Ghana. Journal of Development Studies 45 (2).

Idemudia, U. 2007. Community Perceptions and Expectations: Reinventing the Wheels of Corporate

Social Responsibility Practices in the Nigerian Oil Industry. Business and Society Review 112 (3):

369-405.

http://www.gsr.com/Social

Idemudia, U. 2009. Oil Extraction and Poverty Reduction in the Niger Delta: A Critical

Examination of Partnership Initiatives. Journal of Business Ethics: 90(1): 91-116

IFC (International Finance Corporation) 2005. Policy and Performance Standards on Social and

Environmental Sustainability. www.ifc.org. (February 20, 2006).

March, J. and J. Olsen. 1999. The Institutional Dynamics of International Political Orders in P.

Katzenstein, R. Keohane and S. Krasner, eds., Exploration and Contestation in the Study of World

Politics. Cambridge, Mass: MIT Press.

Mining Association of Canada. 2006. Towards Sustainable Mining: Progress Report 2005 Ottawa,

Canada.

Mining Association of Canada. 2008. Towards Sustainable Mining: Progress Report 2007 Ottawa,

Canada.

Nyami, F/, J/!/ Grant and N/ Yakovleva/ 2009/ Perspectives on Migration Patterns in Ghana’s Mining

Industry Resource Policy 34.

Ofori, D/ (2007a)/ “Social Responsibility and Ethics in Ghana. Stakeholders’ Expectations and �hallenges,”

in Okpara, J. (editor), 2007. Management and Economic Development in Sub- Saharan Africa:

Theoretical and Applied Perspectives. Adonis & Abbey: London 63 – 97.

Ofori, D. (2007b). Corporate Social Responsibility: Perspectives of Leading Firms in Ghana, Corporate

Governance 7 (2): 178-193.

Public Agenda. 1998. Time Bomb at Prestea. 4 (31) (August 10-16).

http://www.ifc.org/

Puplampu, B. 2004a. A Political and Economic History of Ghana 1957-2003. pp64-74.

In: International Businesses and the Challenges of Poverty in the Developing World. Eds. Bird, F.

& Herman, S. Palgrave Macmillan. UK.

Puplampu, B. 2004b. Capacity Building, Asset Development and Corporate Values: A

Study of Three International Firms in Ghana. pp 75-97. In: International Businesses and the

Challenges of Poverty in the Developing World. Eds. Bird, F. & Herman, S. Palgrave Macmillan

UK.

Thorpe, Mark and Oboro-O’fferie, Rammy (2009) Community Perceptions and Consultation for Tailings

Disposal Facilities in the Developing World, Denver: Golden Star Resources.

Veiga, M. M., Scoble, M. and McAllister, M. L. (2001). Mining with communities.

Natural Resources Forum 25, 191 – 202.

WACAM. (Wassa Association of Communities Affected by Mining).

http://www.wacam.org/ (July 20, 2009).

http://www.wacam.org/

