

Έγγραφο συνόδου

A9-0322/2023

30.10.2023

ΕΚΘΕΣΗ

σχετικά με τον ρόλο της αναπτυξιακής πολιτικής της ΕΕ στον μετασχηματισμό των εξορυκτικών βιομηχανιών για τη βιώσιμη ανάπτυξη στις αναπτυσσόμενες χώρες
(2023/2031(INI))

Επιτροπή Ανάπτυξης

Εισηγητής: Barry Andrews

ΠΕΡΙΕΧΟΜΕΝΑ

	Σελίδα
ΠΡΟΤΑΣΗ ΨΗΦΙΣΜΑΤΟΣ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΚΟΙΝΟΒΟΥΛΙΟΥ.....	3
ΑΙΤΙΟΛΟΓΙΚΗ ΕΚΘΕΣΗ.....	21
ΓΝΩΜΟΔΟΤΗΣΗ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΔΙΕΘΝΟΥΣ ΕΜΠΟΡΙΟΥ.....	22
ΠΛΗΡΟΦΟΡΙΕΣ ΣΧΕΤΙΚΑ ΜΕ ΤΗΝ ΕΓΚΡΙΣΗ ΣΤΗΝ ΑΡΜΟΔΙΑ ΕΠΙ ΤΗΣ ΟΥΣΙΑΣ ΕΠΙΤΡΟΠΗ.....	28
ΤΕΛΙΚΗ ΨΗΦΟΦΟΡΙΑ ΜΕ ΟΝΟΜΑΣΤΙΚΗ ΚΛΗΣΗ ΣΤΗΝ ΑΡΜΟΔΙΑ ΕΠΙ ΤΗΣ ΟΥΣΙΑΣ ΕΠΙΤΡΟΠΗ.....	29

ΠΡΟΤΑΣΗ ΨΗΦΙΣΜΑΤΟΣ ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΚΟΙΝΟΒΟΥΛΙΟΥ

σχετικά με τον ρόλο της αναπτυξιακής πολιτικής της ΕΕ στον μετασχηματισμό των εξορυκτικών βιομηχανιών για τη βιώσιμη ανάπτυξη στις αναπτυσσόμενες χώρες (2023/2031(INI))

Το Ευρωπαϊκό Κοινοβούλιο,

- έχοντας υπόψη το άρθρο 208 παράγραφος 1 της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης (ΣΛΕΕ), το οποίο ειδικότερα προβλέπει ότι «κύριος στόχος της πολιτικής της Ένωσης στον τομέα της συνεργασίας για την ανάπτυξη είναι ο περιορισμός και, μακροπρόθεσμα, η εξάλειψη της φτώχειας», καθώς και ότι «η Ένωση λαμβάνει υπόψη τους στόχους της συνεργασίας για την ανάπτυξη κατά την εφαρμογή πολιτικών που ενδέχεται να επηρεάσουν τις αναπτυσσόμενες χώρες»,
- έχοντας υπόψη τα άρθρα 3 και 21 της Συνθήκης για την Ευρωπαϊκή Ένωση (ΣΕΕ),
- έχοντας υπόψη το ψήφισμα του ΟΗΕ, με τίτλο «Να αλλάξουμε τον κόσμο μας: η Ατζέντα του 2030 για τη Βιώσιμη Ανάπτυξη», που εγκρίθηκε από τη Γενική Συνέλευση των Ηνωμένων Εθνών στη Νέα Υόρκη στις 25 Σεπτεμβρίου 2015, και τους 17 Στόχους Βιώσιμης Ανάπτυξης (ΣΒΑ) που περιέχονται στην Ατζέντα,
- έχοντας υπόψη τη συμφωνία που συνήφθη κατά την 21η Διάσκεψη των Μερών (COP21) της σύμβασης-πλαίσιου του ΟΗΕ για την κλιματική αλλαγή (UNFCCC) στις 12 Δεκεμβρίου 2015 στο Παρίσι (συμφωνία του Παρισιού),
- έχοντας υπόψη τη Διακήρυξη των Ηνωμένων Εθνών για τα Δικαιώματα των Αυτοχθόνων Λαών, την οποία ενέκρινε η Γενική Συνέλευση των Ηνωμένων Εθνών στις 13 Σεπτεμβρίου 2007,
- έχοντας υπόψη τις κατευθυντήριες αρχές των Ηνωμένων Εθνών για τις επιχειρήσεις και τα ανθρώπινα δικαιώματα,
- έχοντας υπόψη τις δέκα αρχές της πρωτοβουλίας των Ηνωμένων Εθνών «Παγκόσμιο Σύμφωνο»,
- έχοντας υπόψη τη Σύμβαση αριθ. 169 της Διεθνούς Οργάνωσης Εργασίας (ΔΟΕ) του 1989 περί των ιθαγενών λαών και των λαών με φυλετική συγκρότηση,
- έχοντας υπόψη τις οκτώ θεμελιώδεις συμβάσεις της ΔΟΕ, όπως ορίζονται στη διακήρυξη της ΔΟΕ για τις θεμελιώδεις αρχές και τα δικαιώματα στην εργασία·
- έχοντας υπόψη τη Σύμβαση της Μιναμάτα για τον υδράργυρο,
- έχοντας υπόψη τη σύμβαση για τη βιολογική ποικιλότητα, ιδίως την απόφαση COP VIII/28 – Voluntary guidelines on biodiversity-inclusive impact assessment (Προαιρετικές κατευθυντήριες γραμμές για τη βιοποικιλότητα – Εκτίμηση επιπτώσεων χωρίς αποκλεισμούς)·

- έχοντας υπόψη τις κατευθυντήριες γραμμές για την κοινωνική ανάλυση του κύκλου ζωής προϊόντων του Προγράμματος των Ηνωμένων Εθνών για το Περιβάλλον (UNEP),
- έχοντας υπόψη τον κατάλογο της Ευρωπαϊκής Τράπεζας Επενδύσεων (ΕΤΕπ) για την επιλεξιμότητα, τις εξαιρούμενες δραστηριότητες και τους εξαιρούμενους τομείς·
- έχοντας υπόψη την κοινή δήλωση του Συμβουλίου και των αντιπροσώπων των κυβερνήσεων των κρατών μελών, συνερχομένων στο πλαίσιο του Συμβουλίου, του Ευρωπαϊκού Κοινοβουλίου και της Επιτροπής, της 30ής Ιουνίου 2017, σχετικά με τη «Νέα ευρωπαϊκή κοινή αντίληψη για την ανάπτυξη – Ο κόσμος μας, η αξιοπρέπειά μας, το μέλλον μας»¹,
- έχοντας υπόψη τον κανονισμό (ΕΕ) 2021/947² του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 9ης Ιουνίου 2021, για τη θέσπιση Μηχανισμού Γειτονίας, Ανάπτυξης και Διεθνούς Συνεργασίας – Παγκόσμια Ευρώπη, για την τροποποίηση και κατάργηση της απόφασης αριθ. 466/2014/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου και την κατάργηση του κανονισμού (ΕΕ) 2017/1601 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου και του κανονισμού (ΕΚ, Ευρατόμ) αριθ. 480/2009 του Συμβουλίου,
- έχοντας υπόψη την κοινή ανακοίνωση της Επιτροπής και του Ύπατου Εκπροσώπου της Ένωσης για Θέματα Εξωτερικής Πολιτικής και Πολιτικής Ασφαλείας, της 1ης Δεκεμβρίου 2021, με τίτλο «The Global Gateway» (JOIN(2021)0030),
- έχοντας υπόψη την ανακοίνωση της Επιτροπής, της 11ης Δεκεμβρίου 2019, με τίτλο «Η Ευρωπαϊκή Πράσινη Συμφωνία» (COM(2019)0640),
- έχοντας υπόψη την πρόταση κανονισμού του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 16ης Μαρτίου 2023, σχετικά με τη θέσπιση πλαισίου για την εξασφάλιση ασφαλούς και βιώσιμου εφοδιασμού με κρίσιμες πρώτες ύλες και την τροποποίηση των κανονισμών (ΕΕ) αριθ. 168/2013, (ΕΕ) 2018/858, (ΕΕ) 2018/1724 και (ΕΕ) 2019/0120 [COM(2023)0160],
- έχοντας υπόψη τη νέα συμφωνία εταιρικής σχέσης μεταξύ της Ευρωπαϊκής Ένωσης και των μελών του Οργανισμού Κρατών της Αφρικής, της Καραϊβικής και του Ειρηνικού (ΟΚΑΚΕ) (μετά τη συμφωνία του Κοτονού),
- έχοντας υπόψη το ψήφισμά του, της 26ης Φεβρουαρίου 2014, σχετικά με την προώθηση της ανάπτυξης μέσω υπεύθυνων επιχειρηματικών πρακτικών, συμπεριλαμβανομένου του ρόλου της εξορυκτικής βιομηχανίας στις αναπτυσσόμενες χώρες³,
- έχοντας υπόψη το ψήφισμά του της 14ης Μαρτίου 2023 σχετικά με τη συνοχή της αναπτυξιακής πολιτικής⁴ (ΣΑΠ),
- έχοντας υπόψη το άρθρο 54 του Κανονισμού του,

¹ [EE C 210 της 30.6.2017, σ. 1.](#)

² [EE L 209 της 14.6.2021, σ. 1.](#)

³ [EE C 285 της 29.8.2017, σ. 87.](#)

⁴ Κείμενα που εγκρίθηκαν, P9_TA(2023)0071.

- έχοντας υπόψη τη γνωμοδότηση της Επιτροπής Διεθνούς Εμπορίου,
 - έχοντας υπόψη την έκθεση της Επιτροπής Ανάπτυξης (A9-0322/2023),
- A. λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες μπορούν να οριστούν ως βιομηχανίες που περιλαμβάνουν διαφορετικές δραστηριότητες από την εξόρυξη πρώτων υλών (ορυκτά καύσιμα, ορυκτά και αδρανή υλικά) και την επεξεργασία τους έως τη μεταποίησή τους σε προϊόντα και υπηρεσίες για χρήση από τους καταναλωτές, σύμφωνα με τα Ηνωμένα Έθνη⁵.
- B. λαμβάνοντας υπόψη ότι οι εξορυκτικές δραστηριότητες μεγάλης κλίμακας (LSM) και οι βιοτεχνικές και μικρής κλίμακας εξορυκτικές δραστηριότητες (ASM) συνυπάρχουν παραδοσιακά, το είδος της απασχόλησης και η τοπική αξία που παρέχονται ποικίλλουν σημαντικά, καθώς οι βιοτεχνικές και μικρής κλίμακας εξορυκτικές δραστηριότητες χαρακτηρίζονται εν πολλοίς από υψηλό βαθμό παραοικονομίας, έντασης εργασίας και παρανομίας, ανεπαρκή πρότυπα στους τομείς της υγείας στην εργασία, της ασφάλειας και του περιβάλλοντος και από σχετικά χαμηλά επίπεδα επενδύσεων κεφαλαίου, εκμηχάνισης και ανάκτησης ορυκτών, παρέχοντας θέσεις εργασίας και εισόδημα σε ανειδίκευτους εργαζομένους σε συχνά απομακρυσμένες και αγροτικές περιοχές, ενώ οι εξορυκτικές δραστηριότητες μεγάλης κλίμακας χαρακτηρίζονται συνήθως από υψηλό βαθμό εκμηχάνισης και ρυθμίζονται επίσημα, συμβάλλοντας στην εθνική οικονομία, αλλά με μικρό θετικό αντίκτυπο στις τοπικές κοινότητες· λαμβάνοντας υπόψη ότι, σύμφωνα με το UNEP, από τις εκτιμήσεις του έργου για τις βιοτεχνικές και μικρής κλίμακας εξορυκτικές δραστηριότητες σε προστατευόμενες περιοχές και κρίσιμα οικοσυστήματα (ASM-PACE) προκύπτει ότι οι δραστηριότητες αυτές παράγουν περίπου το 10 % του χρυσού, το 15-20 % των διαμαντιών, το 20 έως 25 % του κασσιτέρου και του τανταλίου και το 80 % των έγχρωμων πολύτιμων λίθων παγκοσμίως·⁶ λαμβάνοντας υπόψη ότι στον τομέα των βιοτεχνικών και μικρής κλίμακας εξορυκτικών δραστηριοτήτων απασχολούνται συχνά γυναίκες, γεγονός που εντείνει την ευπάθειά τους, λόγω της έλλειψης πρόσβασης, χρήσης και ελέγχου της πλούσιας σε πόρους γης και άλλων παραγωγικών πόρων και χρηματοδότησης·
- Γ. λαμβάνοντας υπόψη ότι οι μη ανανεώσιμοι ορυκτοί πόροι διαδραματίζουν κυρίαρχο ρόλο σε 81 χώρες που αντιπροσωπεύουν συλλογικά το ένα τέταρτο του παγκόσμιου ΑΕΠ, το ήμισυ του παγκόσμιου πληθυσμού και σχεδόν το 70 % των ατόμων που ζουν σε συνθήκες ακραίας φτώχειας, σύμφωνα με την Παγκόσμια Τράπεζα⁷.
- Δ. λαμβάνοντας υπόψη ότι η εξόρυξη και η επεξεργασία φυσικών πόρων αντιπροσωπεύουν περίπου το ήμισυ των συνολικών εκπομπών αερίων του θερμοκηπίου και πάνω από το 90 % της παγκόσμιας βιοποικιλότητας και των επιπτώσεων της καταπόνησης των υδάτων⁸.

⁵ ΟΗΕ, «Transforming Extractive Industries for Sustainable Development» (Μετασχηματισμός των εξορυκτικών βιομηχανιών για βιώσιμη ανάπτυξη), Μάιος 2021, σ. 3.

⁶ UNEP, «Mineral Resource Governance in the 21st Century. Gearing Extractive Industries Towards Sustainable Development» (Διακυβέρνηση ορυκτών πόρων στον 21ο αιώνα. Κατευθύνοντας τις εξορυκτικές βιομηχανίες προς τη βιώσιμη ανάπτυξη), σ. 81.

⁷ Παγκόσμια Τράπεζα, «The Growth Role of Minerals and Metals for a low Carbon Future» (Ο αναπτυσσόμενος ρόλος των ορυκτών και των μετάλλων για ένα μέλλον χαμηλών ανθρακούχων εκπομπών), Ιούνιος 2017, σ. 26.

⁸ Διεθνής Επιτροπή Φυσικών Πόρων, Global Resources Outlook 2019 (Προοπτικές για τους πόρους σε

- E. λαμβάνοντας υπόψη ότι η απόφαση σχετικά με το αν, ποιοι και πώς οι φυσικοί πόροι αποτελούν αντικείμενο εκμετάλλευσης εμπίπτει στην κυριαρχική εξουσία κάθε χώρας·
- ΣΤ. λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες θα πρέπει να διαδραματίσουν καίριο ρόλο στην ανάπτυξη πολλών αναπτυσσόμενων χωρών που είναι πλούσιες σε πόρους, εξασφαλίζοντας δημόσια έσοδα από εξορυκτικές και σχετικές με την εξόρυξη δραστηριότητες (από παραχωρήσεις, φόρους, άμεσες και έμμεσες δαπάνες στη χώρα όπου πραγματοποιούνται οι δραστηριότητες), ευκαιρίες απασχόλησης και υποδομές, οι οποίες έχουν τη δυνατότητα να μειώσουν τη φτώχεια, να στηρίξουν την οικονομική μεγέθυνση και την κοινωνική ανάπτυξη σε εθνικό και τοπικό επίπεδο·
- Z. λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες μπορούν επίσης να έχουν σοβαρές αρνητικές κοινωνικές, οικονομικές, περιβαλλοντικές και θεσμικές επιπτώσεις σε τοπικό, εθνικό, περιφερειακό και παγκόσμιο επίπεδο, συμβάλλοντας στις παραβιάσεις των ανθρωπίνων και εργασιακών δικαιωμάτων, στην έμφυλη βία, στην καταναγκαστική εργασία, στην παιδική εργασία, στον αναγκαστικό εκτοπισμό, στη φτώχεια, στη ρύπανση, στον ανταγωνισμό για τη χρήση των υδάτων, στην απώλεια βιοποικιλότητας, στην αποψίλωση των δασών, στην καταστροφή πολιτιστικών και πνευματικών χώρων, στην παρενόχληση υπερασπιστών των ανθρωπίνων και περιβαλλοντικών δικαιωμάτων, στη διάρρηξη του κοινωνικού ιστού, στη διαφθορά, στην αστάθεια των τιμών βασικών αγαθών, σε παράνομες χρηματοοικονομικές ροές, στη φορολογική απάτη και τη φοροδιαφυγή και σε ένοπλες συγκρούσεις, ενώ μπορούν επίσης να δημιουργήσουν πολλές προκλήσεις, λόγω της στεγανότητας της εξορυκτικής βιομηχανίας, η οποία διατηρεί λιγοστούς δεσμούς με την τοπική οικονομία· λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες συχνά επηρεάζουν τα δικαιώματα των αυτοχθόνων κοινοτήτων και ότι οι μελέτες περιβαλλοντικών και κοινωνικών επιπτώσεων μπορούν να διαδραματίσουν καίριο ρόλο στην προστασία αυτών των δικαιωμάτων·
- H. λαμβάνοντας υπόψη ότι οι πιο πρόσφατες και προσαρμοσμένες τεχνολογίες και η ψηφιοποίηση μπορούν να περιορίσουν σημαντικά τις —εγγενώς— παρεμβατικές επιπτώσεις των εξορυκτικών βιομηχανιών·
- Θ. λαμβάνοντας υπόψη ότι, σύμφωνα με τον Διεθνή Οργανισμό Ενέργειας (IEA)⁹, περίπου το ήμισυ της παγκόσμιας παραγωγής χαλκού και λιθίου συγκεντρώθηκε σε περιοχές που ήδη πλήττονται από υψηλή υδατική καταπόνηση· λαμβάνοντας υπόψη ότι η πλειονότητα των υφιστάμενων και δυνητικών τοποθεσιών εκσκαφής βρίσκονται σε αγροτικές περιοχές και περιοχές αυτοχθόνων πληθυσμών·
- I. λαμβάνοντας υπόψη ότι υπάρχει ο κίνδυνος οι αρνητικές κοινωνικές και περιβαλλοντικές συνέπειες των εξορυκτικών βιομηχανιών να γίνουν πιο έντονες στο μέλλον, δεδομένης της τάσης για εξόρυξη μεταλλευμάτων χαμηλότερης ποιότητας, που θα οδηγήσει σε μεγαλύτερες ποσότητες απορριμμάτων, καθώς και σε υψηλότερες απαιτήσεις σε ενέργεια και νερό· λαμβάνοντας υπόψη ότι αυτό είναι ιδιαίτερα ανησυχητικό για τα περιθωριοποιημένα και ευπαθή άτομα στις αναπτυσσόμενες χώρες, όπου οι επιπτώσεις της κλιματικής αλλαγής ήδη αυξάνουν τη λειψυδρία·

παγκόσμιο επίπεδο το 2019).

⁹ IEA, «The Role of Critical Minerals in Clean Energy Transitions», World Energy Outlook Special Report («Ο ρόλος των ορυκτών κρίσιμης σημασίας στη μετάβαση σε καθαρές μορφές ενέργειας», Ειδική έκθεση για τις παγκόσμιες ενεργειακές προοπτικές), 2021, σ. 128.

επισημαίνοντας, επιπλέον, ότι, καθώς τα αποθέματα που είναι εύκολα προσβάσιμα εξαντλούνται, η εξερεύνηση μετακινείται σε απομακρυσμένες και συχνά ευαίσθητες περιοχές, όπως συμβαίνει στην περίπτωση της εξόρυξης βαθέων υδάτων·

- ΙΑ. λαμβάνοντας υπόψη ότι, σύμφωνα με ανάλυση της Παγκόσμιας Τράπεζας¹⁰, το 44 % όλων των λειτουργικών ορυχείων βρίσκονται σε δάση, γεγονός που έχει σημαντικό αντίκτυπο στην αποψίλωση των δασών, καθώς και στους αυτόχθονες πληθυσμούς και στις τοπικές κοινότητες που εξαρτώνται από τα δάση για τον βιοπορισμό τους·
- ΙΒ. λαμβάνοντας υπόψη ότι το δικαίωμα στην ενημέρωση, τη συμμετοχή και την προσφυγή αποτελεί διεθνώς προστατευόμενο ανθρώπινο δικαίωμα που κατοχυρώνεται σε πολυμερείς συμφωνίες, ιδίως όσον αφορά τη λήψη αποφάσεων για το περιβάλλον, τα οποία έχει ιδιαίτερη σημασία στην περίπτωση της εξόρυξης·
- ΙΓ. λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες μπορούν να επηρεάσουν θετικά ή αρνητικά διάφορους Στόχους Βιώσιμης Ανάπτυξης (ΣΒΑ) των Ηνωμένων Εθνών με άμεσο ή έμμεσο τρόπο, ιδίως τον ΣΒΑ 1 (μηδενική φτώχεια), τον ΣΒΑ 3 (καλή υγεία και ευημερία), τον ΣΒΑ 6 (καθαρό νερό και αποχέτευση), τον ΣΒΑ 7 (φτηνή και καθαρή ενέργεια), τον ΣΒΑ 8 (αξιοπρεπής εργασία και οικονομική ανάπτυξη), τον ΣΒΑ 13 (δράση για το κλίμα), τον ΣΒΑ 15 (ζωή στη στεριά) και τον ΣΒΑ 16 (ειρήνη, δικαιοσύνη και ισχυροί θεσμοί)·
- ΙΔ. λαμβάνοντας υπόψη ότι οι ΣΒΑ είναι οικουμενικοί και, ως εκ τούτου, απαιτούν από την ΕΕ συνοχή στην εσωτερική και εξωτερική της δράση· λαμβάνοντας υπόψη ότι έχει αποδειχθεί ότι η Ευρωπαϊκή Ένωση επηρεάζει αρνητικά την πρόοδο των αναπτυσσόμενων χωρών προς την επίτευξη των ΣΒΑ μέσω της κατανάλωσης πόρων, του λεγόμενου δευτερογενούς αποτελέσματος¹¹·
- ΙΕ. λαμβάνοντας υπόψη ότι οι κοινοτικές συμφωνίες ανάπτυξης (CDA) μπορούν να αποτελέσουν μέσο για την ενίσχυση και την προώθηση μιας βιώσιμης και αμοιβαία επωφελούς σχέσης για τις κυβερνήσεις, τις εταιρείες και τις κοινότητες, καθώς και μέσο για την πρόληψη συγκρούσεων και την αύξηση της διαφάνειας και της λογοδοσίας· λαμβάνοντας υπόψη ότι οι κοινοτικές συμφωνίες ανάπτυξης θεωρούνται από την Παγκόσμια Τράπεζα βέλτιστη πρακτική για τις συμφωνίες εξόρυξης¹²· λαμβάνοντας υπόψη ότι οι 10 αρχές εξόρυξης του Διεθνούς Συμβουλίου Εξόρυξης και Μετάλλων (ICMM) ενθαρρύνουν τα μέλη του να πραγματοποιούν κατάλληλες επαφές με τα ενδιαφερόμενα μέρη και να συμβάλλουν στη βιώσιμη ανάπτυξη των χωρών και των κοινοτήτων υποδοχής¹³· λαμβάνοντας υπόψη ότι το πρότυπο της πρωτοβουλίας για τη

¹⁰ Παγκόσμια Τράπεζα, «Forest-Smart Mining: Identification Factors linked with the Impacts of Large-Scale Mining on Forests» (Εξόρυξη με γνώμονα τα δάση: προσδιορισμός παραγόντων που συνδέονται με τις επιπτώσεις της εξόρυξης μεγάλης κλίμακας στα δάση), 2019.

¹¹ Δίκτυο λύσεων βιώσιμης ανάπτυξης (SDSN), «Europe Sustainable Development Report» (Εκθεση για τη βιώσιμη ανάπτυξη της Ευρώπης), 2022, διαθέσιμη στη διεύθυνση: <https://s3.amazonaws.com/sustainabledevelopment.report/2022/europe-sustainable-development-report-2022.pdf>.

¹² Παγκόσμια Τράπεζα, «Mining Community Development Agreements Source Book» (Οδηγός αναφοράς συμφωνιών ανάπτυξης των εξορυκτικών κοινοτήτων), 2012, διαθέσιμος στη διεύθυνση: <https://openknowledge.worldbank.org/server/api/core/bitstreams/8161b734-e57b-572c-863a-851103471a5f/content>.

¹³ <https://www.icmm.com/en-gb/our-principles/mining-principles/mining-principles>.

διασφάλιση υπεύθυνης εξορυκτικής δραστηριότητας (IRMA) αναπτύσσει βέλτιστες πρακτικές σχετικά με τον τρόπο με τον οποίο θα μπορούσε να είναι υπεύθυνη η εξόρυξη·

- ΙΣΤ. λαμβάνοντας υπόψη ότι οι πλούσιες σε πόρους αναπτυσσόμενες χώρες πλήττονται συχνά από την «κατάρρα των πόρων», καθώς η αφθονία φυσικών πόρων δεν έχει οδηγήσει μέχρι στιγμής στην οικονομική τους ανάπτυξη εξαιτίας, μεταξύ άλλων, της ανεπαρκούς νομοθεσίας, της διαφθοράς, της έλλειψης διαφάνειας και λογοδοσίας, καθώς και της υπερβολικής εξάρτησης από τα έσοδα από τις εξορυκτικές βιομηχανίες και της συνακόλουθης έλλειψης οικονομικής διαφοροποίησης· λαμβάνοντας υπόψη ότι η Αφρική, ιδίως η υποσαχάρια περιοχή, έχει καταστεί κλασική περίπτωση της «κατάρρας των πόρων», παρά το γεγονός ότι φιλοξενεί το 30 % των παγκόσμιων αποθεμάτων ορυκτών, το 8% του παγκόσμιου φυσικού αερίου και το 12 % των παγκόσμιων αποθεμάτων πετρελαίου¹⁴·
- ΙΖ. λαμβάνοντας υπόψη ότι οι αναπτυσσόμενες χώρες αντιμετωπίζουν συχνά προκλήσεις όσον αφορά τη συγκέντρωση επαρκών εσόδων από εξορυκτικές δραστηριότητες λόγω αδύναμων ή παρακαμαζόντων φορολογικών συστημάτων, της έλλειψης θεσμικής ανθεκτικότητας, του ανεπαρκούς μακροπρόθεσμου σχεδιασμού, του μη βιώσιμου χρέους, των παράνομων χρηματοοικονομικών ροών, της διαφθοράς και της φοροδιαφυγής·
- ΙΗ. λαμβάνοντας υπόψη ότι οι αναπτυσσόμενες χώρες που εξάγουν πρώτες ύλες εξαρτώνται σε μεγάλο βαθμό από τα φορολογικά έσοδα από τις εν λόγω εξαγωγές·
- ΙΘ. λαμβάνοντας υπόψη ότι η επιτάχυνση των προσπαθειών για την αντιμετώπιση της κλιματικής αλλαγής και η ανταπόκριση στην ταχέως αυξανόμενη ζήτηση για πρώτες ύλες που είναι απαραίτητες για την επίτευξη της πράσινης και της ψηφιακής μετάβασης, καθώς και για την εκπλήρωση των απαιτήσεων βιωσιμότητας και διαφοροποίησης στην ΕΕ, δημιουργούν προκλήσεις αλλά και ευκαιρίες τόσο για τον εξορυκτικό τομέα, ώστε να καταστεί βιώσιμος, όσο και για τις πλούσιες σε πόρους αναπτυσσόμενες χώρες· λαμβάνοντας υπόψη ότι η ΕΕ μπορεί να θέσει πλαίσια για τον εξορυκτικό τομέα στις αναπτυσσόμενες χώρες κατά τρόπο ώστε αυτές να αξιοποιήσουν καλύτερα αυτή η ζήτηση σύμφωνα με τους ΣΒΑ, αυξάνοντας τα δημοσιονομικά τους περιθώρια και τις δημόσιες δαπάνες, καθώς και διευρύνοντας τον ρόλο τους στη διεθνή κοινότητα, μειώνοντας παράλληλα τις εκπομπές αερίων του θερμοκηπίου· λαμβάνοντας υπόψη ότι οι αναπτυσσόμενες χώρες πρέπει να μειώσουν την εξάρτησή τους από τις εξορυκτικές βιομηχανίες και να επεκτείνουν τις οικονομίες τους σε τομείς προσανατολισμένους στο μέλλον, όπως οι τεχνολογίες μηδενικών καθαρών εκπομπών, ώστε να διευρύνουν τις πηγές εσόδων τους·
- Κ. λαμβάνοντας υπόψη ότι το άρθρο 3 παράγραφος 5 της ΣΕΕ προβλέπει για την Ένωση την υποχρέωση, μεταξύ άλλων, να «συμβάλλει στην ειρήνη, την ασφάλεια, την αειφόρο ανάπτυξη του πλανήτη, την αλληλεγγύη και τον αμοιβαίο σεβασμό μεταξύ των λαών, το ελεύθερο και δίκαιο εμπόριο, την εξάλειψη της φτώχειας και την προστασία των ανθρώπινων δικαιωμάτων»· λαμβάνοντας υπόψη ότι, σύμφωνα με το άρθρο 21 παράγραφος 1 της ΣΕΕ, «η δράση της Ένωσης στη διεθνή σκηνή έχει ως γνώμονα και

¹⁴ UNEP, «Our work in Africa» (Το έργο μας στην Αφρική), <https://www.unep.org/regions/africa/our-work-africa>.

σχεδιάζεται με στόχο να προωθεί στο ευρύτερο παγκόσμιο πλαίσιο τις αρχές που έχουν εμπνεύσει τη δημιουργία της», περιλαμβανομένων της δημοκρατίας, του κράτους δικαίου, της οικουμενικότητας και του αδιαίρετου των ανθρωπίνων δικαιωμάτων και των θεμελιωδών ελευθεριών·

- ΚΑ. λαμβάνοντας υπόψη ότι η πολιτική δέσμευση της ΕΕ για τη ΣΑΠ επιβεβαιώθηκε εκ νέου στη νέα ευρωπαϊκή κοινή αντίληψη για την ανάπτυξη, του 2017, η οποία χαρακτήρισε τη ΣΑΠ «καθοριστικό στοιχείο της στρατηγικής [της ΕΕ] για την επίτευξη των ΣΒΑ, καθώς και σημαντική συνεισφορά στην επίτευξη του ευρύτερου στόχου της συνοχής της πολιτικής για τη βιώσιμη ανάπτυξη (ΣΠΒΑ)»·
- ΚΒ. λαμβάνοντας υπόψη ότι η αναπτυξιακή πολιτική της ΕΕ θα πρέπει να στηρίζει τις αναπτυσσόμενες χώρες στον μετασχηματισμό των εξορυκτικών βιομηχανιών τους, ώστε να διασφαλίζεται ότι συμβάλλουν στη βιώσιμη ανάπτυξη σύμφωνα με τους ΣΒΑ και τη συμφωνία του Παρισιού·
- ΚΓ. λαμβάνοντας υπόψη ότι οι δραστηριότητες των εξορυκτικών βιομηχανιών πραγματοποιούνται εντός του παγκόσμιου πλαισίου της συμφωνίας του Παρισιού που έχει ως στόχο να συγκρατήσει την αύξηση της θερμοκρασίας του πλανήτη στον αιώνα που διανύουμε αρκετά κάτω από τους δύο βαθμούς πάνω από τα προβιομηχανικά επίπεδα και να καταστήσει τις χρηματοδοτικές ροές συμβατές με τις χαμηλές εκπομπές αερίων του θερμοκηπίου (GHG) και με μια πορεία ανθεκτική στην κλιματική αλλαγή, καθώς και εντός του ευρωπαϊκού πλαισίου του ευρωπαϊκού νομοθετήματος για το κλίμα¹⁵ που προβλέπει επίτευξη κλιματικής ουδετερότητας εντός της Ένωσης έως το 2050 και μείωση των εκπομπών CO₂ κατά 55% έως το 2030 σε σύγκριση με τα επίπεδα του 1990, εντός της δέσμη νομοθετικών μέτρων για την προσαρμογή στον στόχο του 55 % (Fit-for-55) που περιλαμβάνει, μεταξύ άλλων, δεσμευτικούς στόχους αποδοτικότητας και κυκλικότητας, και εντός του πλαισίου του αναθεωρημένου και διευρυμένου συστήματος εμπορίας εκπομπών της Ευρωπαϊκής Ένωσης·
- ΚΔ. λαμβάνοντας υπόψη ότι η ΕΕ ενέκρινε πρόσφατα ή πρόκειται να εγκρίνει νομοθεσία για την ενίσχυση της εταιρικής κοινωνικής ευθύνης και της υπεύθυνης επιχειρηματικής συμπεριφοράς που θα έχει αντίκτυπο στις εξορυκτικές βιομηχανίες οι οποίες δραστηριοποιούνται σε αναπτυσσόμενες χώρες, όπως ο κανονισμός για τα ορυκτά από περιοχές συγκρούσεων¹⁶, η οδηγία για την υποβολή εκθέσεων βιωσιμότητας από τις εταιρείες¹⁷, η επικείμενη οδηγία για τη δέουσα επιμέλεια όσον αφορά τη βιωσιμότητα

¹⁵ Κανονισμός (ΕΕ) 2021/1119 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 30ής Ιουνίου 2021, για τη θέσπιση πλαισίου με στόχο την επίτευξη κλιματικής ουδετερότητας και για την τροποποίηση των κανονισμών (ΕΚ) αριθ. 401/2009 και (ΕΕ) 2018/1999 (ΕΕ L 243 της 9.7.2021, σ. 1).

¹⁶ Κανονισμός (ΕΕ) 2017/821 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 17ης Μαΐου 2017, για τον προσδιορισμό υποχρεώσεων δέουσας επιμέλειας στην αλυσίδα εφοδιασμού των ενωσιακών εισαγωγών κασσιτέρου, τανταλίου και βολφραμίου, των μεταλλευμάτων τους, καθώς και χρυσού, που προέρχονται από περιοχές συγκρούσεων και υψηλού κινδύνου (ΕΕ L 130 της 19.5.2017, σ. 1).

¹⁷ Οδηγία (ΕΕ) 2022/2464 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 14ης Δεκεμβρίου 2022, για την τροποποίηση του κανονισμού (ΕΕ) αριθ. 537/2014, της οδηγίας 2004/109/ΕΚ, της οδηγίας 2006/43/ΕΚ και της οδηγίας 2013/34/ΕΕ, όσον αφορά την υποβολή εκθέσεων βιωσιμότητας από τις εταιρείες (ΕΕ L 322 της 16.12.2022, σ. 15).

των εταιρειών¹⁸, ο επικείμενος κανονισμός για την απαγόρευση των προϊόντων καταναγκαστικής εργασίας¹⁹ και η πράξη για τις κρίσιμες πρώτες ύλες·

- ΚΕ. λαμβάνοντας υπόψη ότι η έκθεση εκτίμησης επιπτώσεων που συνοδεύει το έγγραφο Πρόταση κανονισμού του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου σχετικά με τη θέσπιση πλαισίου για τη διασφάλιση ασφαλούς και βιώσιμου εφοδιασμού με κρίσιμες πρώτες ύλες και την τροποποίηση των κανονισμών (ΕΕ) αριθ. 168/2013, (ΕΕ) 2018/858, (ΕΕ) 2018/1724 και (ΕΕ) 2019/1020²⁰ (ευρωπαϊκή πράξη για τις κρίσιμες πρώτες ύλες) δεν αξιολογεί επαρκώς τις κοινωνικές, περιβαλλοντικές και οικονομικές επιπτώσεις που έχει η πρόταση για τις αναπτυσσόμενες χώρες (όπως προβλέπεται από το εργαλείο για τη βελτίωση της νομοθεσίας #35 και το εργαλείο ΣΒΑ #19) και τα μέσα βιοπορισμού των τοπικών αυτοχθόνων κοινοτήτων, συμπεριλαμβανομένων των γυναικών και των κοριτσιών²¹.
- ΚΣΤ. λαμβάνοντας υπόψη ότι η δέσμευση της ΕΕ για μια δίκαιη μετάβαση επεκτείνεται σε παγκόσμιο επίπεδο και στην ανάγκη για ριζικές μεταρρυθμίσεις στην οικονομία, τη διακυβέρνηση, την κοινωνική και την περιβαλλοντική διάσταση του εξορυκτικού τομέα·
- ΚΖ. λαμβάνοντας υπόψη ότι τα ορυκτά είναι άνισα κατανομημένα σε ολόκληρο τον κόσμο, γεγονός που έχει τεράστιο αντίκτυπο στον Νότο· λαμβάνοντας υπόψη ότι, σύμφωνα με ανάλυση²², το 2019 το 79 % της παγκόσμιας εξόρυξης μεταλλευμάτων προερχόταν από πέντε από τα έξι πιο πλούσια σε είδη βιοσυστήματα·
- ΚΗ. λαμβάνοντας υπόψη ότι η συνθήκη για την ανοικτή θάλασσα²³ που εγκρίθηκε τον Ιούνιο του 2023 προβλέπει ένα πλαίσιο για την προστασία της ανοικτής θάλασσας από τις επιπτώσεις των εξορυκτικών βιομηχανιών και θεσπίζει τον καταμερισμό των οφελών που απορρέουν από τους θαλάσσιους γενετικούς πόρους μεταξύ ανεπτυγμένων και αναπτυσσόμενων χωρών· λαμβάνοντας υπόψη ότι η ΕΕ έχει δεσμευτεί να διαθέσει 40 εκατομμύρια EUR στο πλαίσιο ενός παγκόσμιου προγράμματος για τους ωκεανούς, προκειμένου να βοηθήσει τις αναπτυσσόμενες χώρες να εφαρμόσουν τη συνθήκη·

Ενίσχυση της αναπτυξιακής πολιτικής της ΕΕ

1. υπενθυμίζει ότι η ΕΕ είναι ο μεγαλύτερος χορηγός αναπτυξιακής βοήθειας στον κόσμο, η οποία διοχετεύεται κυρίως μέσω διεθνών οργανισμών και κρατών μελών· τονίζει, επομένως, τη σημασία της ενσωμάτωσης των αρχών της βιώσιμης ανάπτυξης σε όλες

¹⁸ Πρόταση οδηγίας του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 23ης Φεβρουαρίου 2022, σχετικά με την εταιρική δέουσα επιμέλεια όσον αφορά τη βιωσιμότητα και για την τροποποίηση της οδηγίας (ΕΕ) 2019/1937 [COM(2022)0071].

¹⁹ Πρόταση κανονισμού του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 14ης Σεπτεμβρίου 2022, σχετικά με την απαγόρευση των προϊόντων καταναγκαστικής εργασίας στην αγορά της Ένωσης [COM(2022)0453].

²⁰ SWD(2023)0161.

²¹ <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A52023SC0161>.

²² Luckeneder, S., Giljum, S., Schaffartzik, A., Maus, V. και Tost, M., «Surge in global metal mining hazards vulnerable ecosystems», *Global Environmental Change*, τόμος 69, 2021.

²³ Συμφωνία στο πλαίσιο της Σύμβασης των Ηνωμένων Εθνών για το Δίκαιο της Θάλασσας σχετικά με τη διατήρηση και τη βιώσιμη χρήση της θαλάσσιας βιοποικιλότητας σε περιοχές πέραν της εθνικής δικαιοδοσίας, 19 Ιουνίου 2023

τις εξωτερικές δράσεις της ΕΕ, ιδίως στις πολιτικές που σχετίζονται με τις εξορυκτικές βιομηχανίες, σύμφωνα με τη νομική υποχρέωση της ΕΕ να διασφαλίζει τη συνοχή της αναπτυξιακής πολιτικής, όπως καθορίζεται στον άρθρο 208 ΣΛΕΕ·

2. καλεί την ΕΕ να προωθήσει μια εταιρική σχέση μεταξύ ίσων ανάμεσα στην ΕΕ και τις αναπτυσσόμενες χώρες που εξαρτώνται σε μεγάλο βαθμό από τις εξορυκτικές βιομηχανίες· υπογραμμίζει ότι όλα τα έργα της ΕΕ στον τομέα της εξόρυξης στις αναπτυσσόμενες χώρες θα πρέπει να δημιουργούν αμοιβαία επωφελείς καταστάσεις, μεταξύ άλλων για τις τοπικές κοινότητες, και θα πρέπει να θέτουν την ανάπτυξη με γνώμονα τον άνθρωπο και το περιβάλλον στο επίκεντρο των στόχων τους και όλων των επιχειρησιακών πλαισίων πολιτικής· στο πλαίσιο αυτό, τονίζει ότι η ΕΕ θα πρέπει να στηρίζει τις πλούσιες σε πόρους χώρες χαμηλού εισοδήματος ώστε να απομακρυνθούν από τη στεγανότητα του εξορυκτικού τομέα και το ακραίο εξορυκτικό μοντέλο και να εξασφαλίσει στις αναπτυσσόμενες χώρες επαρκή περιθώρια πολιτικής για τον σκοπό αυτόν, μεταξύ άλλων μέσω της χρήσης διεθνών εμπορικών εργαλείων για την επίτευξη εκβιομηχάνισης με βάση τους πόρους σε τοπικό επίπεδο· τονίζει περαιτέρω ότι τα έργα πρέπει να εκτελούνται κατά τρόπο δίκαιο και φιλικό προς το περιβάλλον, με τις πιο καινοτόμες μεθόδους, και όχι εις βάρος του περιβάλλοντος, των ανθρωπίνων δικαιωμάτων και της ειρήνης· επισημαίνει ότι η διευκόλυνση των βιώσιμων επενδύσεων και η συνολική εμπορική και επενδυτική στρατηγική της ΕΕ πρέπει να ενθαρρύνουν τις επενδυτικές ευκαιρίες στις αναπτυσσόμενες χώρες, προκειμένου να επιτευχθούν οι ΣΒΑ· ζητά από την Επιτροπή να καταστήσει τη βιωσιμότητα προτεραιότητα των έργων του τομέα των πρώτων υλών στο πλαίσιο της πρωτοβουλίας Global Gateway («Παγκόσμια Πύλη») και να διευκολύνει αντιστοίχως την πρόσβαση σε χρηματοδότηση·
3. τονίζει τη σημασία της ενσωμάτωσης των βιώσιμων εξορυκτικών βιομηχανιών στην τοπική οικονομία, προκειμένου να αναπτυχθεί τοπική βιομηχανική ικανότητα υψηλής προστιθέμενης αξίας για τις αναπτυσσόμενες χώρες· πιστεύει ότι οι αναπτυσσόμενες χώρες έχουν το δικαίωμα να χρησιμοποιούν φόρους εξαγωγών και νόμιμους εμπορικούς περιορισμούς για να αναπτύξουν τη δική τους βιομηχανική βάση, καθώς και να χρησιμοποιούν τους πόρους που προέρχονται από τους εξαγωγικούς δασμούς που επιβάλλονται στις εξορυκτικές βιομηχανίες για την ανθρώπινη ανάπτυξη και την ενίσχυση των δημόσιων υπηρεσιών, όπως η εκπαίδευση και η υγεία· καλεί την ΕΕ να επανεξετάσει τους περιορισμούς που επιβάλλονται στους φόρους εξαγωγών στο πλαίσιο των εμπορικών συμφωνιών της με αναπτυσσόμενες χώρες·
4. υπογραμμίζει ότι η ΕΕ και τα κράτη μέλη της πρέπει να σέβονται και να ζητούν από τις χώρες εταίρους τους να σέβονται τις ανάγκες των τοπικών και των αυτοχθόνων πληθυσμών, ιδίως το δικαίωμα των αυτοχθόνων πληθυσμών στην ελεύθερη και εν επιγνώσει συναίνεση πριν από την έγκριση οποιουδήποτε εξορυκτικού έργου που επηρεάζει τη γη ή τα εδάφη τους, σύμφωνα με τη Διακήρυξη των Ηνωμένων Εθνών για τα Δικαιώματα των Αυτοχθόνων Λαών (UNDRIP) και τη Σύμβαση αριθ. 169 της Διεθνούς Οργάνωσης Εργασίας (ΔΟΕ) του 1989 περί των ιθαγενών λαών και των λαών με φυλετική συγκρότηση· επισημαίνει ότι η εξόρυξη αυξάνει τον κίνδυνο αρπαγής γαιών, σε ένα πλαίσιο όπου οι κυβερνήσεις των αναπτυσσόμενων χωρών συχνά δεν αναγνωρίζουν τα εθιμικά δικαιώματα των αυτοχθόνων πληθυσμών και κοινοτήτων στις εκτάσεις όπου κατοικούν· ζητά τη συμμόρφωση με τις προαιρετικές κατευθυντήριες γραμμές του Οργανισμού Τροφίμων και Γεωργίας (FAO) για την υπεύθυνη διαχείριση

του ιδιοκτησιακού καθεστώτος γης, των αλιευμάτων και των δασών, προκειμένου να αποφευχθεί η αρπαγή γαιών εξαιτίας των δραστηριοτήτων της εξορυκτικής βιομηχανίας· τονίζει ότι η προώθηση των δικαιωμάτων των αυτοχθόνων πληθυσμών και των παραδοσιακών πρακτικών τους είναι καίριας σημασίας για την επίτευξη της βιώσιμης ανάπτυξης και την καταπολέμηση της κλιματικής αλλαγής·

5. καλεί την ΕΕ να ενισχύσει τη στήριξη της προς τις πλούσιες σε πόρους αναπτυσσόμενες χώρες προκειμένου να μειωθεί η εξάρτησή τους από τις εξορυκτικές βιομηχανίες και να διαφοροποιηθούν οι οικονομίες τους, οι οποίες είναι ευαίσθητες σε οικονομικούς κλυδωνισμούς και σε αστάθεια των τιμών, προωθώντας βιώσιμες εναλλακτικές λύσεις·
6. θεωρεί ότι η ΕΕ θα πρέπει να στηρίζει τις πλούσιες σε πόρους αναπτυσσόμενες χώρες ώστε να εξασφαλίσουν και να διαχειριστούν τα έσοδά τους από την εξορυκτική οικονομία με αποτελεσματικό και διαφανή τρόπο, με στόχο την επίτευξη βιώσιμης και χωρίς αποκλεισμούς ανάπτυξης προς όφελος των πληθυσμών τους και την προώθηση των ΣΒΑ·
7. καλεί την Επιτροπή να ενισχύσει τον διάλογο και τη συνεργασία της με τις οργανώσεις της κοινωνίας των πολιτών, τις συνδικαλιστικές οργανώσεις, τις τοπικές κοινότητες και τους αυτόχθονες πληθυσμούς στις αναπτυσσόμενες χώρες που επηρεάζονται άμεσα από τις εξορυκτικές βιομηχανίες, προκειμένου να προωθήσει τα δικαιώματά τους και να διασφαλίσει την ουσιαστική και ενεργό συμμετοχή τους στις διαδικασίες λήψης αποφάσεων, ιδίως όσον αφορά τη σχεδίαση και την εκτίμηση των επιπτώσεων των εμβληματικών έργων της πρωτοβουλίας Global Gateway· υπογραμμίζει ότι οι φορείς της κοινωνίας των πολιτών θα πρέπει να έχουν επίσημη εκπροσώπηση στο διοικητικό συμβούλιο της πρωτοβουλίας Global Gateway· εκφράζει την ικανοποίησή του για την ανακοίνωση της έναρξης λειτουργίας της πλατφόρμας της πρωτοβουλίας Global Gateway για τον διάλογο μεταξύ της κοινωνίας των πολιτών και των τοπικών αρχών, σκοπός της οποίας είναι να διασφαλίζει ότι πραγματοποιείται ουσιαστικός διάλογος κατά την επιλογή και τη στήριξη έργων της Global Gateway·
8. ζητά τη σύγκληση ομάδας παρακολούθησης της Global Gateway (GGMG), η οποία θα παρέχει ισχυρή και αποτελεσματική εποπτεία όλων των έργων της Global Gateway και της συμμόρφωσής τους προς την αρχή της ΣΑΠ, η οποία θα απαρτίζεται από φορείς της κοινωνίας των πολιτών, ιδίως εκείνους που εκπροσωπούν αυτόχθονες πληθυσμούς, βουλευτές του Ευρωπαϊκού Κοινοβουλίου, εκπροσώπους των κρατών μελών και άλλους σχετικούς ειδικούς· τονίζει ότι η GGMG θα πρέπει να καταρτίζει ετήσια έκθεση σχετικά με τον αντίκτυπο των έργων της Global Gateway στα ανθρώπινα δικαιώματα, το περιβάλλον, τις πολιτικές ελευθερίες, την ειρήνη, την ανισότητα και τη μείωση της φτώχειας· καλεί την Πρόεδρο της Επιτροπής να προσκαλεί τον/την πρόεδρο της GGMG σε όλες τις συνεδριάσεις του διοικητικού συμβουλίου· υπογραμμίζει ότι η GGMG θα πρέπει να έχει πρόσβαση σε όλα τα έγγραφα και τα πρακτικά των συνεδριάσεων της συμβουλευτικής ομάδας επιχειρήσεων, του διοικητικού συμβουλίου και της πλατφόρμας διαλόγου μεταξύ των οργανώσεων της κοινωνίας των πολιτών και των τοπικών αρχών·
9. καλεί την Επιτροπή να ενισχύσει την ικανότητα των παραγόντων της κοινωνίας των πολιτών να συμμετέχουν αποτελεσματικά στις διαδικασίες λήψης αποφάσεων, μεταξύ

άλλων με την παροχή κατάρτισης και στήριξης σε τομείς όπως ο νομικός γραμματισμός, οι δεξιότητες διαπραγμάτευσης, οι εκτιμήσεις περιβαλλοντικών επιπτώσεων και η παρακολούθηση έργων·

10. καλεί την ΕΕ να στηρίξει τις προσπάθειες ανάπτυξης ικανοτήτων στις αναπτυσσόμενες χώρες, μεταξύ άλλων μέσω της παροχής τεχνικής βοήθειας σε σχετικά ενδιαφερόμενα μέρη, όπως κυβερνητικούς υπαλλήλους, δικαστικές αρχές και αρχές επιβολής του νόμου, για την ενίσχυση των αντίστοιχων νομικών και κανονιστικών πλαισίων όσον αφορά τις εξορυκτικές βιομηχανίες, συμπεριλαμβανομένων μέτρων για την αύξηση της διακυβέρνησης και της διαφάνειας, την καταπολέμηση της διαφθοράς, της κακοδιαχείρισης εσόδων, της φορολογικής απάτης και της φοροδιαφυγής και των παράνομων χρηματοοικονομικών ροών, τη βελτίωση προτύπων για την εργασία, τα ανθρώπινα δικαιώματα και το περιβάλλον και την ενίσχυση της επιβολής του νόμου· υπενθυμίζει ότι ορισμένοι από τους φυσικούς πόρους που τροφοδοτούν ορισμένες από τις πιο μακροχρόνιες και βάνουσες συγκρούσεις στον κόσμο διέρχονται από αλυσίδες εφοδιασμού που συνδέονται με εταιρείες που δραστηριοποιούνται σε ανεπτυγμένες χώρες, συγκεκριμένα στην ΕΕ· τονίζει, ως εκ τούτου, την ανάγκη να διασφαλιστεί η αποτελεσματική πρόσβαση στη δικαιοσύνη για τα θύματα της εσφαλμένης εφαρμογής της νομοθεσίας στον κοινωνικό ή τον περιβαλλοντικό τομέα από πολυεθνικές εταιρείες που δραστηριοποιούνται σε αναπτυσσόμενες χώρες·
11. καλεί την Επιτροπή να συντάξει έναν κώδικα δεοντολογίας της ΕΕ σχετικά με τις υπεύθυνες επενδύσεις σε εξορυκτικές βιομηχανίες στις αναπτυσσόμενες χώρες, ο οποίος θα είναι προαιρετικός για τις επιχειρήσεις και τα ιδρύματα αναπτυξιακής χρηματοδότησης και θα καταρτιστεί με τη συμβολή της βιομηχανίας και των συνδικαλιστικών οργανώσεων, της κοινωνίας των πολιτών στις αναπτυσσόμενες χώρες και εκπροσώπων των αυτοχθόνων κοινοτήτων· θεωρεί ότι στον κώδικα θα πρέπει να διατυπώνονται σαφείς δεσμεύσεις και προσαρμοσμένες κατευθυντήριες αρχές για επενδύσεις στις αναπτυσσόμενες χώρες σύμφωνα, μεταξύ άλλων, με τις διαδικασίες δέουσας επιμέλειας, όπως ορίζονται από τη νομοθεσία της ΕΕ και τα υφιστάμενα διεθνή πρότυπα, κατευθυντήριες γραμμές και πρωτοβουλίες, όπως οι ΣΒΑ των Ηνωμένων Εθνών, οι κατευθυντήριες αρχές των Ηνωμένων Εθνών για τις επιχειρήσεις και τα ανθρώπινα δικαιώματα, το Παγκόσμιο Σύμφωνο των Ηνωμένων Εθνών, οι κατευθυντήριες γραμμές του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ) για τις πολυεθνικές επιχειρήσεις, τα πρότυπα ISO 26000 και η πρωτοβουλία για τη διαφάνεια των εξορυκτικών βιομηχανιών· τονίζει ότι πρωταρχικούς στόχους του κώδικα θα πρέπει να αποτελούν η ελεύθερη, εκ των προτέρων και εν επιγνώσει συναίνεση των αυτοχθόνων πληθυσμών και των τοπικών κοινοτήτων και η τοπική βιώσιμη ανάπτυξη· πιστεύει ότι ο κώδικας θα πρέπει να καλύπτει, τουλάχιστον, δεσμεύσεις σχετικά με:
 - α) τη συμμετοχή ενδιαφερόμενων μερών· θεωρεί ότι, σε περίπτωση που μια τρίτη χώρα δεν έχει νομοθετήσει για την υποχρεωτική εφαρμογή των κοινοτικών συμφωνιών ανάπτυξης (CDA), οι ευρωπαϊκές επιχειρήσεις θα πρέπει να τις εφαρμόζουν ως προϋπόθεση για την άσκηση επιχειρηματικής δραστηριότητας· θεωρεί ότι οι συμφωνίες θα πρέπει να αποτελέσουν αντικείμενο διαπραγμάτευσης στο πλαίσιο πολυμερών πλατφορμών στις οποίες θα συμμετέχουν ουσιαστικά οι αυτόχθονες πληθυσμοί και οι τοπικές κοινότητες και ότι οι συμφωνίες αυτές θα

πρέπει να συμμορφώνονται αποτελεσματικά με την αρχή της ελεύθερης, εκ των προτέρων και εν επιγνώσει συναίνεσης και να καθίστανται διαθέσιμες στο κοινό·

- β) τη διαφάνεια, συμπεριλαμβανομένης της προορατικής υποβολής περιβαλλοντικών, κοινωνικών και σχετικών με τη διακυβέρνηση (ΠΚΔ) στοιχείων σχετικά με έργα στις αναπτυσσόμενες χώρες, σύμφωνα με την αρχή της διπλής σημαντικότητας, καθώς και της δημοσίευσης των συμβάσεων και των χρηματοοικονομικών συναλλαγών, συμπεριλαμβανομένης της λεπτομερούς περιγραφής των πληρωμών που καταβάλλονται στις κυβερνήσεις υποδοχής· υπογραμμίζει ότι όλες οι δημόσιες πληροφορίες θα πρέπει να παρέχονται με σαφή και κατανοητό τρόπο ώστε να λογοδοτούν οι σχετικοί φορείς·
- γ) την τήρηση του κράτους δικαίου και την πρόληψη της διαφθοράς, συμπεριλαμβανομένων της συμμόρφωσης με τα νομικά πλαίσια, μέτρων κατά της διαφθοράς, της διαφάνειας στις χρηματοπιστωτικές συναλλαγές και της προστασίας των πληροφοριοδοτών δημοσίου συμφέροντος·
- δ) ζητήματα ανθρωπίνων δικαιωμάτων, όπως η χρήση καταναγκαστικής και παιδικής εργασίας, τα δικαιώματα των εργαζομένων, οι εκτοπισμοί, οι διακρίσεις, τα δικαιώματα των αυτοχθόνων, τα δικαιώματα των γυναικών και των κοριτσιών, η εκπαίδευση, η υγεία και η ασφάλεια, καθώς και οι ασφαλείς συνθήκες εργασίας·
- ε) την περιβαλλοντική προστασία, τις περιβαλλοντικές επιδόσεις και επιπτώσεις, συμπεριλαμβανομένων μέτρων πρόληψης της ρύπανσης, της βιώσιμης χρήσης των φυσικών πόρων και μέτρων και πόρων για τη διασφάλιση της ορθής ανακύκλωσης και διαχείρισης των αποβλήτων των πρώτων υλών·
- στ) το τοπικό περιεχόμενο και την οικονομική διαφοροποίηση, συμπεριλαμβανομένων ευκαιριών για την προσθήκη τοπικής αξία, της ανάπτυξης δεξιοτήτων και της μεταφοράς τεχνολογίας για την προώθηση της οικονομικής διαφοροποίησης και της ανάπτυξης χωρίς αποκλεισμούς στις χώρες εταίρους·
- ζ) τη διατήρηση και τη βιοποικιλότητα·
- η) πρωτοβουλίες ανάπτυξης ικανοτήτων, συμπεριλαμβανομένων προγραμμάτων κατάρτισης και πλατφορμών ανταλλαγής γνώσεων για την καλύτερη κατανόηση των υπεύθυνων επενδυτικών πρακτικών στις εξορυκτικές βιομηχανίες·
- θ) μηχανισμούς καταγγελιών και διασφαλίσεις για την αντιμετώπιση παραβιάσεων των ανθρωπίνων δικαιωμάτων και περιβαλλοντικών επιπτώσεων που προκαλούνται από τις εξορυκτικές βιομηχανίες, συμπεριλαμβανομένης της δημιουργίας ανεξάρτητων φορέων παρακολούθησης, μηχανισμών υποβολής καταγγελιών και κατάλληλων μέσων προσφυγής·
- ι) πλαίσιο παρακολούθησης και υποβολής στοιχείων για τη διασφάλιση της συμμόρφωσης με τον κώδικα, το οποίο περιλαμβάνει περιοδική υποβολή στοιχείων, ανεξάρτητη επαλήθευση από τρίτους και δημοσιοποίηση των δεικτών επιδόσεων·

12. καταδικάζει την καταναγκαστική εργασία και την παιδική εργασία· ζητά πιο αποτελεσματικά μέτρα για την προστασία και τη στήριξη των θυμάτων καταναγκαστικής εργασίας και παιδικής εργασίας και μια συστημική λύση που θα λαμβάνει υπόψη όλους τους παράγοντες, συγκεκριμένα τη φτώχεια, την ανισότητα, την έλλειψη πρόσβασης στην εκπαίδευση και την κοινωνική αποδοχή της παιδικής εργασίας·
13. καλεί την ΕΕ να εντείνει τις προσπάθειες για την καταπολέμηση της παιδικής εργασίας σε εξορυκτικές δραστηριότητες και να στηρίζει προγράμματα που παρέχουν εκπαιδευτικές ευκαιρίες και εναλλακτικές προοπτικές δημιουργίας εισοδήματος, με σκοπό την απομάκρυνση των παιδιών από τις εν λόγω δραστηριότητες, στο πλαίσιο του θεματικού προγράμματος «Παγκόσμιες προκλήσεις» στο πλαίσιο του Μηχανισμού Γειτονίας, Ανάπτυξης και Διεθνούς Συνεργασίας — Η Ευρώπη στον κόσμο·
14. καλεί την ΕΕ να αυξήσει τη μεταφορά τεχνολογίας, την ανταλλαγή γνώσεων και την ανάπτυξη ικανοτήτων όσον αφορά τη βιώσιμη διαχείριση των πόρων στις αναπτυσσόμενες χώρες, ιδίως σε τομείς που σχετίζονται με την περιβαλλοντική διαχείριση, τις υπεύθυνες εξορυκτικές πρακτικές και τη βιώσιμη χρήση των πόρων στον τομέα της εξορυκτικής βιομηχανίας·
15. καλεί την Επιτροπή να στηρίζει την παροχή κινήτρων και προγράμματα ανάπτυξης ικανοτήτων, ιδίως προγράμματα στα οποία συμμετέχουν γυναίκες, ώστε οι αναπτυσσόμενες χώρες να λάβουν μέτρα για την επισημοποίηση του βιοτεχνικού και μικρής κλίμακας εξορυκτικού τομέα και την ενσωμάτωσή του στην αγροτική και εθνική οικονομία, προκειμένου να βελτιωθούν οι συνθήκες εργασίας και τα μέσα διαβίωσης των τοπικών κοινοτήτων, καθώς και να σταματήσουν οι παράνομες χρηματοοικονομικές ροές που συχνά ευθύνονται για διαφθορά και ένοπλες συγκρούσεις· υπενθυμίζει ότι η βιοτεχνική και μικρής κλίμακας εξόρυξη είναι μια έμφυλη, σε μεγάλο βαθμό, δραστηριότητα· καλεί την ΕΕ να στηρίξει τη σύσταση μεταλλευτικών συνεταιρισμών και ενώσεων γυναικών για τη βελτίωση της συμμετοχής, της διαπραγματευτικής ισχύος, των συνθηκών εργασίας και της οικονομικής ανεξαρτησίας των γυναικών· επισημαίνει επίσης τους κινδύνους για την επισιτιστική ασφάλεια, το περιβάλλον και την υγεία που συνδέονται με τις μη ρυθμιζόμενες βιοτεχνικές και μικρής κλίμακας εξορυκτικές δραστηριότητες σε αγροτικές περιοχές και το γεγονός ότι, σύμφωνα με το Πρόγραμμα των Ηνωμένων Εθνών για το Περιβάλλον (UNEP), πολλές από αυτές τις δραστηριότητες πραγματοποιούνται σε δασικές εκτάσεις που αποτελούν παγκόσμια κοινά αγαθά σε κρίσιμα οικοσυστήματα που δεν χρησιμοποιούνταν προηγουμένως·
16. σημειώνει με ανησυχία ότι για την πλειονότητα των πλούσιων σε πόρους αναπτυσσόμενων χωρών, η εξόρυξη ή η εκμετάλλευση πετρελαίου ή φυσικού αερίου δεν έχει οδηγήσει σε ευρεία οικονομική, ανθρώπινη και κοινωνική ανάπτυξη· υπογραμμίζει ότι φαινόμενα όπως η «κατάρτα των φυσικών πόρων» ή το «παράδοξο της αφθονίας» αντιμετωπίζονται όχι μόνο με οικονομική διαφοροποίηση, αλλά και με την ενίσχυση της ανθεκτικότητας των θεσμών, την προάσπιση του κράτους δικαίου και την αύξηση των δημοσιονομικών περιθωρίων των τρίτων χωρών προκειμένου να διευκολυνθεί η βιώσιμη ανάπτυξη· τονίζει ότι η ΕΕ θα πρέπει να ενθαρρύνει προορατικά την κινητοποίηση εγχώριων πόρων στις χώρες εταίρους, όπως η άμεση φορολογία, και να επιτρέψει την επιβολή φόρων στις εξαγωγές βασικών προϊόντων,

στον βαθμό που η πρακτική αυτή είναι συμβατή με τον ΠΟΕ και δεν εφαρμόζεται κατά τρόπο που εισάγει διακρίσεις· καλεί την Επιτροπή και τα κράτη μέλη να δεσμευτούν για την αύξηση της χρηματοδότησης με ευνοϊκούς όρους παράλληλα με την πράξη για τις κρίσιμες πρώτες ύλες· επαναλαμβάνει ότι τα ανώτατα όρια του τομέα 6 του πολυετούς δημοσιονομικού πλαισίου (ΠΔΠ) πρέπει να αυξηθούν αναλόγως στο πλαίσιο της επικείμενης αναθεώρησης του ΠΔΠ·

17. υπενθυμίζει ότι οι επιπτώσεις της εξόρυξης μπορούν να συνεχιστούν για χρόνια μετά το κλείσιμο του ορυχείου, δεδομένου ότι τα απόβλητα των ορυχείων είναι τοξικά και, συνεπώς, διαταράσσουν το περιβάλλον, τις υπηρεσίες βιοποικιλότητας και τα συναφή μέσα βιοπορισμού· στο πλαίσιο αυτό, ζητά την αποτελεσματική διακυβέρνηση των ορυκτών πόρων καθ' όλη τη διάρκεια του κύκλου ζωής των εξορυκτικών δραστηριοτήτων, η οποία, μεταξύ άλλων, απαιτεί:
- αναγνώριση των δικαιωμάτων ελεύθερης, εκ των προτέρων και εν επιγνώσει συναίνεσης των αυτοχθόνων πληθυσμών και των τοπικών κοινοτήτων· την πρόσβασή τους σε πληροφορίες για την αποτελεσματική συμμετοχή του κοινού στη λήψη αποφάσεων και την παροχή εγγυήσεων ότι τα πρόσωπα που ασκούν τα δικαιώματά τους δεν υφίστανται κυρώσεις, διώξεις ή παρενοχλήσεις·
 - πλήρη διαφάνεια του εξορυκτικού τομέα σχετικά με έσοδα και συμβάσεις, σύμφωνα με τις απαιτήσεις της πρωτοβουλίας για τη διαφάνεια των εξορυκτικών βιομηχανιών (EITI), μεταξύ άλλων σε σχέση με την περιβαλλοντική διαφάνεια·
 - την αντιμετώπιση των κοινωνικών επιπτώσεων των εξορυκτικών δραστηριοτήτων και τον μετριασμό τους, μέσω προσέγγισης με γνώμονα την αρχή «αποφυγή, μετριασμός, αποκατάσταση».

Δράσεις της ΕΕ σε πολυμερές επίπεδο

18. καλεί την Επιτροπή να προτείνει μια πρωτοβουλία της G20 σχετικά με την αξιοποίηση των εξορυκτικών δραστηριοτήτων για την τοπική βιώσιμη ανάπτυξη στις πλούσιες σε πόρους αναπτυσσόμενες χώρες· τονίζει ότι η πρωτοβουλία θα πρέπει να είναι προσαρμοσμένη σε κάθε πλαίσιο και θα μπορούσε να περιλαμβάνει, μεταξύ άλλων, χρηματοδοτική στήριξη, συνδρομή για το χρέος, ελάφρυνση και άφεση χρέους, ανάπτυξη ικανοτήτων στη διακυβέρνηση, τη φορολογία και την καταπολέμηση της διαφθοράς· καλεί την Επιτροπή να ενεργήσει ως διαμεσολαβητής στις συνομιλίες για την ελάφρυνση του χρέους, ώστε να δοθεί στις αναπτυσσόμενες χώρες ο χρηματοπιστωτικός χώρος για τον μετασχηματισμό των μη βιώσιμων εξορυκτικών βιομηχανιών και την προσέλκυση βιώσιμων εξορυκτικών βιομηχανιών, καθώς και για την τήρηση έγκυρων περιβαλλοντικών και κοινωνικών προτύπων· καλεί την Επιτροπή να στηρίζει τη μεταρρύθμιση και την επέκταση της πρωτοβουλίας αναστολής της εξυπηρέτησης του χρέους ώστε να συμπεριληφθούν ευπαθείς χώρες μεσαίου εισοδήματος, πολλές από τις οποίες εξαρτώνται από εξορυκτικές δραστηριότητες, και να τεθεί σε λειτουργία ένας μακροπρόθεσμος μηχανισμός ανταλλαγής χρέους (DSM) για τη διευκόλυνση των ανταλλαγών χρέους με κλιματικές δεσμεύσεις και φυσικούς πόρους· τονίζει την ανάγκη να καταργηθούν οι φορολογικοί παράδεισοι ως δίαυλοι παράνομων χρηματοοικονομικών ροών στον εξορυκτικό τομέα·

19. καλεί την ΕΕ να προωθήσει διαφανείς πολυμερείς εταιρικές σχέσεις χωρίς αποκλεισμούς σε περιφερειακό και διεθνές επίπεδο, διευκολύνοντας τον διάλογο και τη συνεργασία μεταξύ κυβερνήσεων, οργανώσεων της κοινωνίας των πολιτών, του ιδιωτικού τομέα και διεθνών οργανισμών με σκοπό την προαγωγή της βιώσιμης ανάπτυξης στις εξορυκτικές βιομηχανίες, προωθώντας διαδικασίες λήψης αποφάσεων χωρίς αποκλεισμούς· τονίζει ότι το υφιστάμενο πλαίσιο της αυξανόμενης παγκόσμιας ζήτησης για κρίσιμες πρώτες ύλες και της αυξανόμενης γεωπολιτικής αστάθειας καθιστά αναγκαίο να εντατικοποιηθούν οι προσπάθειες για τη διασφάλιση σταθερού, επαρκούς και διαφοροποιημένου εφοδιασμού με κρίσιμες πρώτες ύλες· επισημαίνει, ωστόσο, την ανάγκη μετάβασης από μια νοοτροπία ακραίας εξόρυξης σε ένα σύστημα διακυβέρνησης των πόρων που θα λαμβάνει υπόψη, μεταξύ άλλων, τον ρυθμό εξάντλησης, τη διαθεσιμότητα υποκατάστατων, την αποδοτικότητα, την ανακύκλωση και τη βιωσιμότητα της κατανάλωσης· εκφράζει την ικανοποίησή του για την εταιρική σχέση μεταξύ της ΕΕ και της διυπηρεσιακής ομάδας πλαισίου του ΟΗΕ για προληπτική δράση, σκοπός της οποίας είναι να παρέχει στήριξη σε εθνικά και τοπικά ενδιαφερόμενα μέρη ώστε να βελτιωθεί η διαχείριση της γης και των φυσικών πόρων με στόχο την αποτροπή των συγκρούσεων και τον καλύτερο συντονισμό·
20. επισημαίνει με ανησυχία ότι, ελλείψει ορθής διαχείρισης και μετριασμού, η αυξημένη ζήτηση κρίσιμων πρώτων υλών θα οδηγήσει σε αρνητικές περιβαλλοντικές και κοινωνικές επιπτώσεις, ιδίως για τους τομείς που παρουσιάζουν ισχυρή εξάρτηση από τις υπηρεσίες οικοσυστήματος (όπως η γεωργία, ο τουρισμός που βασίζεται στη φύση και η αλιεία)· τονίζει την ανάγκη να δοθεί προτεραιότητα στη βιωσιμότητα, την αποδοτικότητα και την κυκλικότητα σε πολυμερές επίπεδο και να μειωθεί η ζήτηση για παρθένα υλικά, προκειμένου ιδίως να αντιμετωπιστούν οι προκλήσεις της κλιματικής αλλαγής, της καταπόνησης και της ρύπανσης των υδάτων και της απώλειας βιοποικιλότητας·
21. επιβεβαιώνει την επείγουσα ανάγκη για μια δεσμευτική συνθήκη του ΟΗΕ για τις επιχειρήσεις και τα ανθρώπινα δικαιώματα η οποία θα ρυθμίζει τις δραστηριότητες των διεθνικών εταιρειών και άλλων επιχειρήσεων και θα ορίζει σαφείς υποχρεώσεις όσον αφορά τα ανθρώπινα δικαιώματα, απαιτήσεις δέουσας επιμέλειας και διατάξεις για την πρόσβαση σε μέσα επανόρθωσης, σύμφωνα με το πλαίσιο του ΟΗΕ «Προστασία, σεβασμός και επανόρθωση»· ζητά συνεπώς από την Επιτροπή και τα κράτη μέλη να διαδραματίσουν ενεργό ρόλο στις τρέχουσες διαπραγματεύσεις για το μέσο που αναμένεται να ενθαρρύνει τους επιχειρηματικούς παράγοντες και τους επενδυτές στον εξορυκτικό τομέα να αναλάβουν τις ευθύνες τους όσον αφορά τα ανθρώπινα και εργασιακά δικαιώματα και τον σεβασμό του περιβάλλοντος·
22. καλεί εκ νέου την ΕΕ να επιδιώξει περαιτέρω διεθνείς συμφωνίες για την παροχή χρηματοδότησης για το κλίμα, τη μεταφορά καθαρής τεχνολογίας και την ανάπτυξη ικανοτήτων για τις αναπτυσσόμενες χώρες, προκειμένου να μειωθούν οι εκπομπές αερίων του θερμοκηπίου που προέρχονται, ιδίως, από τον εξορυκτικό τομέα·
23. καλεί τις αναπτυσσόμενες χώρες να αναβαθμίσουν την περιφερειακή συνεργασία τους, με την ανάπτυξη ή έγκριση κοινών περιβαλλοντικών, κοινωνικών και εργασιακών προτύπων και προδιαγραφών για τον εξορυκτικό τομέα·

24. ζητά από την ΕΕ να στηρίξει, ειδικότερα, τα κράτη μέλη της Αφρικανικής Ένωσης στην περαιτέρω εφαρμογή του αφρικανικού οράματος εξόρυξης, ενός πλαισίου πολιτικής που εγκρίθηκε το 2009, προκειμένου να διασφαλιστεί ότι η Αφρική χρησιμοποιεί τους ορυκτούς πόρους της με στρατηγικό τρόπο για μια κοινωνικοοικονομική ανάπτυξη ευρείας βάσης, με στόχο την επικαιροποίηση του πλαισίου προκειμένου να ενσωματωθούν οι ΣΒΑ και το θεματολόγιο για την κλιματική αλλαγή, ως ευκαιρία για βιώσιμη ανάπτυξη στην ήπειρο· υπογραμμίζει ότι η στήριξη της ΕΕ θα πρέπει να περιλαμβάνει την ανάπτυξη ικανοτήτων, τη χρηματοδοτική στήριξη, τη μεταφορά καθαρής τεχνολογίας και τη βιώσιμη διαχείριση της αλυσίδας εφοδιασμού·
25. καλεί την ΕΕ να στηρίξει περιφερειακές, διεθνείς και παγκόσμιες πρωτοβουλίες για τη βελτίωση της διαφάνειας και της λογοδοσίας όσον αφορά τη χρήση και τη διαχείριση των εξορυκτικών πόρων, συμπεριλαμβανομένων της πρωτοβουλίας για τη διαφάνεια των εξορυκτικών βιομηχανιών (EITI), η οποία προωθεί τη διαφάνεια και τη λογοδοσία σε χώρες πλούσιες σε πετρέλαιο, φυσικό αέριο και ορυκτούς πόρους, της παγκόσμιας προγραμματικής στήριξης στον εξορυκτικό τομέα, η οποία είναι ένα καταπιστευματικό ταμείο πολλαπλών χορηγών της Παγκόσμιας Τράπεζας για τη βιώσιμη και χωρίς αποκλεισμούς εφαρμογή της EITI σε αναπτυσσόμενες χώρες που εξαρτώνται από τους πόρους, με στόχο τη στήριξη της μείωσης της φτώχειας και την τόνωση της βιώσιμης και χωρίς αποκλεισμούς μεγέθυνσης και ανάπτυξης, της διαδικασίας Κίμπερλυ, η οποία εμποδίζει τη ροή διαμαντιών που προέρχονται από περιοχές συγκρούσεων, και των προαιρετικών αρχών για την ασφάλεια και τα ανθρώπινα δικαιώματα·
26. καλεί την ΕΕ να στηρίξει τις αναπτυσσόμενες χώρες ώστε να αναπτύξουν την ικανότητα να διαπραγματεύονται δίκαιες και διαφανείς συμβάσεις με εταιρείες της εξορυκτικής βιομηχανίας· εκφράζει, στο πλαίσιο αυτό, την ικανοποίησή του για τη χρηματοδοτική στήριξη που παρέχει η ΕΕ στην πρωτοβουλία Connex της Ομάδας των 7 (G7), η οποία ενισχύει τη διαπραγματευτική εμπειρογνωμοσύνη των αναπτυσσόμενων χωρών στον εξορυκτικό τομέα, ούτως ώστε οι επενδυτικές συμβάσεις να σχεδιάζονται με σκοπό την προώθηση της βιωσιμότητας και της ανάπτυξης·
27. ζητά από την Επιτροπή να αυξήσει τη στήριξή της προς την ευρωπαϊκή εταιρική σχέση για την υπεύθυνη παραγωγή ορυκτών, η οποία είναι μια πολυμερή εταιρική σχέση που δημιουργήθηκε για να ενισχύσει τον αντίκτυπο του κανονισμού της ΕΕ για τα ορυκτά από περιοχές συγκρούσεων, χρηματοδοτώντας περισσότερα αναπτυξιακά έργα που αποσκοπούν στη βελτίωση των τοπικών πρακτικών εξόρυξης, ειδικότερα στον τομέα της βιοτεχνικής και μικρής κλίμακας εξόρυξης, εξασφαλίζοντας καλύτερες κοινωνικές, περιβαλλοντικές και οικονομικές συνθήκες για τους εργαζόμενους σε ορυχεία και τις τοπικές εξορυκτικές κοινότητες·
28. ζητά από την Επιτροπή να εξετάσει το ενδεχόμενο στενότερης συνεργασίας με την Παγκόσμια Τράπεζα, δεδομένων των γνώσεών της για τον εξορυκτικό τομέα και της στήριξής της προς τις αναπτυσσόμενες χώρες για διαδικασίες βιώσιμης και πράσινης μετάβασης·
29. καλεί την ΕΕ να παράσχει στις αναπτυσσόμενες χώρες οικονομική στήριξη και τεχνική βοήθεια προκειμένου να τις βοηθήσει όσον αφορά την εφαρμογή του παγκόσμιου

πλαίσιου για τη βιοποικιλότητα Kunming-Montreal και της συνθήκης των Ηνωμένων Εθνών για την ανοικτή θάλασσα·

Ενίσχυση της πολιτικής και του νομικού πλαισίου της ΕΕ

30. εκφράζει την ικανοποίησή του για το γεγονός ότι η ΕΕ έχει λάβει μέτρα για την ανάπτυξη δεσμευτικών κανονισμών στον τομέα της εταιρικής δέουσας επιμέλειας, όπως ο κανονισμός για τα ορυκτά στις περιοχές συγκρούσεων, η οδηγία για την υποβολή εκθέσεων βιωσιμότητας από τις εταιρείες, το σχέδιο οδηγίας για την εταιρική δέουσα επιμέλεια όσον αφορά τη βιωσιμότητα, το σχέδιο κανονισμού για την απαγόρευση των προϊόντων καταναγκαστικής εργασίας και το σχέδιο κανονισμού για τις κρίσιμες πρώτες ύλες, τα οποία αναμένεται να συμβάλλουν από κοινού, άμεσα ή έμμεσα, στον μετασχηματισμό του εξορυκτικού τομέα στις αναπτυσσόμενες χώρες·
31. ζητά από την Επιτροπή να χρησιμοποιήσει την προβλεπόμενη για το 2013 διαδικασία επανεξέτασης του κανονισμού για τα ορυκτά από περιοχές συγκρούσεων, ο οποίος υποχρεώνει από το 2021 τις εταιρείες της ΕΕ να προμηθεύονται υπεύθυνα τις εισαγωγές κασσιτέρου, τανταλίου, βολφραμίου και χρυσού και να διασφαλίζουν ότι οι αλυσίδες εφοδιασμού τους δεν συμβάλλουν στη χρηματοδότηση ένοπλων συγκρούσεων, ως ευκαιρία για τη διεξοδική αξιολόγηση του αντικτύπου του κανονισμού στην πράξη και της δυνατότητας συμπερίληψης περαιτέρω υποχρεωτικών μέτρων και κάλυψης άλλων ορυκτών· υπογραμμίζει την ανάγκη ουσιαστικής συμμετοχής των οργανώσεων της κοινωνίας των πολιτών και των επηρεαζόμενων κοινοτήτων καθ' όλη τη διάρκεια της διαδικασίας επανεξέτασης·
32. καλεί την Επιτροπή να εξετάσει, από κοινού με εκπροσώπους της εξορυκτικής βιομηχανίας, τη συμπερίληψη της εξορυκτικής βιομηχανίας στον κανονισμό της ΕΕ για την ταξινόμηση²⁴·
33. εκφράζει την ικανοποίησή του για την υπογραφή της νέας συμφωνίας εταιρικής σχέσης μεταξύ της ΕΕ και των μελών του ΟΚΑΚΕ, δεδομένου ότι αυτή παρέχει ένα ενισχυμένο και εκσυγχρονισμένο πλαίσιο συνεργασίας με τις χώρες ΑΚΕ και περιλαμβάνει συγκεκριμένες αναφορές στις εξορυκτικές βιομηχανίες, για παράδειγμα την προώθηση της διαφάνειας, της λογοδοσίας και της υπεύθυνης διαχείρισης των εξορυκτικών βιομηχανιών και την ενίσχυση της εταιρικής κοινωνικής ευθύνης και της υπεύθυνης επιχειρηματικής συμπεριφοράς με σκοπό την επίτευξη βιώσιμης και χωρίς αποκλεισμούς μεγέθυνσης και ανάπτυξης· υπενθυμίζει, στο πλαίσιο αυτό, ότι η βιωσιμότητα συνεπάγεται τη συμμόρφωση με τις διαδικασίες δέουσας επιμέλειας, όπως ορίζονται από τη νομοθεσία της ΕΕ και τις κατευθυντήριες γραμμές του ΟΟΣΑ για τις πολυεθνικές επιχειρήσεις, καθώς και με τις προαιρετικές κατευθυντήριες γραμμές του FAO σχετικά με την υπεύθυνη διαχείριση του ιδιοκτησιακού καθεστώτος γης, αλιευμάτων και δασών, όσον αφορά τα δικαιώματα εγγείου ιδιοκτησίας·
34. καλεί την Επιτροπή να αξιολογήσει καλύτερα τον αντίκτυπο της αναπτυξιακής βοήθειας της ΕΕ στη βιώσιμη ανάπτυξη στον τομέα της εξορυκτικής βιομηχανίας,

²⁴ Κανονισμός (ΕΕ) 2020/852 του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 18ης Ιουνίου 2020, σχετικά με τη θέσπιση πλαισίου για τη διευκόλυνση των βιώσιμων επενδύσεων και για την τροποποίηση του κανονισμού (ΕΕ) 2019/2088 (ΕΕ L 198 της 22.6.2020, σ. 13).

προκειμένου να διασφαλιστεί η αποτελεσματική και υπεύθυνη χρήση των χρηματοδοτικών πόρων της ΕΕ·

35. καλεί την Επιτροπή να ενσωματώσει τις πτυχές της βιώσιμης ανάπτυξης και της αναπτυξιακής συνεργασίας σε όλες τις εμπορικές και επενδυτικές συμφωνίες της ΕΕ με αναπτυσσόμενες χώρες, συμπεριλαμβάνοντας διατάξεις που διασφαλίζουν τον σεβασμό των ανθρωπίνων δικαιωμάτων, την προστασία του περιβάλλοντος και τη δίκαιη κατανομή των εσόδων από τις εξορυκτικές βιομηχανίες·

ο

ο ο

36. αναθέτει στην Πρόεδρό του να διαβιβάσει το παρόν ψήφισμα στο Συμβούλιο και στην Επιτροπή.

ΑΙΤΙΟΛΟΓΙΚΗ ΕΚΘΕΣΗ

Η εξορυκτική βιομηχανία, δηλαδή η εκμετάλλευση μη ανανεώσιμων πόρων η οποία περιλαμβάνει κάθε είδους εξόρυξη, από το πετρέλαιο και το φυσικό αέριο έως τις κρίσιμες πρώτες ύλες, στηρίζει τις κοινωνίες μας. Το 2023 ο παγκόσμιος ανταγωνισμός για τις κρίσιμες πρώτες ύλες βρίσκεται σε πλήρη εξέλιξη. Στην Ευρωπαϊκή Ένωση, τα υλικά αυτά θα είναι σημαντικά για τη στρατηγική μας αυτονομία και την επιτάχυνση της πράσινης μετάβασης. Όμως υπάρχει και η άλλη όψη του νομίσματος —οι εξορυκτικές βιομηχανίες ευθύνονται για το μεγαλύτερο μερίδιο των εκπομπών αερίων του θερμοκηπίου και συνδέονται με την καταναγκαστική εργασία, την παιδική εργασία, την καταστροφή οικοσυστημάτων και την παραβίαση των δικαιωμάτων των αυτοχθόνων πληθυσμών σε ολόκληρο τον κόσμο.

Οι κρίσιμες πρώτες ύλες βρίσκονται στη συντριπτική τους πλειονότητα σε αναπτυσσόμενες χώρες. Αυτό σημαίνει ότι η ΕΕ δεν μπορεί να επιτύχει τις δικές της στρατηγικές και κλιματικές φιλοδοξίες χωρίς τον αναπτυσσόμενο κόσμο. Ως Ευρωπαϊκό Κοινοβούλιο, έχουμε την ευθύνη να διασφαλίσουμε ότι η ΕΕ δεν θέτει σε κίνδυνο τα ανθρώπινα δικαιώματα, τη βιοποικιλότητα ή τη συνολική βιώσιμη ανάπτυξη αυτών των χωρών στις προσπάθειές της να πάρει το προβάδισμα στον ανταγωνισμό για τις κρίσιμες πρώτες ύλες. Αν δεν γίνουν σωστοί χειρισμοί, υπάρχει ο επιπλέον κίνδυνος να δημιουργηθεί μια δεύτερη γενιά χωρών που πλήττονται από την «κατάρρα των πόρων», με αποτέλεσμα τη διαφθορά και την εμβάθυνση των ανισοτήτων στις χώρες εταίρους μας.

Η παρούσα έκθεση αποσκοπεί στο να διασφαλίσει ότι η ΕΕ και οι ευρωπαϊκές επιχειρήσεις σέβονται πλήρως τις αρχές της συνοχής των πολιτικών για την ανάπτυξη, όπως κατοχυρώνονται στο άρθρο 208 της ΣΛΕΕ, και της συνοχής των πολιτικών για τη βιώσιμη ανάπτυξη κατά την άσκηση εξορυκτικών δραστηριοτήτων στον αναπτυσσόμενο κόσμο. Σκοπός της είναι επίσης να διασφαλίσει ότι τυχόν νέα εξορυκτικά έργα υλοποιούνται με τη συγκατάθεση των επηρεαζόμενων κοινοτήτων, σύμφωνα με τη Σύμβαση αριθ. 169 της ΔΟΕ περί των ιθαγενών λαών και των λαών με φυλετική συγκρότηση. Είναι ζωτικής σημασίας οι επενδύσεις της ΕΕ να πραγματοποιούνται με πλήρη διαφάνεια, ιδίως όσον αφορά τα έργα της πρωτοβουλίας Global Gateway, και με επαρκή εποπτεία από το Ευρωπαϊκό Κοινοβούλιο. Επιπλέον, οι ευρωπαϊκές επιχειρήσεις πρέπει να καθοδηγούνται και να ενθαρρύνονται ώστε να δίνουν προτεραιότητα στα δικαιώματα και στη βιώσιμη ανάπτυξη των τοπικών κοινοτήτων. Τέλος, η ΕΕ πρέπει να ασκεί ηγετικό ρόλο και να θέτει πρότυπα σε διεθνές επίπεδο, τόσο για τη διασφάλιση ισότιμων όρων ανταγωνισμού όσο και για τη διατήρηση της αξιοπιστίας της ΕΕ ως παράγοντα που βασίζεται σε αξίες.

19.7.2023

ΓΝΩΜΟΔΟΤΗΣΗ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΔΙΕΘΝΟΥΣ ΕΜΠΟΡΙΟΥ

προς την Επιτροπή Ανάπτυξης

σχετικά με τον ρόλο της αναπτυξιακής πολιτικής της ΕΕ στον μετασχηματισμό των εξορυκτικών βιομηχανιών για τη βιώσιμη ανάπτυξη στις αναπτυσσόμενες χώρες (2023/2031(INI))

Συντάκτης γνωμοδότησης: Emmanuel Maurel

ΠΡΟΤΑΣΕΙΣ

Η Επιτροπή Διεθνούς Εμπορίου καλεί την Επιτροπή Ανάπτυξης, που είναι αρμόδια επί της ουσίας, να συμπεριλάβει στην πρόταση ψηφίσματός της τις ακόλουθες προτάσεις:

- A. λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες αποτελούν τον ακρογωνιαίο λίθο της οικονομικής προστιθέμενης αξίας και συνιστούν επενδύσεις έντασης κεφαλαίου και έντασης εργασίας· λαμβάνοντας υπόψη ότι για πολλές αναπτυσσόμενες χώρες η εξόρυξη φυσικών πόρων αντιπροσωπεύει σημαντικό ποσοστό του ΑΕΠ· λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες θα μπορούσαν να συμβάλουν στην οικονομική ευημερία στις αναπτυσσόμενες χώρες, αλλά συχνά συνδέονται με τη ρύπανση του περιβάλλοντος, την καταστροφή της φύσης και την παραβίαση των προτύπων της Διεθνούς Οργάνωσης Εργασίας (ΔΟΕ)· λαμβάνοντας υπόψη ότι οι εξορυκτικές βιομηχανίες έχουν σημαντικό αντίκτυπο στο περιβάλλον, στις τοπικές κοινότητες και στους τοπικούς και αυτόχθονες πληθυσμούς· λαμβάνοντας υπόψη ότι το γεγονός αυτό τονίζει την ανάγκη για συνεκτικές στρατηγικές, οι οποίες θα είναι ενσωματωμένες σε μια ισχυρή προσέγγιση δέουσας επιμέλειας, για την αξιοποίηση των δυνατοτήτων ανάπτυξής τους·
- B. λαμβάνοντας υπόψη ότι οι αναπτυσσόμενες χώρες λειτουργούν σε μεγάλο βαθμό ως εξαγωγείς ακατέργαστων πρώτων υλών και ότι η δημιουργία αξίας συγκεντρώνεται στις οικονομικά ανεπτυγμένες χώρες·
- Γ. λαμβάνοντας υπόψη ότι οι εξορυκτικοί πόροι, ιδίως οι κρίσιμες πρώτες ύλες, αποτελούν βασικές εισροές σε τεχνολογίες μηδενικών καθαρών εκπομπών και θα είναι απαραίτητοι για την απαλλαγή από τις ανθρακούχες εκπομπές και για την επίτευξη των στόχων της Ευρωπαϊκής Πράσινης Συμφωνίας και της συμφωνίας του Παρισιού για το κλίμα· λαμβάνοντας υπόψη ότι, προκειμένου να διατηρήσει την ανταγωνιστικότητά της και παράλληλα να επιτύχει την πράσινη και δίκαιη μετάβαση, η ΕΕ πρέπει να εγγυηθεί την πρόσβαση των επιχειρήσεών της σε αυτές τις ύλες, διασφαλίζοντας παράλληλα αυστηρά πρότυπα για το περιβάλλον, τη διακυβέρνηση, κοινωνικά πρότυπα και πρότυπα για τα ανθρώπινα δικαιώματα· λαμβάνοντας υπόψη ότι υπάρχει δυναμική για την κινητοποίηση των επενδύσεων που απαιτούνται για την πράσινη αυτή μετάβαση

στις αναπτυσσόμενες χώρες που είναι πλούσιες σε ορυκτά, όπως νέες υποδομές μεταφορών και ψηφιακές υποδομές, προκειμένου να αναπτυχθούν και να διαφοροποιηθούν οι περιφερειακές αλυσίδες αξίας·

- Δ. λαμβάνοντας υπόψη ότι η επίτευξη των Στόχων Βιώσιμης Ανάπτυξης έως το 2030 θα απαιτήσει την πολυμερή συμμετοχή των κυβερνήσεων, των αναπτυξιακών εταιρών, της βιομηχανίας, των μη κυβερνητικών οργανώσεων και των τοπικών κοινοτήτων·
- Ε. λαμβάνοντας υπόψη ότι οι αναπτυσσόμενες χώρες που εξάγουν πρώτες ύλες εξαρτώνται σε μεγάλο βαθμό από τα φορολογικά έσοδα από την εξαγωγή των εν λόγω υλών·
- ΣΤ. λαμβάνοντας υπόψη ότι η αστάθεια των τιμών των βασικών προϊόντων κατά τη διάρκεια της πανδημίας COVID-19 προκάλεσε σοβαρή οικονομική ζημία στις αναπτυσσόμενες χώρες που εξαρτώνται από τα φορολογικά έσοδα από τις εξορυκτικές βιομηχανίες·
- Ζ. λαμβάνοντας υπόψη ότι μια διαφοροποιημένη οικονομία καθιστά τις αναπτυσσόμενες χώρες πιο ανθεκτικές σε εξωτερικούς κλυδωνισμούς·
- Η. λαμβάνοντας υπόψη ότι η πράσινη μετάβαση έχει τη δυνατότητα να δημιουργήσει πράσινες, υψηλής ποιότητας θέσεις εργασίας που μπορούν να συμβάλουν σημαντικά στην εξάλειψη της φτώχειας και την κοινωνική ένταξη τόσο στις προηγμένες όσο και στις αναπτυσσόμενες χώρες·
- Θ. λαμβάνοντας υπόψη ότι το ετήσιο χρηματοδοτικό κενό για τους ΣΒΑ ύψους 2,5 τρισεκατομμυρίων δολαρίων ΗΠΑ πριν από την πανδημία COVID-19 αντιστοιχούσε σε περίπου 500 δισεκατομμύρια δολάρια ΗΠΑ για τις χώρες χαμηλού εισοδήματος και σε 2 τρισεκατομμύρια δολάρια ΗΠΑ για άλλες αναπτυσσόμενες χώρες·
- Ι. λαμβάνοντας υπόψη ότι το επενδυτικό χάσμα στις αναπτυσσόμενες χώρες ανέρχεται σε 4,2 τρισεκατομμύρια δολάρια ΗΠΑ ετησίως προκειμένου να καταστούν οι ΣΒΑ επιτεύξιμοι·
- 1. ζητεί τη δημιουργία ενός βιώσιμου και κυκλικού μοντέλου εξόρυξης, το οποίο θα επιδεικνύει τη δέουσα επιμέλεια όσον αφορά τη νομοθεσία της ΕΕ, συμπεριλαμβανομένης της οδηγίας 20XX/XX/ΕΕ σχετικά με την εταιρική δέουσα επιμέλεια όσον αφορά τη βιωσιμότητα και των κατευθυντήριων γραμμών του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ) για τη δέουσα επιμέλεια όσον αφορά την υπεύθυνη επιχειρηματική συμπεριφορά· ζητεί να διασφαλίζονται δίκαιες εμπορικές πρακτικές και συνθήκες εργασίας, μεταξύ άλλων για τις βιοτεχνικές και μικρές εξορυκτικές επιχειρήσεις, σύμφωνα με τα υψηλότερα διεθνή πρότυπα για τα εργασιακά δικαιώματα σε θέματα όπως η υγεία, η ασφάλεια και η αμοιβή, συμπεριλαμβανομένων εκείνων που ορίζονται στον κανονισμό 20XX/XX/ΕΕ σχετικά με την απαγόρευση των προϊόντων καταναγκαστικής εργασίας· καλεί την Επιτροπή και τα κράτη μέλη να δημιουργήσουν αμοιβαία επωφελείς εταιρικές σχέσεις για το κλίμα και τις κρίσιμες πρώτες ύλες με τις αναπτυσσόμενες χώρες, οι οποίες θα θέτουν την ανάπτυξη με γνώμονα τον άνθρωπο και το περιβάλλον στο επίκεντρο των στόχων τους και όλων των επιχειρησιακών πλαισίων πολιτικής· ζητεί καλύτερο συντονισμό με τους εθνικούς οργανισμούς εξαγωγικών πιστώσεων ώστε να

ευθυγραμμιστούν οι δραστηριότητές τους με τις προτεραιότητες της Ευρωπαϊκής Πράσινης Συμφωνίας·

2. καλεί την Επιτροπή, τα κράτη μέλη και τις χώρες εταίρους να διασφαλίσουν ότι οι εταιρικές σχέσεις για το κλίμα και οι συμφωνίες διευκόλυνσης των βιώσιμων επενδύσεων ευθυγραμμίζονται με τις εθνικές καθορισμένες συνεισφορές των χωρών εταίρων·
3. καλεί την Επιτροπή να διασφαλίσει ότι, κατά τη διευκόλυνση των επενδύσεων, δεν θα υπάρξει ανταγωνισμός προς τα κάτω όσον αφορά τις επιδοτήσεις στις χώρες εταίρους, γεγονός που θα οδηγούσε σε υποβάθμιση των προτύπων της ΔΟΕ και των περιβαλλοντικών προτύπων·
4. θεωρεί ότι το μοντέλο αυτό θα πρέπει να επιτρέπει την ισόρροπη και διαφανή κατανομή της προστιθέμενης αξίας του τομέα μεταξύ όλων των ενδιαφερόμενων μερών, όπως κατοχυρώνεται στην παγκόσμια πρωτοβουλία για τη διαφάνεια των εξορυκτικών βιομηχανιών, διασφαλίζοντας παράλληλα την προβλεψιμότητα και τη συνέχεια της πρόσβασης των ευρωπαϊκών εξορυκτικών εταιρειών σε αποθέματα ορυκτών σε τρίτες χώρες· τονίζει την ανάγκη για ουσιαστική συνεργασία με τα ενδιαφερόμενα μέρη, συμπεριλαμβανομένης της ανταλλαγής πληροφοριών με τη συμμετοχή του ιδιωτικού τομέα, της κοινωνίας των πολιτών και των συνδικαλιστικών οργανώσεων, ιδίως στον τομέα των κρίσιμων πρώτων υλών·
5. επαναλαμβάνει ότι οι περιφερειακές αλυσίδες αξίας και η ενίσχυση του ενδοπεριφερειακού εμπορίου έχουν θετικό αντίκτυπο στις γειτονικές χώρες και ενισχύουν την ανθεκτικότητά τους, ιδίως κατά τη διάρκεια εξωτερικών κλυδωνισμών·
6. θεωρεί ότι το μοντέλο αυτό πρέπει να στηρίζει τις ανάγκες των τοπικών και των αυτοχθόνων πληθυσμών, να διασφαλίζει τη συμμόρφωση με όλες τις συμβάσεις της ΔΟΕ, συμπεριλαμβανομένης της Σύμβασης 169, να ελαχιστοποιεί τον άμεσο και έμμεσο αντίκτυπο του στο περιβάλλον όσον αφορά την εκμετάλλευση και να παρέχει στις χώρες εταίρους εκτενείς πληροφορίες, μεταξύ άλλων σχετικά με ζητήματα που αφορούν τη μεταφορά τεχνολογίας, καθώς και αναλυτικές λεπτομέρειες σχετικά με τις απαιτήσεις που συνεπάγονται τα έργα της Πράσινης Συμφωνίας και η επικείμενη νομοθεσία της ΕΕ· παροτρύνει την Επιτροπή να εντείνει τις προσπάθειές της για τη στήριξη της ανάπτυξης ικανοτήτων όσον αφορά τις νομικές, κυβερνητικές και δημοσιονομικές ικανότητες των χωρών εταίρων· επαναλαμβάνει ότι απαιτούνται ευέλικτες μεταβατικές ρυθμίσεις προκειμένου οι αναπτυσσόμενες χώρες να συμμορφωθούν με τις διεθνείς υποχρεώσεις· τονίζει ότι η αρχή της ελεύθερης, εκ των προτέρων και εν επιγνώσει συναίνεσης που ορίζεται στη Διακήρυξη των Ηνωμένων Εθνών για τα δικαιώματα των αυτοχθόνων λαών πρέπει να τηρείται σε όλες τις περιπτώσεις· θεωρεί ότι οι κοινοτικές αναπτυξιακές συμφωνίες μπορούν να συμβάλουν στην επίτευξη αυτού του στόχου· επισημαίνει ότι η διευκόλυνση των βιώσιμων επενδύσεων και η συνολική εμπορική και επενδυτική στρατηγική της ΕΕ πρέπει να ενθαρρύνουν τις επενδυτικές ευκαιρίες στις αναπτυσσόμενες χώρες, προκειμένου να επιτευχθούν οι ΣΒΑ, μέσω της συμβολής τους για την κινητοποίηση υψηλότερων επιπέδων επενδύσεων σε υλικές και άυλες υποδομές με τον χαμηλότερο δυνατό περιβαλλοντικό αντίκτυπο, και να προωθήσουν τη βιώσιμη και χωρίς αποκλεισμούς ανάπτυξη, τη μείωση της φτώχειας και τη δημιουργία τοπικής απασχόλησης, ιδίως για

τις μικρές και μεσαίες επιχειρήσεις και την αλυσίδα εφοδιασμού που συνδέεται με τις εξορυκτικές βιομηχανίες· τονίζει ότι η μετάβαση απαιτεί επίσης δημόσιες επενδύσεις σε υλικές και άυλες υποδομές·

7. θεωρεί ότι το μοντέλο αυτό πρέπει να λαμβάνει υπόψη τις ανάγκες των τοπικών πληθυσμών, να διασφαλίζει τη συμμόρφωση με όλες τις συμβάσεις της ΔΟΕ και να μειώνει τον άμεσο και έμμεσο αντίκτυπό του στο περιβάλλον της περιοχής εκμετάλλευσης χρησιμοποιώντας τις πιο καινοτόμες μεθόδους·
8. καλεί την Επιτροπή και τα κράτη μέλη να διασφαλίσουν ότι, κατά την επιλογή και την υποστήριξη έργων της Global Gateway, ο κοινωνικός διάλογος αποτελεί αναπόσπαστο μέρος του θεσμικού πλαισίου για τη χάραξη πολιτικής και την εφαρμογή σε όλα τα επίπεδα·
9. ζητά να εφαρμοστεί το μοντέλο αυτό στην αλυσίδα αξίας σε κάθε προμηθεύτρια επιχείρηση στην ΕΕ, συμπεριλαμβανομένων των επιχειρήσεων τρίτων χωρών·
10. θεωρεί ότι η αρχή του ελάχιστου φόρου επιχειρήσεων στις χώρες της G20 και του ΟΟΣΑ θα πρέπει να ισχύει και για τις επιχειρήσεις του τομέα, όταν οι εν λόγω επιχειρήσεις δραστηριοποιούνται στις χώρες που είναι συμβαλλόμενα μέρη της συμφωνίας G20-ΟΟΣΑ. Ζητεί τη θέσπιση μηχανισμών ρύθμισης για τη μείωση της κερδοσκοπίας και των διακυμάνσεων των τιμών των προϊόντων της εξορυκτικής βιομηχανίας, προκειμένου να διασφαλιστεί η προβλεψιμότητα και η βιωσιμότητα σε ολόκληρη την αλυσίδα παραγωγής και εφοδιασμού·
11. θεωρεί ότι ένα βιώσιμο και κυκλικό μοντέλο εξόρυξης θα πρέπει να διατηρεί το περιθώριο πολιτικής, ώστε οι αναπτυσσόμενες χώρες να λαμβάνουν μέτρα που ενδέχεται να αυξήσουν την κινητοποίηση εγχώριων πόρων, όπως οι εξαγωγικοί δασμοί και οι νόμιμοι εξαγωγικοί περιορισμοί, όταν δεν εφαρμόζονται κατά τρόπο που εισάγει διακρίσεις και επιτρέπονται από τους κανόνες του Παγκόσμιου Οργανισμού Εμπορίου·
12. καλεί την ΕΕ να ενθαρρύνει τους εμπορικούς εταίρους να προωθήσουν επίσης τη βιώσιμη διαχείριση των πόρων στις εμπορικές και επενδυτικές τους σχέσεις, μέσω της συνεργασίας σε διεθνή φόρουμ και της ανταλλαγής βέλτιστων πρακτικών·

ΠΛΗΡΟΦΟΡΙΕΣ ΓΙΑ ΤΗΝ ΕΓΚΡΙΣΗ ΣΤΗ ΓΝΩΜΟΔΟΤΙΚΗ ΕΠΙΤΡΟΠΗ

Ημερομηνία έγκρισης	19.7.2023
Αποτέλεσμα της τελικής ψηφοφορίας	+: 33 -: 2 0: 2
Βουλευτές παρόντες κατά την τελική ψηφοφορία	Barry Andrews, Άννα-Μισέλ Ασημακοπούλου, Tiziana Beghin, Saskia Bricmont, Jordi Cañas, Daniel Caspary, Arnaud Danjean, Roman Haider, Christophe Hansen, Heidi Hautala, Danuta Maria Hübner, Danilo Oscar Lancini, Bernd Lange, Thierry Mariani, Margarida Marques, Gabriel Mato, Emmanuel Maurel, Carles Puigdemont i Casamajó, Samira Rafaela, Catharina Rinzema, Inma Rodríguez-Piñero, Katarína Roth Neved'alová, Helmut Scholz, Joachim Schuster, Sven Simon, Kathleen Van Brempt, Marie-Pierre Vedrenne, Jörgen Warborn, Iuliu Winkler
Αναπληρωτές παρόντες κατά την τελική ψηφοφορία	Marek Belka, José Manuel García-Margallo y Marfil, Enikő Győri, Javier Moreno Sánchez
Αναπληρωτές (άρθρο 209 παράγραφος 7 του Κανονισμού) παρόντες κατά την τελική ψηφοφορία	Clara Aguilera, Francisco Guerreiro, Mikuláš Peksa, Lucia Vuolo

**ΤΕΛΙΚΗ ΨΗΦΟΦΟΡΙΑ ΜΕ ΟΝΟΜΑΣΤΙΚΗ ΚΛΗΣΗ
ΣΤΗ ΓΝΩΜΟΔΟΤΙΚΗ ΕΠΙΤΡΟΠΗ**

33	+
NI	Tiziana Beghin, Carles Puigdemont i Casamajó
PPE	Άννα-Μιρέλ Ασημακοπούλου, Daniel Caspary, Arnaud Danjean, José Manuel García-Margallo y Marfil, Christophe Hansen, Danuta Maria Hübner, Gabriel Mato, Sven Simon, Lucia Vuolo, Jörgen Warborn, Iuliu Winkler
Renew	Barry Andrews, Jordi Cañas, Samira Rafaela, Catharina Rinzema, Marie-Pierre Vedrenne
S&D	Clara Aguilera, Marek Belka, Bernd Lange, Margarida Marques, Javier Moreno Sánchez, Inma Rodríguez-Piñero, Katarína Roth Neveďalová, Joachim Schuster, Kathleen Van Brempt
The Left	Emmanuel Maurel, Helmut Scholz
Verts/ALE	Saskia Bricmont, Francisco Guerreiro, Heidi Hautala, Mikuláš Peksa

2	-
ID	Danilo Oscar Lancini, Thierry Mariani

2	0
ID	Roman Haider
NI	Enikő Győri

Υπόμνημα των χρησιμοποιούμενων συμβόλων:

- + : υπέρ
- : κατά
- 0 : αποχή

**ΠΛΗΡΟΦΟΡΙΕΣ ΣΧΕΤΙΚΑ ΜΕ ΤΗΝ ΕΓΚΡΙΣΗ
ΣΤΗΝ ΑΡΜΟΔΙΑ ΕΠΙ ΤΗΣ ΟΥΣΙΑΣ ΕΠΙΤΡΟΠΗ**

Ημερομηνία έγκρισης	24.10.2023
Αποτέλεσμα της τελικής ψηφοφορίας	+: 13 -: 2 0: 7
Βουλευτές παρόντες κατά την τελική ψηφοφορία	Barry Andrews, Dominique Bilde, Catherine Chabaud, Christophe Clergeau, Antoni Comín i Oliveres, Mónica Silvana González, Pierrette Herzberger-Fofana, György Hölvényi, Rasa Juknevičienė, Beata Kempa, Karsten Lucke, Ελένη Σταύρου, Tomas Tobé, Miguel Urbán Crespo
Αναπληρωτές παρόντες κατά την τελική ψηφοφορία	Ilan De Basso, Marlene Mortler, Carlos Zorrinho
Αναπληρωτές (άρθρο 209 παράγραφος 7 του Κανονισμού) παρόντες κατά την τελική ψηφοφορία	Michael Bloss, Karolin Braunsberger-Reinhold, Billy Kelleher, Norbert Lins, Lydie Massard

**ΤΕΛΙΚΗ ΨΗΦΟΦΟΡΙΑ ΜΕ ΟΝΟΜΑΣΤΙΚΗ ΚΛΗΣΗ
ΣΤΗΝ ΑΡΜΟΔΙΑ ΕΠΙ ΤΗΣ ΟΥΣΙΑΣ ΕΠΙΤΡΟΠΗ**

13	+
NI	Antoni Comín i Oliveres
Renew	Barry Andrews, Catherine Chabaud, Billy Kelleher
S&D	Christophe Clergeau, Ilan De Basso, Mónica Silvana González, Karsten Lucke, Carlos Zorrinho
The Left	Miguel Urbán Crespo
Verts/ALE	Michael Bloss, Pierrette Herzberger-Fofana, Lydie Massard

2	-
ID	Dominique Bilde
PPE	Tomas Tobé

7	0
ECR	Beata Kempa
PPE	Karolin Braunsberger-Reinhold, György Hólvényi, Rasa Juknevičienė, Norbert Lins, Marlene Mortler, Ελένη Σταύρου

Υπόμνημα των χρησιμοποιούμενων συμβόλων:

+ : υπέρ

- : κατά

0 : αποχή