
global witness

global witness

China and Congo :
Friends in Need
 A report by Global Witness on the Democratic Republic of Congo, March 2011

Cover photograph © Frederic J. Brown/AFP

Global Witness investigates and campaigns to prevent natural resource-related conflict and corruption
and associated environmental and human rights abuses. Our investigations and lobbying have played a
key role in the establishment of the major international initiatives addressing these issues, including the
Kimberley Process and the Extractive Industries Transparency Initiative.

Global Witness has had a campaign for better governance in the Democratic Republic of Congo since
2001. We have published numerous reports on the problems surrounding the natural resource sectors
including, for example, the artisanal mining sector in Katanga province and the links between the
mineral trade and conflict in North and South Kivu, including the role of Western-based companies.

See www.globalwitness.org for more information.

1.	 Summary ..4

2.	 recommendationS ..8

 To the Congolese government and its Chinese state partners ...8
 To the Congolese government and Congolese state companies ..8
 To the Chinese government ..8
 To the Group of Chinese Enterprises ...8

3.	 introduction ..9

4.	 Background	to	congo’S	‘deal	of	the	century’ ..11

 Congo and China: from Enmity to Amity ..12

5.	 the	agreement	in	detail ..14

 Map showing mine sites and infrastructure planned under the Congo-China deal, April 200815
 The negotiations ..17
 Box: Katumba Mwanke – political kingpin ...18
 Box: How much is at stake ...19
 The IMF push for renegotiation ..19

6.	 how	to	make	Sure	it’S	‘win-win’ ..21

 Provide basic information on the deal’s terms and pricing to build ‘friendly public support’21
 Provide for clear safeguards to prevent corruption and theft ...22
 Disclose signature bonuses and ensure they make it to the treasury ...23
 Implement the recommendations from Congo’s parliament to improve the deal and its oversight25
 Box: Lessons from the Extractive Industries Transparency Initiative? ...26

7.	 addreSSing	taxation	and	accounting	uncertaintieS ..27

8.	 improving	infraStructure	delivery ..28

 Tendering and management process..29
 The projects so far ..30
 Coordination of infrastructure investment ...31
 Maintenance of infrastructure ..31

9.	 the	StaBiliSation	clauSe ..32

10.	 Social	and	environmental	management	challengeS ...33

 Maintaining security of project sites ...33
 Respecting Congolese law ...33
 Environmental concerns ...35

11.	 concluSion ..36

12.	 referenceS ..37

Contents

�MARCH 2011 | China and Congo : Friends in need

In September 2007, a massive resources-for-
infrastructure deal was signed between two Chinese
state construction companies and the Democratic
Republic of Congo’s state copper company. The deal,
worth more than the Congolese state budget, was the
largest of its kind at the time and has the potential to
transform the country.

The Chinese partners to the deal promised to provide
$9 billion finance for nationwide construction of
roads, railways, hospitals, schools and dams, as well
as for mine development. In exchange, the Congolese
government pledged to provide the companies with
up to ten million tonnes of copper and hundreds
of thousands of tonnes of cobalt from mines in the
southeastern province of Katanga. Total revenues
from the mines could come to at least $40 billion,
even reaching as high a figure as $120 billion. This
amounts to roughly four to eleven times Congo’s GDP.

The Congo-China deal has been praised by the
governments involved as being “win-win” and
reflecting the Chinese principle of “mutual benefit”.

This potential mutual benefit should not be
squandered; indeed, few people deserve to “win”
more than the people of Congo who are among the
poorest and most vulnerable on Earth. While the
deal is no less transparent than many other mining
deals signed by the Congolese government, a lack of
information makes it impossible for the Congolese to
judge how beneficial it will be for their country. There
is a famous Chinese proverb, referring to risk-taking
and gambling. Roughly translated into English, it
reads: “If you must play, decide upon three things at
the start: the rules of the game, the stakes, and the
quitting time”. In Global Witness’ view neither the
rules nor the stakes have been made clear.

A December 2010 report published by the State
Council, China’s cabinet, states that “As sunshine is
the best antiseptic, transparency represents the best
supervision of power”. This is a welcome commitment
to the openness of information and accountability
– the Congo-China deal presents an opportunity for
China to put these principles into practice.

The deal is likely to form a central part in President
Joseph Kabila’s push for re-election at the end of
this year. Furthermore, with similar resources-for-
infrastructure deals being signed throughout sub-
Saharan Africa, now is a good time to reflect on how
the Congo-China deal is doing, how to make sure
that this promise of a “win” for Congo is delivered
and in so doing provide some lessons that can help
strengthen other deals to make sure they benefit the
countries concerned as well as their investors.

Global Witness wrote to companies involved in the
Congo-China deal (China Railway Group Limited,
Sinohydro Corp, China Exim Bank and Gécamines)
seeking comment regarding our concerns about
the agreement’s terms and lack of transparent and
accountable oversight. Only one of these companies,
China Exim Bank (Exim), responded, claiming
that because it was not a party to the April 2008
agreement it had “no authority to answer [Global
Witness’] agreement-related questions on behalf of
the two parties involved” (presumably meaning China
Railways and Sinohydro).1

1. Summary

MARCH 2011 | China and Congo : Friends in need�

A man pushes a vegetable-laden bike down a street in Goma, eastern
Congo. Fresh produce will be able to reach markets quicker with
the 3,600km of asphalt roads set to be built under the Congo-China
agreement.

©
 C

an
ad

ia
n

Pr
es

s/
Re

x
Fe

at
ur

es

concerns	over	the	china	deal		
and	how	to	address	them

Very little information is publicly available
about fundamental financial aspects of the
deal. There is no information about the sales
price of minerals and a lack of information
on what infrastructure is to be built and at
what cost. it is unclear how the promised
19 per cent “internal rate of return” will be
calculated

•	 The most critical aspects of the deal are: how the
minerals will be priced; what infrastructure is to
be built and at what cost; and how profits will be
calculated and then taxed. In documents seen by
Global Witness, there is no information on how
the minerals will be priced. The April 2008 version
of the agreement promises the Chinese parties an
internal rate of return – a measure of profitability
– of 19 per cent but does not say how this is to
be calculated. Nor does the contract say what
accountancy rules are to be followed (a detail of
central importance). Regarding the infrastructure,
although a list of the planned projects and the
costs was drawn up in 2007, this has not been
updated in any public form despite subsequent
changes to the agreement’s scope.

•	 Without this important information, it is difficult
to work out the deal’s likely consequences.
Moreover, there is a clear potential conflict of
interest for the Chinese state-owned companies
since the Chinese state will likely be both buyer
and principal seller of the minerals. While Congo
would benefit from the maximum price for
the minerals, it would be in the Chinese state’s
interest to purchase the minerals at the lowest
possible price.

•	 The original Memorandum of Understanding
(September 2007), the more detailed Collaborative
Agreement (April 2008) and the renegotiated
supplementary agreement (October 2009) have
never been publicly released. However, leaked
copies of the first two agreements are available on
Congolese internet news sites and on the Global
Witness website.

•	 Global Witness has made several requests in person
and in writing to Congolese government officials
involved in the Congo-China project to be given a
copy of the October 2009 renegotiated deal, without
success. As a result, our information on the contents
of the agreement comes principally from the leaked
April 2008 version as well as an International
Monetary Fund report and an interview with a
senior official from the government’s coordination
office for the agreement.2

The deal was negotiated behind closed doors
without any prior international bidding
process

•	 Negotiations took place behind closed doors,
without any open bidding and were led by
a small cluster of Congolese government
representatives. They include Katumba Mwanke
– a powerful politician close to President Kabila
without an official government position. Global
Witness has been unable to ascertain a formal
role for the Finance, Economy and Budget
ministries in the negotiations, despite their key
oversight roles and the enormous implications
of the deal for the country. Global Witness wrote
to Hon. Mwanke as well as official members of
the Congolese negotiating team including the
Minister of Mines, the former head of Congo’s
copper parastatal and the former Minister for
Infrastructure, seeking clarification on their roles
but received no response.

MARCH 2011 | China and Congo : Friends in need �

‘	Congo	has	pledged	to	provide	the	

companies	with	up	to	ten	million	

tonnes	of	copper	and	hundreds	of	

thousands	of	tonnes	of	cobalt	from	

mines	in	Katanga.	Revenues	from	

the	mines	could	come	to	at	least	

$40	billion,	even	reaching	as	high	a	

figure	as	$120	billion.	This	amounts	

to	roughly	four	to	eleven	times	

Congo’s	GDP.’

While the Chinese parties are guaranteed
their 19 per cent return, major risks of the
deal appear to rest with Congo, notably that
of fluctuating mineral prices

•	 The level of the internal rate of return,19 per
cent, is extremely high and substantially removes
the commercial risk for the Chinese investors.
The fixed internal rate of return may result in
the Congolese government being obliged to put
forward further mineral reserves should the level
not be met, or having to lower taxes.

The costs and allocation of infrastructure
deals are unclear. There is no apparent
incentive for efficiency or value for money in
operations run by Chinese companies

•	 How the infrastructure will be developed and at
what cost are unclear. Care needs to be taken that
these projects do not end up as white elephants
with little set aside for their upkeep in the years
ahead. In the same way, Congo could do more to
lay out the credible processes it is following to
assess and project manage the follow-up to the
agreement.

•	 Without a proper and open bidding process
among Chinese companies for each item of
infrastructure, it is uncertain whether Congo is
getting good value for money. Similarly, without
a clear infrastructure management process there
may be very little to encourage private sector
efficiency and prevent cost inflation in any
infrastructure contracts. These potential problems
are reminiscent of the controversial use of ‘cost
plus’ deals based on all expenses being paid with
an additional profit-making payment, negotiated
with contractors, which have resulted in billions of
dollars worth of over-charging and cost inflation
at the international level.

�

Standing room only for passengers crammed into a commuter train in Kinshasa. Over 1,800km of railway track is due to be built under the
Congo-China deal.

©
 G

or
an

 T
om

as
ev

ic
/R

eu
te

rs

MARCH 2011 | China and Congo : Friends in need

‘	There	is	potential	conflict	of	

interest	for	the	Chinese	state-

owned	companies	since	the	Chinese	

state	will	likely	be	both	buyer	and	

principal	seller	of	the	minerals.’

There are allegations by a Congolese
parliamentary commission that $2� million of
the signature bonus was controversially paid
out by gécamines, involving the collusion of
gécamines staff and justice officials

•	 A Congolese parliamentary commission pointed
to the “withdrawal” of nearly $24 million of
the Chinese government’s “signature bonus”
payment, alleging that it was diverted into an
offshore company by Congolese partners. Further
investigation of this case is needed to clarify the
background to this payment. Congolese court
documents seen by Global Witness show that
Gécamines – the state copper mining company
and the main Congolese partner in the deal – was
ordered to pay out nearly $24 million to Caprice
Enterprises Ltd, a British Virgin Islands-registered
company, shortly before receiving part-payment
of the $350 million signature bonus.

•	 A positive development is that the Chinese
Ambassador, his Excellency Wu Zexian, called
for the payment of the signature bonus to be
transparent, saying that it would be “scandalous”
for money from the agreement to end up in
people’s pockets; moreover, the government
officially listed the June 2009 receipt of part
payment of the signature bonus to the central
bank. Given that Congo is involved in the
Extractive Industries Transparency Initiative, the
anti-corruption scheme, all financial and in-kind
payments made to the government, as well as to
parastatal operations, should also be disclosed.

The deal includes an uncompromising
‘stabilisation clause’ which, if applied as
written in the agreement, would appear to
create an exemption for the joint venture to
any new laws that Congo passes

•	 A “stabilisation clause” is included in the April
2008 agreement that effectively ties Congo to
legislation from which it will not be able to
diverge without paying compensation for any
resulting loss. It runs the risk of undermining
Congo’s ability to reform its policies in areas
including taxation, customs, human rights and
environmental protection. Indeed, such a clause
verges close to interference in the Congolese
legislative process and consequently to the
country’s sovereignty. The Chinese state currently
promises to respect nations’ sovereignty as one of
its Five Principles of Peaceful Coexistence.

no consideration is given to issues of social
and environmental protection

•	 The April 2008 agreement is silent on
environmental and social issues, despite the
inevitable impact of the mining and infrastructure
activities on local communities. Congolese and
international law, as well as guidelines by Chinese
state bodies, oblige Chinese companies to respect
environmental and labour rights.

•	 There are concerns that members of civil society
could be prevented from monitoring the Congo-
China deal due to the surrounding political
sensitivity.

There is little or no scrutiny of the agreement
by Congo’s parliament

•	 A series of sensible and progressive
recommendations were made by the Congolese
National Assembly to address both the issue of
valuation of minerals and infrastructure planned,
as well as legal considerations. However there
was little meaningful follow-up to the debate. If
implemented, these recommendations could go a
long way to making the deal a clearer “win-win”
for both Congo and China.

�

‘	Negotiations	took	place	behind	

closed	doors,	without	any	open	

bidding	and	were	led	by	a	small	

cluster	of	Congolese	government	

representatives.	Global	Witness	has	

been	unable	to	ascertain	a	formal		

role	for	the	Congolese	Finance,	

Economy	and	Budget	ministries		

in	the	negotiations.’

MARCH 2011 | China and Congo : Friends in need

Many of the recommendations listed below reflect
those made by the Congolese parliament following
the May 2008 debate on the Congo-China deal (for
further details see section 6).

to	the	congolese	government	and		
its	chinese	state	partners

•	 Publish all the contracts related to the Congo-
China deal, including supplementary agreements.

•	 Publish the feasibility studies of mine sites,
together with summaries of their key findings.

•	 Ensure the agreement specifies how the minerals
will be priced.

•	 State precisely what infrastructure is to be built,
when and at what cost.

•	 Agree on how the “internal rate of return” will be
calculated and monitored.

to	the	congolese	government	and	
congolese	state	companies

•	 Remove tax loopholes in the agreement. Set out
which taxes and royalties will be applicable once
the investment repayment period finishes.

•	 Ensure that all payments received relating to mining
and infrastructure works, as well as statistics on mineral
production and export, are accurately recorded and
published, and verified by independent third party
audits. In particular, ensure transparency of the
payment of the signature bonus including where the
money has gone to and what it is being used for.

•	 Redraft the scope of the stabilisation clause to
ensure that it respects the Congolese government’s
responsibility to regulate key areas such as human
rights and social and environmental policy.

•	 Assist in the setting up of an independent
oversight body, composed of Congolese
parliamentarians and civil society groups with the
support of technical experts, to oversee the deal
and make regular public reports.

•	 Ensure that social and environmental impact
assessment reports are made public and are made
available to the communities to be affected by
the operations.

to	the	chinese	government

•	 Declare all payments made to the Congolese
government and to individuals in or close to the
government in relation to the agreement.

to	the	group	of	chinese	enterprises

•	 Declare all funds received from China Exim Bank
for the mining and infrastructure projects, and
how these funds are allocated.

•	 Declare all payments made to the Congolese
government and to individuals in or close to the
government.

•	 Fully comply with all relevant Congolese and
international laws, notably those regarding fiscal
reporting and mining, labour and environmental
activities. Publicly demonstrate this compliance
through regular reporting and verification.

2. Recommendations

�

A labourer working on the rebuilding of Kinshasa’s main road, Boulevard
du 30 juin, one of the first infrastructure projects under the Congo-
China deal. From the information publicly available about the deal, it is
unclear exactly how much infrastructure will be built and at what cost.

©
 R

EU
TE

RS
 /K

at
ri

na
 M

an
so

n

MARCH 2011 | China and Congo : Friends in need

9

In July of last year, the Democratic Republic
of Congo (Congo) celebrated not only its 50th
anniversary of independence but also the
forgiveness of most of its foreign debt by the World
Bank and International Monetary Fund (IMF). The
multibillion-dollar debt burden which has long
towered over Congo has now been mostly wiped out.
Congo, a country of over 60 million people, can look
forward to a fresh start – providing it can break free
of a legacy of decades of corruption.

Managing its mining revenues will be key to this
challenge – and no deal is more important for Congo
than its mammoth resources-for-infrastructure
agreement with a consortium of Chinese companies,
signed in September 2007. As Congo prepares for
national elections, it is timely to reflect on how
activities under the Congo-China deal are shaping up,
especially as the furore and the hype about the deal
has died down and enough time has elapsed to see
whether the initial promises of development and
investment have been fulfilled. Both the Chinese and
the Congolese government have described the deal as
“win-win”. Quite how likely it is that such promises
will be fulfilled is the topic of this report.

Under the deal, the Chinese consortium is to get up
to 10 million tonnes of copper and 600,000 tonnes of
cobalt, in return building a long list of infrastructure
projects for Congo, including thousands of kilometres
of railway lines and roads. Such infrastructure would
be a godsend to a country two-thirds the size of
western Europe which is struggling to recover from
two full-scale wars that lasted for most of the period
from 1996 to 2003. Its recovery has been hampered
all the more by continued fighting in the east.

The Congo-China megadeal was the latest of several
such arrangements between Africa and China, which
is hungry for natural resources to fuel its booming
economy and has a mountain of foreign exchange
reserves to invest. Congo is the world’s largest cobalt
producer, with a third of total reserves, and has
huge copper reserves, making it one of China’s main
development partners on the continent.3

Congo’s promised benefits from the deal with China
were not only railways and roads. The country was
also set to get two new universities from the deal, 176
health centres and hospitals and two hydroelectric
dams. The list goes on. The first projects are being
built, the most visible of which is the resurfacing and
widening of the main road in Congo’s capital, the
Boulevard du 30 juin. The construction comes as other
private investors put forward still more ambitious plans.
In a later stage of work on the Boulevard, an overpass
will sprout upwards from the tarmac to take drivers two
kilometres to the up-and-coming neighbourhood of
Kintambo. Elsewhere in Kinshasa an improbable Cité du
Fleuve (River City) is planned – an island enclave for the
city’s elite in the middle of the Congo river.

There is a concern that a large proportion of the
money seems to be going to the places where most
of the elite live and work. Now Congo is finally seeing
debt forgiveness and an influx of investment after
many years of war, it would be a great pity if that
wealth was squandered on any ‘white elephants’.

The Congo-China project is of huge importance
to Congo’s economy. The mining side of the deal
was originally expected to produce 400,000 tons of
copper in its third year of production according to the
April 2008 agreement4 – almost four times the 2007
national output of the metal5 and more than the 2009
output of 310,000 tons.6 More recently, Moise Ekanga,
head of the government’s Office for Coordination and
Oversight of the Congo-China Programme, forecast
production to start in 2014, with 50,000 tonnes of
copper being mined in the first two years followed by
200,000 tonnes per year afterwards. Delays are due
to some of the mines being flooded and requiring
gradual rehabilitation over several months.7

Although the size of the overall deal has shrunk by a
third to $6 billion, after complaints from the IMF and
World Bank, this is still $1 billion more than the 2009
national budget.8

Congo’s parliament and its citizens need to be able to
monitor the deal but, despite a glitzy publicity campaign,
little has been publicly revealed. To start with, it is

3. Introduction

MARCH 2011 | China and Congo : Friends in need

impossible to judge whether the deal is fair, given that
it is not certain how the infrastructure is being valued
or how the price of the minerals is to be set. It has not
even been stated which infrastructure projects are to
be carried out under the deal, beyond the first wave.

The contract, as revised in October 2009, has not been
made public. The deal itself was negotiated under the
heavy influence of an unelected presidential adviser
with no official portfolio, with little involvement
from the Ministries of Budget, Finance or Economy.
Allegations of graft surround the part-payment of
the $350 million signature bonus paid by the Chinese
companies to Gécamines last year. In a 2010 trip by
Global Witness to Kinshasa to conduct a series of
interviews on the deal, Congolese officials declined
to provide researchers any requested documentation
outlining the deal’s terms. Global Witness has followed
up in writing and on the phone without success.

There is a danger that much of the money could be
mismanaged or wasted. Such potential for corruption
would be a concern for both the Congolese population
and, in turn, for the Chinese partners since it would
undermine the creation of a “friendly environment
for public opinion” and the preservation of their
“good image and a good corporate reputation” as set
out in the Chinese State Council’s “Nine Principles on
Encouraging and Standardising Foreign Investment”.9

Corruption festered in Congo during the 37-year-
rule of former dictator Mobutu Sese Seko, who laid
the country to waste and created the conditions
for conflict that has caused millions of deaths since
1996. Today, Congo rates as 15th from bottom on
Transparency International’s corruption perception
index.10

As Congo begins to sign more huge resources-for-
infrastructure deals, including a deal of up to $2.7
billion with South Korea, extra care needs to be
taken that funds are managed well and that ordinary
Congolese begin to have faith in the state. With the
Congo-China project in its initial stages, there is still
time to improve oversight and accountability and
ensure that this is a good news story for Congo.

The following section sets out the Congolese
context under which the deal was signed as well
as the history of Congo-China relations. Section 5
describes the agreement in detail, how the deal
was done and subsequent renegotiations. Sections
6 to 9 outline various areas for maximising the
benefits stemming from the deal, related to how it is
overseen and managed. Section 10 highlights areas
of particular concern regarding social, security and
environmental issues.

10 MARCH 2011 | China and Congo : Friends in need

Congolese President Joseph Kabila oversees the national parade in Kinshasa for the country’s 50th anniversary of independence. The President set the
delivery of ‘five pillars’ of development – including infrastructure – as the test by which he will be judged in elections set for November this year.

©
 A

ss
oc

ia
te

d
Pr

es
s

Joseph Kabila was voted in as Congo’s president by a
fragile majority in 2006 – its first head of state to be
legitimately elected since Patrice Lumumba won a
nationwide poll at independence. Kabila won 45 per
cent of the votes in the first round of the presidential
election, beating his nearest rival Jean-Pierre Bemba,
the former rebel leader, who had 20 per cent.11 The
election saw considerable violence, with the capital
the scene of bloody shoot-outs between Kabila’s
presidential guard and bodyguards of Bemba.

The election over, Kabila was faced with the task
of building on his mandate to bring about peace,
reunify the country and turn the nation’s economy
and society around through the “five pillars of
development”, or cinq chantiers. The cinq chantiers
are: infrastructure – constructing major roads,
railways, ports and airports; employment – aiming
for growth in the agriculture and tourism industries;
housing – promising to build thousands of homes
in each of Congo’s provinces; water and electricity
– notably boosting the very low level of national
energy production; and improving healthcare and
education.12 He has set these elements as the test by
which he will be judged in presidential elections set
for November this year.

Western international donors pledged $4 billion
over three years in 2007.13 This aid, however, was
slow to materialise.14 President Kabila expressed his
frustration over a perceived lack of international
support, publicly rejoicing in the new relationship
with the Chinese and the potential it offered for
greater independence from Western donors.15

The barter aspect of the deal with the Chinese
consortium of companies was another very
attractive factor to Congo. The intention was to bring
investment into Congo without increasing its foreign
debt, at a time when the country was trying to satisfy
IMF and World Bank conditions to have this debt –
mostly inherited from the Mobutu era – written off.16
Foreign debt totalled approximately $11.5 billion at
the time of the deal’s negotiation in 200717 but had
risen to $13.1 billion by the end of 2008.18 Under
the deal, Congo’s copper and cobalt would simply
be swapped for infrastructure, and it was hoped that
such an arrangement would avoid any objections
from the Bretton Woods institutions.

At the time of signing, the agreement with Congo
was the largest resources-for-infrastructure deal with
China in Africa. A similar arrangement had been
struck in Angola where a $2 billion financing package

4. Background to Congo’s ‘deal
 of the century’

11

Former Chinese President Jiang Zemin and former Congolese President
Laurent Kabila, the father of the current President, during a trade
agreement signing ceremony in Beijing, 1997. The countries have been
on friendly terms since the 1970s.

©
 A

P
Ph

ot
o/

An
at

 G
iv

on

MARCH 2011 | China and Congo : Friends in need

‘	The	election	over,	President	Kabila	

was	faced	with	the	task	of	building	

on	his	mandate	to	bring	about	

peace,	reunify	the	country	and	turn	

the	nation’s	economy	and	society	

around	through	the	“five	pillars	of	

development”.’

for public investment projects was approved in March
2004.19 In 2006, a Chinese parastatal, supported
by Exim Bank, signed a $3 billion deal with the
Gabonese government to access untapped iron ore
reserves and construct railways, ports and dams.20
Since early 2009, Chinese companies have also
concluded a $7 billion deal in Guinea, and an
$8 billion deal with Zimbabwe.21 All of these
countries are resource-rich but cash-poor, and have
poor creditworthiness. As a result, natural resources
are often used as backing for loans.

congo	and	china:	from	enmity		
to	amity

Relations with China got off to a rocky start at
independence in 1960 when the newly established
Republic of the Congo-Leopoldville established
relations with Taiwan. Angry at this recognition
of its rival, China suspended diplomatic contact
the following year.22 China simultaneously worked
against Mobutu. Between 1962 and 1963, China
provided extensive training in guerrilla warfare to
former Lumumba representative Pierre Mulele who
went on to launch a failed insurgency in what is now
Bandundu province.23

By 1972, President Mobutu had begun to see the Chinese
as a balance against both the Soviet Union and his
close ally the United States. Mobutu went on to visit
China five times during his presidency.24 In turn, the
Chinese government made several donations to Congo
including two high-profile buildings in the capital: the
National Assembly building and the Martyrs’ Stadium.25
The Chinese government also provided military training
to Congo, including to Joseph Kabila himself.26 As with
its investments elsewhere in Africa, China’s generosity
to Congo was to a large extent aimed at rewarding it for
ceasing to recognise Taiwan. Congo has reiterated its
support of the “One-China” policy, with a deputy Minister
reportedly saying that Taiwan is a province of China.27

Since Congo’s elections in 2006, relations with China
have developed at a rapid pace, in tandem with
the booming Chinese economy and its expanded
commercial investments in sub-Saharan Africa and
elsewhere. In 2008, China overtook the US as Africa’s
largest trading partner, with its investment reaching
$107 billion compared to America’s $104 billion.28

The Congo-China deal is one of several initiatives
supported by the Chinese state to invest in Congo
over the past five years. Other projects involving the
Chinese state and private companies include:

12

Chinese UN peacekeepers stand at attention at an army base north of Beijing, before heading for Congo. China has provided troops and military
observers to the UN peacekeeping force in Congo since 2003.

©
 A

P
Ph

ot
o/

Gr
eg

 B
ak

er

MARCH 2011 | China and Congo : Friends in need

telecommunications:

•	 Chinese companies Huawei and China
International Telecommunication Construction
Corporation are building telecommunication
networks in Kinshasa and at the national level,
funded by Exim Bank.29

defence:

•	 China has provided military equipment through
aid and commercial agreements with Congo for
several years. China’s arms industry is shrouded
in secrecy, making analysis of its trade with Congo
difficult. However, recent reports by the United
Nations Group of Experts on the Congo, tasked
with monitoring the trade in arms to the country,
tell of shipments of Chinese-manufactured
military trucks, protective clothing, AK-47
magazines and other military equipment being
delivered.30

•	 At the end of 2009, the two countries announced
a $1.5 million military aid deal.31

•	 In March 2010, President Kabila met the Deputy
Chief of the General Staff of the Chinese People’s
Liberation Army. He was later quoted in the
Chinese press describing the meeting as a “new
starting point for military cooperation between
the two countries”32. However, details of any
agreement made are unclear. Previous agreements
have included the provision of training for
Congolese military forces. There are currently
several military attachés based in Kinshasa.33

mining:

•	 Several small- and medium-sized Chinese
companies hold mining joint ventures in Katanga
and North and South Kivu provinces, though many
are in exploration phases.34 Chinese companies
are the most significant operators in the mineral
sector in Katanga, the heart of Congo’s globally
important copper and cobalt industry. According
to Moise Katumbi, the Governor of the province,
more than 60 out of Katanga’s 75 processing
plants were Chinese-owned in 2008 and over 90
per cent of the region’s minerals were exported to
China.35

•	 Chinese mineral trading houses are increasingly
active in the eastern provinces of North and South
Kivu. For example, Chinese “TTT mining” was the
largest exporter of cassiterite in North Kivu in the
first two months of 2010.36

China has also had troops and military observers
within the UN peacekeeping force in Congo
since 2003.37 Typically, Chinese staff within the
peacekeeping force have included engineers and
medical professionals.

1�

Congolese President Joseph Kabila with Chinese President Hu Jintao
in Beijing in 2005. Chinese interests in Congo extend to the
telecommunications, defence and mining sectors.

©
 G

et
ty

 Im
ag

es

Chinese doctors examine a young prisoner in a United Nations-run
hospital in eastern Congo. Since Congo’s elections in 2006, engagement
between China and Congo has developed at a rapid pace.

©
 R

ed
ux

MARCH 2011 | China and Congo : Friends in need

In September 2007, the first of the Congo-China
agreements was signed in Beijing, in the form of a
Memorandum of Understanding outlining the deal’s
terms and scope. After further negotiations, a more
detailed agreement was signed on April 22, 2008,
between Congo and two Chinese companies: China
Railway Group Ltd (China Railways) and Sinohydro
Corporation.38i Supported by China’s Exim Bank, the
Chinese companies promised to mobilise the funds
for both the development of the mines and the
construction of infrastructure – including railways,
roads, power stations and health centres.

The investments are to be reimbursed with copper
and cobalt deposits located in the Kolwezi region of
the southeastern province of Katanga.39 The province,

from which Kabila’s family hails, is one of the world’s
richest copper- and cobalt-producing areas and was
largely spared the worst of the Congolese war, having
never fallen out of government control.

According to the deal, the state copper company
Gécamines would concede a number of deposits
containing up to 10.6 million tonnes of copper
of which approximately 6.8 million tonnes were
confirmed.40 In addition, the deal specifies that
between 425,000 and 625,000 tonnes of cobalt
and “all other mineral substances capable of being
developed” were promised. Investment in the mine
sites near Kolwezi is set at $3 billion.

In parallel, the April 2008 deal sets out a long list of
railways, roads, bridges and airports to be built or
refurbished. Furthermore, in line with Kabila’s vision
of the cinq chantiers, hospitals, clinics, hydroelectric
dams, electricity distribution networks, housing and

5. The agreement in detail

1�

Chinese contractors walk past Congolese workers before welcoming a delegation from China Railway Group in Kinshasa, March 2010.

©
 R

EU
TE

RS
/K

at
ri

na
 M

an
so

n

i Both the September 2007 Memorandum of Understanding and the
follow-up April 22, 2008 agreement are published on the Global
Witness website.

MARCH 2011 | China and Congo : Friends in need

1�

Congo River

province
orientale

kasaï
occidental

maniema

equateur

bandundu

katanga

sud-kivu

nord-kivu

bas congo

kinshasa kasaï
oriental

Goma

Kenge

Bunia

Kamina

Matadi

Bandundu

Bukavu

Isiro

Kolwezi

Mbandaka

Kisangani

Kindu

KalemieKananga

Mbuji-mayi

Kinshasa

Lubumbashi

o
o

Angola

Zambia

Democratic Republic of Congo

Sudan

Cameroon

Gabon

Central African Republic

Republic
of Congo

Namibia

Tanzania

Chad

Zimbabwe

Uganda

Nigeria

Burundi

Rwanda

Botswana

Moz.

Airport repair

Asphalt road (construction)

Electricity distribution network

Hydroelectric dam

Mine sites

Province name

Provincial boundary

Railway (repairs)

Railway (construction)

Roads (repairs)

Urban centre

Urban road network

maniema

o

0 100 200 ml

0 150 300 km

map	showing	mine	sites	and	infrastructure		
planned	under	the	congo-china	deal,	april	2008

The map excludes hospital, housing and university projects planned under the agreement

MARCH 2011 | China and Congo : Friends in need

1�

universities are set to be built. Out of the original $9
billion deal covering both infrastructure and mining
investments, the infrastructure component was
originally put at $6 billion and later revised down to
$3 billion in late 2009 after pressure from the IMF.

Mining operations are to be carried out by Sicomines,
a joint venture between the Congolese and Chinese
partners. Since the April 2008 deal was agreed, there
have been changes to the make-up of the 68-per-cent
Chinese shareholding of the mining joint venture.
At first China Railways and Sinohydro held 43 per
cent and 25 per cent respectively. The breakdown
in ownership, according to the latest information
available, can be seen in the diagram below:41

Revenues would go to Sicomines, rather than the
Congolese government, and the joint venture would
in turn be responsible for repaying the billions of
dollars of investments by the Chinese consortium.42
The agreement does not state who the buyers of
the minerals will be or where the minerals will be
transported to on leaving Congo. Profits generated
by the joint venture and not allocated for repayment
would be distributed to shareholders according to their
proportion of ownership.43 Taxes would be paid by
Sicomines only after the majority of loans are paid off.44

The April 2008 agreement states that “if the Mining
[joint venture] has not repaid the investments and
interest for the Mining and Infrastructure Projects
within 25 years of its creation, the DRC agrees
to reimburse the remaining balance by all other
means”.45 This guarantee later became a subject of
contention with Congo’s other donors and creditors.

The most recent version of the agreement, finalised
in October 2009, has not been published. However,
details of the agreement are summarised below
based on an IMF report and a Global Witness
interview with a senior government official from the
coordination office for the agreement:46

• Sicomines, the joint venture between Congolese
state-controlled firms and the Chinese partners,
will invest a $3.2 billion Exim Bank loan in mining
operations. Two thirds of this loan will have an
interest rate of 6.1 per cent while the remaining
third will be provided interest-free;

• A series of further Exim Bank loans, totalling $3
billion, will be invested in infrastructure projects.
These loans are to be repaid with a fixed interest
rate of 4.4 per cent;

MARCH 2011 | China and Congo : Friends in need

1�

• Profits from mining operations are expected from
2013;

• The first $375 million profit will go towards the
repayment of priority infrastructure projects;

• 85 per cent of Sicomines’ profits will be used to
pay off the mining loan followed by the rest of the
infrastructure loan;

• The balance of 15 per cent profit above the $375
million threshold from Sicomines will be divided
up between the shareholders of the joint venture.

Following the deal’s renegotiation, and given that
renegotiated elements have not been published,
it is impossible to know in what ways the list of
infrastructure projects to be built through the deal
has changed, i.e. if the list of proposed infrastructure
projects according to the April 2008 agreement has
been reduced because of a halving in infrastructure
investment.

the	negotiations

Officially the Congolese side of the negotiations for
the agreement which took place in Beijing was led

MARCH 2011 | China and Congo : Friends in need

1�

by Pierre Lumbi (then Minister of Infrastructure and
now National Security Advisor47), Martin Kabwelulu
(Minister of Mines), Gécamines representatives,
including the Canadian then-CEO Paul Fortin, and
a representative from the Office of the President48,
Moise Ekanga who is now the head of the
government’s Office for Coordination and Oversight
of the Congo-China Programme.49 Lumbi is the sole
Congolese government signatory of the September
2007 and April 2008 agreements.

However, business and diplomatic sources told Global
Witness that Augustin Katumba Mwanke, an éminence
grise with no official government position, was key
to initiating and directing negotiations.50 Sources
familiar with the deal told Global Witness that Mr
Mwanke, widely regarded as wielding enormous
power in the country,51 played a central role in the
negotiations, despite remaining behind-the-scenes.
It is unclear to what extent he operated during that
time with an official position.

Global Witness sent a detailed list of questions to Mr
Mwanke regarding reports of his behind-the-scenes
role in negotiations of the Congo-China deal as well as
the allegations documented by the UN Panel (see box
below). However, no response has yet been received.

What is perhaps more concerning is that it has not
been possible to confirm the formal involvement

of certain key ministries, including the Finance,
Economy or Budget ministries, despite the enormous
economic implications of the deal for the country.52
Global Witness wrote to official members of the
Congolese negotiating team including the former
head of Gécamines, the former Minister for
Infrastructure and the Minister of Mines, seeking
clarification on the process of negotiation for the
Congo-China deal and their respective roles. However
Global Witness received no response to the questions.

Box: Katumba Mwanke – political kingpin
A former governor of Katanga province who later became a minister, Katumba Mwanke was described
in the 2002 Final report of the United Nations Panel of Experts on the Illegal Exploitation of Natural
Resources and Other Forms of Wealth in the DRC as one of the chief figures in an ‘elite network of
Congolese and Zimbabwean political, military and commercial interests [which] seeks to maintain its
grip on the main mineral resources…of the Government-controlled area [of the Congo].’ The report said,
‘This network has transferred ownership of at least US$5 billion of assets from the State mining sector
to private companies under its control in the past three years with no compensation or benefit for the
State treasury.’ The United Nations Panel report described Mwanke as ‘a key power broker in mining
and diplomatic deals’.53 On the basis of these findings, the Panel put Mwanke on a list of people that
it recommended should be barred from travel outside Congo, have their personal assets frozen and be
prevented from accessing the banking system.54

Following this report, President Kabila suspended Mwanke from the government but less than a year
later, he came back into office as General Secretary of Kabila’s political party.55 He later became a roving
ambassador for Kabila,56 participating in the Sun City peace accords which led to the official end of the
conflict in Congo and the formation of a transitional government led by Kabila. In 2006, he was elected
as a member of Congo’s National Assembly.57

The ‘Big Hill’ towers over Lubumbashi, composed of millions of tons
of copper and cobalt slag, accumulated from decades of mineral
processing. To the left stand rundown buildings belonging to the
Congolese state-owned copper company Gécamines and, in the
foreground, one of its joint-ventures processing the slag. Gécamines
and another state-owned company hold a third of the Sicomines joint
mining venture under the Congo-China deal.

©
 R

EU
TE

RS
/D

av
id

 L
ew

is

MARCH 2011 | China and Congo : Friends in need

The deal was negotiated behind closed doors, with
no bidding process, and only publicised once the
initial September 2007 agreement had already been
signed. One advisor in the Ministry of Finance said
that the country was in a very weak bargaining
position, likening Congo to a “sick man”. He argued
that Congo was only offering the Chinese consortium
the equivalent of “one cup of coffee” – that is, simply
a tiny proportion of the country’s wealth of natural
resources.60 According to the Chinese ambassador
to Congo, the risks of operating in the country are
such that it would have been “lucky” to find China
Railways and Sinohydro in the past to work in such
an environment. He claimed that given the high-risk
context, opening up the process to tender would have
been unrealistic.61

the	imf	push	for	renegotiation

The International Monetary Fund (IMF), together with
the World Bank and some bilateral donors, became
worried by aspects of the deal and pushed for its
renegotiation. The IMF appears to have decided
that, under the terms of the deal as signed in April
2008, Congo’s debt to the Chinese consortium of
state-owned companies would not be sustainable.

Box: How much is at stake
58

Based on long-term global price forecasts for copper and cobalt and the expected production rates as
specified in the April 2008 agreement, total revenues over the duration of the mining programme could
come to anywhere between $40-120 billion. These figures do not take into consideration the costs of
operations, nor the interest and capital repayment which will together amount to tens of billions of dollars.

Accurately calculating future levels of revenue, profit and taxation from the mining operation is
complicated – if not impossible – given the lack of information surrounding the deal. Scant information is
available from the pre-feasibility and feasibility studies, which would include the amount of copper and
cobalt reserves which could be extracted at a profit, as well as the grades and accessibility of the ore.59

Global Witness commissioned a mining expert to calculate estimate revenues for the Congo-China
agreement. The total revenues are calculated on an undiscounted basis, i.e. they do not allow for the
lower value of future revenues in real terms owing to inflation or interest foregone. Annual production
levels used in the calculations are based on the rough ‘reserve’ estimates in the April 2008 collaborative
agreement. The calculations were done on a ‘co-product’ basis whereby both cobalt and copper revenues
are included. (This compares with a ‘by-product’ basis whereby cobalt revenues, as the less dominant
material, would be offset against costs.) The lower prices of copper and cobalt used in the calculations
are $3,500 per metric ton and $6.30 per pound respectively. The upper level prices of copper and cobalt
used in the calculations are $9,000 per metric ton and $25.20 per pound respectively. These figures are
based on a comparative feasibility study and 10-year price extremes up to August 2010.

Furthermore, Congo appeared to be giving China a
guarantee that its debts would be repaid as a priority
above other nations. Providing debt relief to Congo
without these key concerns being addressed would
have amounted to donor nations subsidising Congo’s
debt repayments to China, a senior IMF official told
Global Witness.

The IMF’s complaints met with public indignation
from Chinese and Congolese officials, including the

International Monetary Fund head, Dominique Strauss-Kahn, meets
with Congolese President Joseph Kabila in Kinshasa, May 2009, to discuss
the Fund’s concerns about debt sustainability under the Congo-China
deal. After further negotiations, the deal was shrunk from $9 billion to
$6 billion and a guarantee by the Congolese government for a portion of
the investment was removed.

©
 R

EU
TE

RS
/H

o
N

ew

19MARCH 2011 | China and Congo : Friends in need

then-head of Gécamines, Paul Fortin, and Moise
Ekanga, head of President Kabila’s office for the
contract. The Chinese ambassador claimed that the
IMF was mistaken, and that the debt was to be owed
by the joint venture rather than by the Congolese
state. However, in November 2009, a renegotiated
deal was announced. The IMF then concluded that
the agreement had become “consistent with debt
sustainability”.62

Congo was finally granted debt relief worth up
to $12.3 billion on July 1, 2010, through the
Heavily Indebted Poor Countries Debt Initiative
and Multilateral Debt Relief Initiative under the
International Monetary Fund and the World Bank.63

In the renegotiated deal, the government guarantee
on the mining component of the Chinese loans – $3
billion – was removed and the infrastructure part of
the deal was cut in half from $6 billion to $3 billion.
The Congolese government’s guarantee on the $3
billion in infrastructure loans remains in place.

Global Witness has made several requests
in person, by telephone and in writing to
Congolese government officials involved in
the Congo-China project to be given a copy
of the renegotiated deal, without success.64
Consequently, much of the analysis below
relates to the April 2008 agreement since
this is the most recent text available. From
numerous sources, Global Witness understands
that the principle changes between the April
2008 and late 2009 agreements relate to the
removal of the government guarantee on the
mining component and the halving of the
infrastructure investment, as stated above.
Until the 2009 agreement is published, it is
not possible to be certain that other elements
remain unchanged, such as the inclusion of
the stabilisation clause, the level of guaranteed
internal rate of return and the specification of
mineral prices.

View from Congo: “One moment,” says the West, waiting outside the door to Congo, “I will announce you!”
“No thanks. I have my own key!”, says China.

©
 T

he
m

bo
 K

as
h

20 MARCH 2011 | China and Congo : Friends in need

provide	basic	information	on	the	
deal’s	terms	and	pricing	to	build	
‘friendly	public	support’

Essential information that would indicate the fairness
of the April 2008 deal is missing. Without a clear
process to determine the value of Congo’s minerals,
the deal cannot function properly. The issue should
be addressed formally in the contract for all to see.
While an IMF official and a Congolese mining official
have told Global Witness the copper and cobalt mined
by the Chinese-Congolese joint venture would be sold
at world market prices, such as determined by the
London Metal Exchange, there is nothing on pricing in
the contracts made public.65

There is a potential conflict between Chinese
state-owned companies acting as members of the
consortium and as sellers to the Chinese state which
owns them. In effect, the Chinese state is likely to

be the buyer as well as the principal seller of the
copper and cobalt being mined. It would seem to be
in the Chinese state’s interest to arrange to obtain the
minerals as cheaply as possible, although it would be
in Congo’s interest to maximise prices.

For a fuller understanding of the deal, additional
information would be necessary which is not stated
in the contract: who the major buyers of the minerals
will be; whether pricing will be based on “spot”
contracts or long-term contracts; how costs for
transportation and processing will be integrated into
the pricing; whether the minerals will be processed
on-site or outside Congo; who will do the various
stages of processing; and what infrastructure will be
necessary before mining operations can commence.

Of particular concern is the risk of transfer pricing
which is widely-practised by multinational companies
to keep money from a country’s tax authority. It is

6. How to make sure it’s ‘win-win’

21

An open pit mine in the copper belt of Katanga province. In documents seen by Global Witness regarding the Congo-China resources-for-infrastructure
agreement, there is no information on how minerals will be priced.

©
 G

w
en

n
D

ub
ou

rt
ho

um
ie

u

MARCH 2011 | China and Congo : Friends in need

common practice for international companies to vary
invoices and alter costs as needed to shift profits and
capital across borders between their own subsidiaries
and minimise their tax burden.66

In addition, previous research by Global Witness
highlighted the risk of transfer pricing in Liberia by
one of the world’s largest steel companies, Mittal
Steel. An original contract signed with the Liberian
government left open the potential for intra-
company pricing arrangements and, as a result,
created a strong incentive for the company to sell the
mineral ore in a way that reduced profit in Liberia
and increased profit for an affiliate company.67 The
contract was later renegotiated.68

Transfer pricing is rife in China according to some
analysts. From 2002 to 2006 for example, a study by
the organisation Global Financial Integrity showed
that illicit annual outflows from China due to trade
mispricing were estimated at $233.5 billion on
average – by far the largest amount of any country.69
This represents a huge loss to the Chinese state,
mostly from abusive practices from companies
investing in China. Similarly, it is possible that by
over-declaring costs related to production and
transportation of the minerals within Congo, Chinese
partners could minimise the available profit for
repayment. In such a case, Congo might be obliged to
stump up further mineral reserves to meet the terms
of the deal. It is reasonable to assume that this is a
risk to Congo which should ideally have been catered
for in the agreement.

Global Witness is not suggesting that the Chinese
parties deliberately negotiated the agreement with
the intention of inflating their costs. However, as
a reasonable safeguard, mining and infrastructure
activities must be accounted for to international
standards and audited by an independent third party,
with audits being made public.

Further information is also needed on the size of
the mineral reserves covered by the deal. The April
2008 agreement states that the mining zones contain
up to 10.6 million tonnes of copper and hundreds
of thousands of tonnes of cobalt. Feasibility studies
of the mineral reserves were to be concluded by
the end of March 2010. Such feasibility studies were
to determine the likely rate at which the copper
and cobalt are mined, the volume of reserves and
the starting date of production.70 The results of the
feasibility studies, even in summary form, have not
been made public.

Clarity is also lacking regarding the other side of
the deal – the infrastructure. It appears not to have
been decided yet exactly what infrastructure projects
are to be built. And for the few that have been
announced, it has not been made clear how much
they are each expected to cost. The failure to be clear
from the outset about costs and prices risks seriously
undermining the deal (see section 8).

Contrary to the confidentiality surrounding the series
of Congo-China agreements, Chinese regulations
state that Chinese “government information, other
than that related to state secrets, business secrets
and personal privacy, should be made public in a
timely and accurate manner, with the requirement
of making public as the principle and holding back
as the exception, to guarantee the people’s right to
know, participate, express and supervise.”71 In the
same way, without information on the two most
fundamental elements of the Congo-China agreement
– the price at which the minerals are to be sold and
the cost of the infrastructure (see section 8) –, it is
impossible for any observer to even begin to make an
assessment of the fairness of the deal.

provide	for	clear	safeguards	to	
prevent	corruption	and	theft

“The pervasive culture of corruption exists at every
echelon of Congolese politics and government
administrative services,” said a 2009 World Bank
report.72 It states:

“Rent seeking takes many forms, including offers
or solicitations of bribes and illicit payments to or
by government officials; fraudulent declarations
to the tax authorities; embezzlement of state
funds; conflicts of interest of officials who have an
ownership stake in companies doing business with
the government; inappropriate use of position to
influence government decisions; and others.”

Corruption has been one of the fundamental causes
of Congo’s disastrous economic situation over recent
decades. It is particularly prevalent in the formal and
informal mining sectors where the financial stakes are
so high. A Congolese Senate commission concluded in
2009 that the country had missed out on at least $361
million in revenues from the mining sector in 2008 due
to mismanagement and fraud. In total only $92 million
of mining revenues were received the same year.73

22 MARCH 2011 | China and Congo : Friends in need

The Chinese authorities acknowledge that they face a
challenge with corruption too. In a recent report on
anti-corruption measures, the Chinese State Council
says that the government and the Communist Party
of China “have been resolutely combating corruption
and building a clean government since the founding
of the People’s Republic of China on October 1,
1949”.74 However, the report adds that “the situation
in combating corruption is still very serious, and
the tasks are still abundant”. Indeed, since the late
1990s, tens of thousands of government officials in
China have been found guilty of corruption and in
March 2008 the Chinese Communist Party launched
a five-year anti-corruption programme.75 At the
international level, China is a signatory to the United
Nations Convention Against Corruption.76

The Carnegie Endowment for International Peace
stated in 2007 that corruption within China “poses
one of the most lethal threats to China’s future
economic development and political stability” and
that “illicit activities such as bribery, kickbacks, theft,
and misspending of public funds could cost at least
3 per cent of GDP”. Infrastructure projects are one of
the main sectors highlighted, along with other sectors
which have extensive state involvement.77

In relation to this risk, the Chinese Ambassador to
Congo has spoken out strongly against corruption.
In an interview with Global Witness in June 2008, he
explained that China’s struggle against corruption
was “total” and that it would be “scandalous” for
money from the Chinese agreement to end up in
people’s pockets. In particular, he called for the

payment of the signature bonus to be transparent.78
Such commitments are very welcome. It would be
important for the parties to this deal to convert this
sentiment into action.

The Chinese government has instructed its state-owned
enterprises to be “models for legal operations, honesty
and credit” as well as to fight “against…corruption
in business activities” through China’s “Guidelines on
Fulfilling Social Responsibility by Central Enterprises”.79
Respecting such principles would go far in fulfilling the
State Council’s desire for Chinese foreign investment
to “[preserve] a good image and a good corporate
reputation” on the world stage.80

Both Congolese and Chinese partners to the
agreement should insist on integrating anti-
corruption measures into the deal. Full public
disclosure of all payments made in relation to the
agreement – both to Sicomines and also to the
Congolese government – should be a first step.

disclose	signature	bonuses	and	
ensure	they	make	it	to	the	treasury

In June 2009, the Chinese companies party to the
deal paid half of an agreed $350 million signature
bonus, with the rest due at a later date.81 Of that
money, $250 million in total is due to be paid to the
state through the central bank, and $100 million is
to be paid to Gécamines. So far, the central bank and
Gécamines are meant to have been paid half of the
amount due.

2�

$125 million $125 million $50 million $50 million

MARCH 2011 | China and Congo : Friends in need

One positive step is that the government listed the
June 2009 receipt of part payment of the signature
bonus to the central bank in the official Note de
conjuncture.82

However, the payment due to Gécamines became
mired in controversy when a November 2009 report
by the National Assembly’s Economic and Finance
Commission (ECOFIN) alleged collusion between
Gécamines staff and local justice officials over the
“withdrawal” of $23.7 million from Gécamines.83

Few additional details were provided by ECOFIN
and the report does not provide any hard-and-fast
evidence of corruption or illegality.

Global Witness has tracked down a series of court
documents that provide additional details on the
matter. These documents show that Gécamines was
ordered in April 2009 to pay out some $23.7 million
of debt it reportedly owed to Caprice Enterprises
Ltd (Caprice), a previously unheard-of British Virgin
Islands-registered company, incorporated in March
2007.84 This order for payment was made only a few
weeks before Gécamines received half of the $100
million it was due as its share of the $350 million
signature bonus.85

An appeal was lodged by Gécamines to challenge
the decision. However, the appeal was rejected
since Gécamines did not provide the appropriate
documentation at the appeal date.86

When questioned on the report, Gécamines’ Chief
Executive Officer, Calixte Mukasa, told a Bloomberg
journalist that the allegations were incorrect and that
Gécamines had received the full amount, i.e. half
of the $100 million due.87 The Managing Director of
the Central Bank of Congo, Vincent Nzinga, also told
Global Witness that the entire $50 million received by
Gécamines for the signature bonus was used to repay
banks and pay salaries.88

In light of the allegations by an official parliamentary
body, the case needs to be further investigated to
ascertain whether this payout was legitimate. Key
facts need to be determined, including: whether
Gécamines paid money to Caprice following the
judgement (ECOFIN member Hon. Bahati Lukwebo
says the Commission was told by the governor of
Congo’s central bank that the money was paid); what
the original source of the $23.7 million debt was (i.e.
was it legitimate debt?)89; the commercial activities
and history of Caprice; and, the identities of the
shareholders and directors of Caprice.

Global Witness wrote to both Caprice, via its British
Virgin Islands-based administrator, and Gécamines,
seeking a response to the allegations as documented
above. However, Global Witness has not received a
response from either company.

The Chinese Ambassador stated his desire for
payments of the signature bonus to be transparent.90
Shedding light on what happened to the $23.7 million
should be treated as a key test of Congo’s government
to this commitment.

The second half of the signature bonus was to
have been paid in December 2009.91 However an
unexpected court action brought against China
Railways in Hong Kong, where it is registered, is
believed to have caused a delay. The case was brought
by a New York-based “vulture fund” – a company
which buys up junk debt from poor countries at
very low prices and then takes action through courts
internationally to enforce payment of the debt. These
highly controversial funds can make huge profits.

In 2004, FG Hemisphere bought debt originating
from a 1980s loan of $34 million from Yugoslavia to
Mobutu’s Zaire. It first took Congo to courts in the

2�

‘	Court	documents	show	that	

Gécamines	was	ordered	in	April	2009	

to	pay	out	some	$23.7	million	of	

debt	it	reportedly	owed	to	Caprice	

Enterprises	Ltd,	a	previously	unheard-

of	British	Virgin	Islands-registered	

company.		This	order	for	payment	

was	made	only	a	few	weeks	before	

Gécamines	received	half	of	the	$100	

million	it	was	due	as	its	share	of	the	

$350	million	signature	bonus.’

MARCH 2011 | China and Congo : Friends in need

2�

United States and South Africa to force it to pay the
debt. The company then went to court in Hong Kong,
demanding that any payments from China Railways
be diverted by law to pay the debt. FG Hemisphere
is now looking to reclaim from Congo at least $116
million including compound interest and fees – a
sum three times the original value of the debt.92

In February 2010, the Hong Kong High Court ruled in
favour of the vulture fund, calling for an injunction
on the remainder of the signature bonus due to be
paid, based on the argument that Congo does not
have full sovereign immunity. The case continues,
leaving China in a difficult situation. It is unclear
whether the Chinese state-owned partners to the deal
will be able to pay the remainder of the signature
bonus without violating the recent ruling.

implement	the	recommendations	
from	congo’s	parliament	to	improve	
the	deal	and	its	oversight

A debate was held in the National Assembly in May
2008, two weeks after the agreement was published.
Mr Lumbi, the infrastructure minister who was a
central negotiator of the deal, gave account of it,
with many members of the Cabinet in attendance.93
The debate took place in the context of improved
oversight in Parliament following the 2006 elections
and the subsequent election of members for the
upper and lower houses.

The debate which followed was heated, with
opposition parties, notably the Movement for the
Liberation of Congo, heavily criticising the deal and
ultimately walking out of the chamber, complaining
about “the tone of the minister”.94 An observer argued
that the debate was simply “a formality…a semblance
of a debate, producing recommendations that have no
force”.95 There has been little follow-up as a result of
the debate (see recommendations below).

Despite this, a series of sensible and progressive
recommendations were made by the National Assembly
to address both the issue of valuation of minerals and
infrastructure planned, as well as legal considerations.
If followed, these would go a long way to making the
deal a clearer ‘win-win’ for Congo and China.

recommendations	made	to	government	
by	the	national	assembly	at	the	debate’s	
conclusion:

1. Clearly indicate the value of infrastructure
to be built

2. Respect international valuation standards
3. Clearly calculate the value of Gécamines’

mineral deposits conceded through the
Agreement

4. Clearly define the advantages to Gécamines
deriving from its share in the joint-venture

5. Review the projects for the town of Kolwezi,
where most of the minerals will be mined

6. Remove from the shareholding the
person of Mr Gilbert Kalamba in favour
of the company Kisenge Manganèsei [this
refers to the arrangement of Gécamines’
shareholding]

7. Ensure that the terms of the agreement
respect the Constitution and Congolese laws,
in particular the Mining Code

8. Define the timetable or roadmap for the
works

9. Respect Congolese legislation regarding the
awarding of contracts and sub-contracting
as long as the Agreement in question is
implemented in DRC

10. Have recourse to international arbitration
courts instead of Chinese law 96

Members of Parliament told Global Witness that they
have not been kept abreast of developments with
the deal since the debate, and the only time that
legislators have looked into the issue since then was
during the National Assembly’s Economic and Finance
Commission which pointed to embezzlement of part of
the signature bonus.97 There are, however, permanent
commissions within the National Assembly and Senate
which should follow and be informed of progress
with the deal, notably the Environment and Natural
Resources Commissions and the Land Use Management
and Infrastructure Commissions which could materially
improve the management of the Congolese ‘risks’
attached to such a deal.

ii Gilbert Kalamba is mentioned in the April 2008 announcement for
the Hong Kong Stock Exchange by China Railways alongside Congo
Mining as a partner in lieu of Gecamines or the Congo government.
He was later appointed deputy head to Sicomines, the mining joint
venture between the Congo government and the Group of Chinese
Enterprises.

MARCH 2011 | China and Congo : Friends in need

2�

In 2008, Congo was formally accepted into the
Extractive Industries Transparency Initiative (EITI),
a global standard for transparency in oil, gas
and mining, currently implemented by over 30
resource-rich countries to varying degrees. The
EITI is an association of governments, companies
and civil society groups. Global Witness has been
involved with the EITI since its announcement in
2002 and serves as a member of its International
Board, as a representative of civil society.

Countries which implement the EITI publish reports
which detail all material payments to the state by
companies and all receipts of these payments by
government agencies. These reports are checked
by an independent party and their production in
each country is overseen by a “multistakeholder
group” with representatives from the government,
companies operating in the country and domestic
civil society groups. Congo was an EITI Candidate
Country as of the end of 2010, meaning that it was
in the process of implementing the EITI (and had
published one EITI report).

China is not a formal supporter of EITI, although
Chinese state companies have participated in
the initiative in implementing countries such
as Nigeria and Iraq.98 The Chinese government
appears to be reluctant to fully endorse the
scheme due to a fear of limiting the growth of
Chinese companies operating overseas.99 One
source recounted being at a meeting with the
Ministry of Commerce in China where a Western
diplomatic representative urged the Chinese
government to become officially involved with the
EITI – only to receive a consistent “no” from the
Chinese delegation.100

EITI will become relevant to the Congo-China
agreement, and similar agreements in other EITI-
implementing countries, because the growing
importance of barter-type deals means that some
of these countries may increasingly be receiving
payments from companies in the form of in-kind
investments, as well as the taxes, royalties and
bonuses on which the EITI’s reporting rules are
currently based.

In the case of the April 2008 agreement, revenues
from the mining operations do not go directly
to the government, but are held instead by
the Sicomines joint venture which, in turn, has
responsibility for repaying the infrastructure and
mining investments by the Chinese consortium.101
Taxes are to be paid by Sicomines only after most
of the loans are paid off. The EITI already covers
state-owned companies and it seemed likely,
as of the end of 2010, that the initiative would
encourage, if not require, that disclosures in EITI
reports be extended to barter-type deals.

Lessons from the Extractive Industries
Transparency Initiative?

A mine worker holds lumps of copper in the mineral-rich province
of Katanga. Under the Congo-China agreement, the consortium
of Chinese companies is to get up to 10 million tonnes of copper
and 600,000 tonnes of cobalt, in return for building a long list of
infrastructure projects in Congo.

©
 G

et
ty

 Im
ag

es

MARCH 2011 | China and Congo : Friends in need

2�

Another major challenge for the viability of the deal
is how to calculate the rate of profit to be generated
by the mining joint venture over the project’s lifespan
– that is the internal rate of return (IRR). An analysis
for Global Witness by Richard Murphy, an international
taxation expert who reviewed the April 2008 deal,
pointed to some fundamental challenges in calculating
and monitoring this rate.

In the April 2008 agreement – which is the latest
version publicly available – the IRR is set at a
minimum level of 19 per cent.102 The guaranteed
nature of the internal rate of return set by the
agreement is commercially highly unusual in that it
removes the investment risk from the arrangement
for the Chinese parties and instead makes it the
responsibility of the Congolese government.103

It is unclear how the high internal rate of return
figure of 19 per cent was arrived at. Measuring the
IRR is dependent on a number of variables, including
changing metal prices, the level of investment in the
mine itself and the way in which income to the project
is calculated.104 Because of the set 19 per cent limit,
the various ways in which it can be calculated and
the priority given to rapid debt repayment, additional
mineral concessions may be required to reach the
promised level. Both parties to the contract should
agree on the specific mechanism for calculating and
monitoring the IRR and state it contractually.

Furthermore, no accounting rules for the mining
and infrastructure elements are specified in the
agreement. For example, the agreement does not
state that the International Accounting Standards
Board rules, or any similar body, will be used when
determining what profit is generated by the project.
According to Murphy, this lack of information is
a “major weakness in the project” as it provides
Congo with very little scope for negotiation when the
Chinese parties are likely to prepare the accounts.105

The April 2008 agreement states that there is a tax
holiday during the repayment of the $3 billion

mining investment and of the “first instalment” of
the infrastructure (another $3 billion).106 There are no
indications of:

• what corporate tax rate will be charged once the
infrastructure investment has been fully repaid;

• what kind of royalty will be charged;
• the rate at which royalty will be charged;iii and
• how the price of metal will be calculated for the

purposes of determining the basis of the royalty
charge.107

After the repayment of the mining investments and
infrastructure, conventional law appears to apply.
However, according to Murphy, it is doubtful that this
will happen, as the April 2008 agreement appears
to indicate that the tax rules would be manipulated
to ensure a high internal rate of return, i.e. the tax
holiday may be extended or revised in some way after
the investment’s repayment.108 Article 13.3.3 specifies
that: “If the feasibility study shows that the [internal
rate of return] of the Chinese Companies Group is less
than 19 per cent, the DRC agrees to take all the steps
that are likely to improve the cooperation conditions
in order to reach a threshold of 19 per cent for the
benefit of the Chinese Companies Group.”109 Instead,
the profit to be declared could be set at a level which
is necessary to ensure that the Chinese earn the 19 per
cent rate of return on their investment. It is possible
that the lack of detail of tax on profits under the third
phase of repayment is deliberate, to allow room for
manoeuvre to ensure the IRR reaches 19 per cent.

Transparency on taxes, the IRR and accounting rules
are necessary first steps towards addressing the
problems regarding these matters and ensuring the
deal is fair and transparent.

7. Addressing taxation and accounting
uncertainties

iii Royalties are payments made to the host government in relation
to the extraction of minerals or oil. They may be calculated in a
variety of ways including based on a percentage of the volume or
value of the mineral extracted or as a percentage of the profit.

MARCH 2011 | China and Congo : Friends in need

Congo’s infrastructure needs are enormous and
underpin the Congo-China deal. The vast distance
between towns and cities along with the dense
vegetation and tropical climate of the Congo Basin
have meant that building roads and railways in the
country has always been difficult. Deterioration of
existing infrastructure and lack of investment in
recent decades has only worsened the situation. Out
of the list of infrastructure projects set out in the
2008 agreement, over 3,600km of asphalt roads are
set to be built (the equivalent of travelling from Cairo
to Nairobi) – far more than the total length of such
roads which currently exist.110

Similarly, railways are in a terrible state of disrepair
throughout the country. According to the Congo-
China deal, over 2,000km of railway track will be
modernised and repaired and a further 1,800km will

be built. The railway lines are intended to span the
entire country.

Repaired lines will include the key export-import
route from Kinshasa to Matadi port in the west, as
well as the stretch from the tip of the copper belt in
Katanga province to the highest navigable point of
a major Congo tributary at Ilebo in Western Kasai
province – a line for which the sole remaining weekly
passenger train takes six days to cover.111 From Ilebo,
a new railway line is then to be built to the capital,
replacing the use of boats for copperbelt freight.

Construction of schools and healthcare facilities,
houses and electricity infrastructure – three of
Kabila’s cinq chantiers – are also included in the deal.
Each province is set to benefit from the construction
of a hospital, several health centres and 3,000

8. Improving infrastructure delivery

2�

Passengers pack goods into a train in Katanga province. Railways throughout Congo are in a poor condition and many lines and engines have
become unworkable.

©
 L

io
ne

l H
ea

lin
g

fo
r

Th
e

N
ew

 Y
or

k
Ti

m
es

MARCH 2011 | China and Congo : Friends in need

A lorry struggles through a flooded road in Congo. Road conditions in the
country have been appalling for decades because of a lack of investment
and ongoing conflict.

©
 G

ar
y

Co
ok

/A
la

m
y

homes. The deal as set out in April 2008 – prior to
the reduction of the infrastructure element by $3
billion – also provides for two hydroelectric power
dams to be constructed (it does not say where) and
for two energy distribution networks, in Kinshasa and
Lubumbashi, to be rehabilitated. Such infrastructure
is sorely needed in Congo, where only 7 per cent of
the population has access to electricity, compared
to an average of 20 per cent in sub-Saharan Africa.
Installed electricity generation capacity in Congo is
2,400 MW but because of poor maintenance, the peak
production level is only around 1,000 MW.112

A key challenge for successful delivery of the Congo-
China deal is to make sure the infrastructure delivery
is properly managed.

tendering	and	management	process

The nature of the Congo-China agreement, combining
the usually-separate mining and infrastructure
elements, makes having an open tendering process
very difficult. However, international bidding for
infrastructure projects and auctions for mining
concessions are normal prerequisites for ensuring
good value for money.

Any contractor needs to be managed and overseen to
make sure they deliver on the promises and that their
natural inclination to boost profits by inflating costs
is reigned in. It is not clear how this challenge will be
managed in the Congo deal. Indeed, the contract risks
being on a “cost-plus” basis whereby a contractor
is paid all its allowed expenses, typically up to a set
limit, as well as an additional payment allowing
them to make a profit.113 However, cost-plus contracts
have a poor reputation for value for money and for
incentivising private sector partners to be efficient
and economical. Moreover, it is in the financial
interest of the Chinese construction partners to inflate
costs. If the infrastructure costs were inflated, more of
the mineral resources would be required to repay the
debt. This, in turn, could lead to additional mineral
resources being granted so that the joint venture
meets the guaranteed internal rate of return.

At the moment, tenders are run for three elements
within each infrastructure project – feasibility study,
construction and final inspection. These tender
processes are all launched by the Agence Congolaise
des Grands Travaux (the Congolese Agency for Large-
scale Works or ACGT) which was created in November
2008 specifically for the Congo-China deal and is

overseen by the Ministry of Infrastructure. After the
ACGT launches the tenders, the Public Roads and
Drainage Office scrutinises the responses. An inter-
departmental commission, including representatives
from the Prime Minister’s Office, Presidency and
Ministries, then makes the final decision on who
should be awarded the contract. A clause in the April
2008 agreement states that only companies affiliated
to the Chinese parties to the deal are able to tender
for the construction projects.114 Confusingly, the ACGT
denied operating according to this clause.115

The final stage, inspection of works, is vital for
ensuring the quality of projects. However, inspections
will only establish whether the initial specifications
for a project are met – not whether the original
specifications were of low quality or not. It is
therefore imperative that the original project design
includes sufficiently high benchmarks.

Inspectors contracted by ACGT must ensure that they
investigate and make public any cases of corrupt
behaviour such as artificial inflation of costs. This is
particularly necessary in cases where the exaggerated
costs for a project may come within international

29MARCH 2011 | China and Congo : Friends in need

pricing norms, such as specified by the World Bank,
and, as a result, will be more difficult to detect.

Looking beyond the Congo-China deal, lessons should
be learnt as to how resource-for-infrastructure deals
– increasingly common in the context of Chinese
operations in Africa – could be reorganised to
introduce greater competition into the process. Paul
Collier from Oxford University set out such a model
promoting the use of an auction within which the
resource-rich country government would put forward
specific mineral rights available for allocation as well
as a wish-list of infrastructure projects in order of
priority. Consortia of resource extraction companies,
construction companies and aid agencies would
then put forward bids, each one setting out the
infrastructure from the government’s list which they
would be prepared to commit to, should they win
the mining rights. He writes: “The way to generate
transparency is not to resist [joining together mining
and infrastructure elements within one deal] but to
embrace it, and thereby introduce competition.”116
Global Witness and the evidence from this report
would concur with this approach.

the	projects	so	far

President Kabila officially launched the deal’s
programme of works in Kinshasa on June 27, 2008,
giving the green light for various road-building
projects in the city to be carried out by China
Railways.117 As part of the Chinese companies’
commitment to pre-finance the infrastructure
works, by September 2008 around $400 million had
been put forward by China Railways for materials,
alongside a staff of 200-300 from China to develop
the project plans, according to a China Railways
representative interviewed by Global Witness.118 The
timetable for Exim to release its $3 billion financing
as part of the Congo-China deal is as follows,
according to a spokesman of the Agence Congolaise
des Grands Travaux, although there is little public
verification of this schedule, nor clarity on what it will
be spent on.

2009 January – June US$ 350 million
 July – December US$ 400 million
2010 January – June US$ 500 million
 July – December US$ 500 million
2011 January – June US$ 350 million
 July – December US$ 400 million
2012 US$ 500 million

According to the spokesman, the five projects paid for
by the money released in the first half of 2009 include
the construction of the “fiftieth anniversary” hospital
in Kinshasa.119 The work on the hospital began in May
2009 with Kabila laying the first stone.120

The further four projects are all refurbishments
of major roads. They include: Kinshasa’s major
thoroughfare, the Boulevard du 30 juin (earlier
financing for the road’s refurbishment came from
Kinshasa’s municipal authority, the “Hotel de ville”);
the Avenue du Tourisme, again in the capital, which
stretches along the banks of the Congo river; a
several-hundred-kilometre road from Beni in North
Kivu province to the town of Nia-Nia in Province
Orientale; and a road from Lubumbashi in the heart
of the Katangan copper belt towards the Zambian
border to the north east.

�0

A Congolese driver peers down from his China Railways Group
construction truck on Kinshasa’s main road, being redeveloped in 2010.

©
 K

at
ri

na
 M

an
so

n

MARCH 2011 | China and Congo : Friends in need

coordination	of	infrastructure	
investment

Donors including the World Bank, the European
Union, the African Development Bank and the British
Department for International Development (DFID)
are already active in supporting road construction.
It will be important to think carefully about how
the infrastructure projects of other donors can best
complement the projects of the Congo-China deal.
Greater collaboration, for example, will be needed
on roads. Global Witness understands that there has
been a debate within the donor community regarding
different approaches towards road construction
projects. Mud roads may be preferred over tarmac
roads because of their cheaper cost and their ability to
remain functional for longer despite a certain level of
deterioration, whereas tarmac roads tend to develop
dangerous pot holes in the event of heavy rain.121

The infrastructure thematic group of donors,
recently reinvigorated by the World Bank and
DFID-led PROROUTES programme, is important
for communication and coordination between
international donors and companies involved in
infrastructure development. Currently the presence of
Chinese representation is intermittent, according to
one Western diplomat.122

maintenance	of	infrastructure

There is no indication in the agreement that the
staffing and other maintenance costs of the planned-
for universities, hospitals and other infrastructures
have been budgeted for by the Congo government.
Such potential lack of foresight is ill-advised in
Congo, with its history of starting large-scale projects
without sustained investment and maintenance
– resulting in discarded buildings and run-down
facilities. A local civil society activist expressed his
concern to Global Witness that the infrastructure may
become “new white elephants that the country won’t
be able to sustain”.123

Clarification will be needed on how the planned
infrastructure projects are going to be maintained
over the long term.

There is a similar lack of clarity about who will
benefit from the proceeds from tolls on roads or
other facilities.124 Such income is lucrative, totalling
thousands of dollars per day in certain high-use
locations such as the principal freight exit route
from the Congolese copper-belt, the Kasumbalesa-
Lubumbashi road.125

�1

A Chinese worker sits on newly-laid railway tracks in Angola. There is no indication in the Congo-China deal how new railways and roads in Congo will
be maintained.

©
 G

et
ty

 Im
ag

es

MARCH 2011 | China and Congo : Friends in need

A stabilisation clause is a clause which ties a country
to legislation at a certain time from which it will not
be able to diverge without paying compensation for
resulting higher costs or lower revenues. The aim
is to create a protective investment environment
for a company. Stabilisation clauses are sometimes
drafted in order to give investors the permission to
opt out from new environmental and social laws,
or to provide investors with an opportunity to be
compensated for compliance with such laws.126 In
the case of the April 2008 Congo-China agreement,
Article 14.4 states that “all new legal and regulatory
requirements which put [the mining joint venture
and the contractor in charge of infrastructure] at a
disadvantage will not be applied”127.

While the inclusion of a stabilisation clause is not
unusual in such a large project, the specific and
inflexible nature of the wording is of concern.128
Legal experts – Professor Sheldon Leader, Judith
Schönsteiner and Rasmiya Kazimova, from the
University of Essex Business and Human Rights Project
– told Global Witness that Article 14.4 is “one of the
most comprehensive and uncompromising stabilization
clauses that the authors have encountered”129 [italics
in original]. Because of the stabilisation clause, it is
possible that over the lifetime of the project, anyone
damaged from its operation will receive less legal
protection than will others working on projects not
so restricted from changes in environmental or social
legislation. These limitations would go against the
Chinese State Council’s principle on foreign investment
to create a “friendly environment for public opinion”
and “a good corporate reputation”.130

The stabilisation clause language could make it
much harder for Congo to improve any regulation
or oversight of the Congo-China projects’
implementation. Such a stabilisation clause runs the
risk of undermining the country’s sovereign right
to regulate key areas such as taxation, or social or
environmental regulation despite “mutual respect
for sovereignty and territorial integrity” being one of
the Chinese government’s five principles of peaceful
coexistence which guide the country’s diplomatic
relations with more than 160 countries.131

Moreover, given the several decades over which
the Congo-China operations are due to extend, the
gap between international standards for various
regulatory areas and those of Congo are set to widen.

9. The stabilisation clause

�2

‘	Such	a	clause	runs	the	risk	of	

undermining	the	country’s	sovereign	

right	to	regulate	key	areas	such	as	

taxation,	or	social	or	environmental	

regulation	despite	“mutual	respect	

for	sovereignty	and	territorial	

integrity”	being	one	of	the	Chinese	

government’s	five	principles	of	

peaceful	coexistence.’

MARCH 2011 | China and Congo : Friends in need

The Chinese state parties are obliged by the
guidelines of China’s State-owned Assets Supervision
and Administration Commission (SASAC) to “be
responsible to stakeholders and the environment,
so as to achieve the harmony between enterprises’
growth, society and environment”.132 Congolese and
international law also oblige companies to respect
human rights and the environment.

maintaining	security	of	project	sites

There is a lack of detail within the agreement
regarding security of the project’s property and
employees. The 2008 agreement sets out that Congo
will maintain security on all project sites, and agrees
to resolve “...all problems relating to...riots, acts of
public violence, strikes etc.”133 However, abuses by the

Congolese security forces themselves are widespread
in Congo, including in the context of mining
operations.134 Nothing could be worse for the Chinese
image in Congo than to have its companies associated
with abuses against civilians, as has already happened
with other foreign investors in the country.135

respecting	congolese	law

The Chinese body overseeing state-owned enterprises
sets out in its guidelines that: “Central enterprises
shall sign contracts with employees and execute them
according to law, stick to the principle of distribution
according to work and equal pay for equal work,
establish a system for salary increments, and pay
social insurance in time and in full…They shall
also enhance vocational education and training,

10. Social and environmental
management challenges

��

Congolese army soldiers at a military base north of Goma, North Kivu. Abuses by members of the army are widespread in Congo, including in the
context of mining operations.

©
 K

at
e

H
ol

t

MARCH 2011 | China and Congo : Friends in need

create equal development opportunities, strengthen
the construction of the system of employees’
representative congress, promote the openness of
company affairs and democratic management, care
about employees’ life and effectively solve their
problems.”136

Both the Chinese and Congolese governments have
ratified international human rights standards including
the International Covenant on Economic, Social and
Cultural Rights and the Convention on the Rights of the
Child – the provisions of which should be respected by
all companies operating under the Congo-China deal.137
In addition, the Chinese government has ratified four
of the eight core International Labour Organisation
labour Conventions including those that deal with
equal pay, discrimination and the worst forms of
child labour.138 However, fundamental problems
for workers remain in China, where such provisions
are not enforced and where the government resists
ratifying other Conventions which deal with freedom
of association, collective bargaining and forced labour,
among other issues.139

However, non-governmental organisations have
recently highlighted several breaches of Congolese
labour law by Chinese mining companies in Katanga,
including the use of child labour, pay below the
minimum wage and insufficient sickness and injury
benefits.140 Within the formal and informal Congolese
mining sector, labour conditions are frequently harsh

and dangerous. Congolese law and international
obligations are rarely respected. As a result, scores
of miners die in preventable accidents every year.
Miners continue to take such risks because the
options for work are so few.141

Following interviews with labourers, government
officials and trade union representatives, the Congolese
human rights organisation, Association africaine de
défense des droits de l’homme (ASADHO) criticised the
road-building operations of China Railway Engineering
Corporation (CREC) in Kinshasa, citing among other
issues: the absence of written contracts; salaries paid at
a lower rate of exchange than the official rate; and the
absence of trade unions within CREC.142 Government
inspection officials do not feel free to properly monitor
the work of CREC for fear of being accused of being
opposed to the cinq chantiers, according to a Katanga-
based human rights activist.143

Chinese government policy states that Chinese
companies should respect the laws and regulations of
the countries where they operate.144 However, as the
Katangan provincial Minister of Mines, Barthelemy
Mumba, admitted to international journalists in
2008, the provincial government struggles to enforce
its own labour and environmental regulations.145
In Katanga, the mines inspection service (part of
the Directorate of Mines) is limited in having only
30 staff with no laboratories or vehicles at their
disposal.146 The situation is worsened by the low level

��

A barge packed with passengers waits at Kinshasa port before leaving for a 1,730-kilometre journey along the Congo River to Kisangani.

©
 S

ve
n

To
rfi

nn
/P

an
os

 P
ic

tu
re

s

MARCH 2011 | China and Congo : Friends in need

of resources and training in the Congolese judicial
system, making prosecution for breaches of the
labour law extremely difficult.

The participation of civil society is fundamental to
the monitoring of individual and corporate respect
for Congolese law as well as broader guidelines and
best practice. As set out by the Chinese State Council
in their December 2010 white paper on combating
corruption:

“Public support and participation is an important
foundation for the success of combating corruption
and building a clean government. Social
organizations, news media and the broad masses
of the people play a significant role in making
suggestions and offering advice, participating in
supervision, and uncovering corruption.”147

However, in the course of monitoring labour
conditions for Congolese workers and other human
rights aspects, Congolese lawyers, journalists and
other members of civil society have been repeatedly
intimidated, threatened and arrested. Serious charges
carrying heavy sentences have been used in the past
to silence criticism.148 Congolese civil society may
undertake investigations and research into various
aspects of the Chinese operations or comment
on their impact. However there are concerns that
officials will prevent such investigations into the
Congo-China deal from being carried out due to the
politically sensitive nature of the deal.

environmental	concerns

There is no mention of environmental and social
impact assessments for either the mining or
infrastructure parts of the agreement – the inclusion
of which has become standard in investment
contracts.149 Any failure to include an environmental
and social impact assessment would result in
Congo breaching its own national and international
obligations.150 Given the wide importance of the
issues covered in impact assessments, should such
studies be done, Global Witness strongly recommends
that the reports be made public and be made
available to the communities to be affected by the
operations.

The Chinese State-owned Assets Supervision and
Administration Commission’s 2008 Guidelines
state that Chinese state-owned enterprises should
improve their environmental protection efforts.151

Exim Bank published environmental guidelines in
2007 for projects it backs, including measures for
environmental and social impact assessments for
overseas projects.152 Revised rules on environmental
protection are also being drafted by the Chinese
Ministry for Environmental Protection.153

Further action needs to be taken by the Chinese
government to promote such guidelines for overseas
operations and to make them enforceable. In
Katanga, Chinese facilities managers stated that they
would like to receive better guidance and support
from their government and embassy based in
Kinshasa, according to recent research undertaken
by the Oxford-based non-governmental organisation
Rights and Accountability in Development.154
Measures could include translation of relevant
Congolese laws and regulations into Chinese and their
distribution.

��

‘	The	participation	of	civil	society	

is	fundamental	to	the	monitoring	

of	individual	and	corporate	

respect	for	Congolese	law	and	

best	practice.	There	are	concerns	

that	officials	will	prevent	civil	

society	investigations	into	the	

Congo-China	deal	from	being	

carried	out	due	to	the	politically	

sensitive	nature	of	the	deal.’

MARCH 2011 | China and Congo : Friends in need

At the scale of several billions of dollars the stakes
are enormously high for the Congo-China deal.155 With
eighty per cent of Congo’s 66 million people living on
less than two dollars a day, the investment of Chinese
state companies into infrastructure development
could make an enormous difference to their lives.

As outlined in this paper, the terms of the deal and
the process through which it came about are causes
for concern in Congo - a country renowned for its
poor judicial record and widespread corruption. To
minimise the risk of corruption and to ensure Congo
gets the best deal it can, clarification is sorely needed
over issues including:

–	 the price of minerals;
–	 the cost of infrastructure;
–	 and the “internal rate of return”.

Global Witness wrote to companies and key
negotiators involved in the deal, seeking comment
about the concerns documented in this report and
allegations of poor accountability. Only China Exim
Bank responded, simply suggesting that Global
Witness contact the main Chinese signatories to
the April 2008 agreement – something which had
previously been done.

Anti-corruption safeguards, as suggested in this
report, will be key to ensuring that Congo benefits as
much as it should from the Chinese investment. Until
Congolese citizens have basic information about the
main elements of the deal, and on what happens to
signature bonus payments, they will remain in the
dark about whether they are getting a programme of
infrastructure investment at a quality, cost and scale
they should expect.

Congo and the Chinese investors should pay more
attention to issues of security, environmental
protection and labour conditions. In all these areas,
there are significant risks for local communities near
project sites, for workers and also for the Chinese and
Congolese companies involved. Respect for Congolese
law, Chinese state guidelines and international
standards is vital if serious problems are to be avoided
as mining and infrastructure projects are developed.

Congo is seeing growing interest from mining
and construction companies keen to invest in the
resource-rich country. It looks like the Congo-China
resources-for-infrastructure deal could indicate
the shape of things to come – in March 2010, for
instance, President Kabila visited South Korea, where
a protocol was signed for a $2.7 billion resources-
for-infrastructure deal156. Without proper safeguards,
such new agreements risk providing only a portion of
the potential benefits. But with improved oversight
and accountability, the deals could truly deserve the
epithet “win-win”.

11. Conclusion

��

President Joseph Kabila in the driving seat of a construction vehicle in
Kinshasa, July 2009. With 80% of Congo’s 66 million people living on
less than two dollars a day, the investment of Chinese state companies
into infrastructure development could make an enormous difference
to their lives.

©
 S

hu
 S

hi
/X

in
hu

a/
Xi

nh
ua

 P
re

ss
/C

or
bi

s

‘	Until	Congolese	citizens	have	basic	

information	about	the	main	elements	

of	the	deal	they	will	remain	in	the	

dark	about	whether	they	are	getting	

a	programme	of	infrastructure	

investment	at	a	quality,	cost	and	scale	

they	should	expect.’

MARCH 2011 | China and Congo : Friends in need

1 Letter from China Exim Bank to Global
Witness, 10 September 2010.

2 Global Witness interview with Barnabé
Milinganyo, Chargé des missions,
ACGT, Kinshasa, 11 March 2010; Global
Witness interview with Jean-Marie
Kassamba, JMK Consulting, Kinshasa, 12
March 2010; Global Witness interview
with Moise Ekanga, Head of Bureau de
Coordination et de Suivi du Programme
Sino-Congolais, Kinshasa, 15 March
2010.

3 Bloomberg, “International Barytex Says
Congo Copper Mine Held Up Over Title”,
16 October 2008; Bloomberg, “Freeport
Congo Mine Says Output Unaffected by
Strike”, 8 December 2009.

4 “Collaborative Agreement between
the Democratic Republic of Congo
and the Chinese Companies Group:
China Railway Group Limited,
Sinohydro Corporation regarding the
development of a mining project and an
infrastructure project in the Democratic
Republic of Congo 2008”, April 2008.

5 Banque central du Congo, “Rapport
annuel 2007”, May 2009.

6 Reuters, Katrina Manson, “Congo says
mining to make up half its GDP by
2015”, 25 October 2010.

7 Africa-Asia Confidential, Vol. 4 No. 1,
“Congo-Kinshasa/China: The price of
debt forgiveness”, November 2010.

8 Reuters, Joe Bavier, “Crisis-hit Congo set
to revise 2009 budget: minister”, 6 May
2009.

9 Chinese State Council, “Nine Principles
on Encouraging and Standardizing
Foreign investment”, 25 October
2007. Unofficial translation from
International Rivers, “The New Great
Walls: A Guide to China’s Overseas Dam
Industry”, July 2008, available at www.
internationalrivers.org.

10 Transparency International, “Corruption
Perceptions Index 2010”, 26 October
2010, available at http://www.
transparency.org/policy_research/
surveys_indices/cpi/2010/results,
accessed 3 November 2010.

11 IRIN News, “DRC: Frontrunners need
alliances for 2nd round of presidential
polls”, 22 August 2006.

12 Cinq Chantiers website, www.
cinqchantiers-rdc.com, accessed 20 April
2010; Le Soir, Colette Braeckman, “Le
Congo va surprendre”, 16 November
2006.

13 Consultative Group press release,
“Consultative Group Meeting on
Democratic Republic of Congo”,
30 November 2007.

14 Global Witness interview with World
Bank staff, Kinshasa, 18 June 2008;
Global Witness interview with civil
society activist, Kinshasa, 24 June
2008; Global Witness interview with
International Monetary Fund official,
Kinshasa, 17 June 2008.

15 Le Soir, Colette Braeckman, “Joseph
Kabila, en père de la reconstruction”,
9 May 2009.

16 The Financial Times, “China in the
Congo”, 9 February 2009; Reuters,
“FACTBOX-Congo seeking cancellation
of foreign debt”, 18 March 2010.

17 Figure taken from IMF, “Request for
the Rapid-Access Component of the
Exogenous Shocks Facility and Report
on the 2008 Staff-Monitored Program”,
4 March 2009, p.15.

18 Figure taken from IMF, “Democratic
Republic of Congo. Staff Report for the
2009 Article IV Consultation, Request for
a Three-Year Arrangement Under the
Poverty Reduction and Growth Facility,
and Request for Additional Interim
Assistance Under the Enhanced Initiative
for Heavily Indebted Poor Countries”,
30 November 2009, p.6.

19 Center for Strategic and International
Studies, Indira Campos and Alex
Vines, “Angola and China: A Pragmatic
Partnership”, March 2008.

20 International Herald Tribune, Antoine
Lawson, “Gabonese hope for windfall
as Chinese develop iron ore deposit”,
26 February 2007; China Daily, Yu
Tianyu, “Chinese firm to develop iron
ore project in Africa”, 9 July 2008; Africa
Confidential, “Digging Belinga”, Vol 48
No 22, 2 November 2007.

21 Africa Asia Confidential, Vol. 3 No. 1,
“China Sonangol targets Harare’s gold
and oil”, November 2009.

22 Chinese Foreign Ministry, “Congo (DRC)”,
http://www.china.org.cn/english/
features/focac/183553.htm, accessed 28
April 2010.

23 Nzongola-Ntalaja, G., “The Congo from
Leopold to Kabila: A People’s History”,
Zed Books, 2002, p.128.

24 Chinese Foreign Ministry, “Congo (DRC)”,
http://www.china.org.cn/english/
features/focac/183553.htm, accessed 28
April 2010.

25 University of Stellenbosch Centre for
Chinese Studies, “Evaluating China’s
FOCAC commitments to Africa and
mapping the way ahead”, March 2010.

26 Brussels Institute of Contemporary
China Studies, “Asia Briefing: China’s
true intentions in Congo”, 22 December
2009, no.51; BBC website, “Democratic
Republic of Congo country profile”,
10 February 2010; Nzongola-Ntalaja, G.,
“The Congo from Leopold to Kabila: A
People’s History”, Zed Books, 2002.

27 Embassy of the People’s Republic of
China to the United States, “More
countries voice support for Anti-
Secession Law”, 18 March 2005,
http://www.china-embassy.org/eng/xw/
t188031.htm, accessed 23 July 2010.

28 Reuters, Ed Cropley, “China, others
shove U.S. in scramble for Africa”,
6 August 2009.

29 University of Stellenbosch Centre for
Chinese Studies, “Evaluating China’s
FOCAC commitments to Africa and
mapping the way ahead”, March 2010.

30 United Nations Security Council (UNSC),
“Interim report of the Group of Experts
on the Democratic Republic of the Congo,
pursuant to Security Council resolution
1698 (2006)”, S/2007/40, 26 January
2007; UNSC, “Final report of the Group
of Experts on the Democratic Republic
of the Congo”, S/2008/43, 13 February
2008; UNSC, “Final report of the Group
of Experts on the Democratic Republic
of the Congo”, S/2008/773, 12 December
2008; UNSC, “Final report of the Group of
Experts on the Democratic Republic of the
Congo”, S/2009/603, 23 November 2009.

31 Brussels Institute of Contemporary
China Studies, “Asia Briefing: China’s
true intentions in Congo”, 22 December
2009, no.51.

12. References

��MARCH 2011 | China and Congo : Friends in need

32 Xinhua, “President of DR Congo meets
Chinese army official”, 13 March 2010.

33 Brussels Institute of Contemporary
China Studies, “Asia Briefing: China’s
true intentions in Congo”, 22 December
2009, no.51.

34 University of Stellenbosch Centre for
Chinese Studies, “Evaluating China’s
FOCAC commitments to Africa and
mapping the way ahead”, March 2010.

35 Bloomberg, S. Clark, M. Smith & F. Wild,
“China Lets Child Workers Die Digging in
Congo Mines for Copper”, 23 July 2008.

36 “Statistiques des exportations de la
cassitérite des comptoirs et sociétés agrées
à partir de Goma des mois de janvier et
février 2010”, Provincial Division of Mines
and Geology, Goma, North Kivu.

37 Xinhua, “Chinese peacekeepers return
home from DR Congo”, 13 March 2008.

38 On the same day, an announcement of
the deal was made on the Hong Kong
stock exchange due to the public listing
of China Railway Group Limited.

39 Collaborative Agreement, April 2008, p.5.

40 The mineral deposits are listed as:
Dikuluwe, Mashamba West, Jonction
D, Cuvette Dima, Cuvette Mashamba
and Synclinal Dikuluwe Colline D.
Collaborative Agreement, April 2008, p.8.

41 Bloomberg, “China Railway Group
Raises Investment in Congo Mining
Project”, 11 September 2008. Zhejiang
Huayou Cobalt Co has a tainted record
in the country, being accused in 2008
of breaking the country’s ban on
exporting raw ore and a subsidiary of
the company was alleged to be buying
minerals sourced by child labour,
Reuters, J. Bavier, “Congo’s Katanga lifts
ban on 9 cobalt exporters”, 6 June 2008;
Bloomberg, S. Clark, M. Smith & F. Wild,
“China Lets Child Workers Die Digging in
Congo Mines for Copper”, 23 July 2008.

42 Collaborative Agreement, April 2008,
Article 12.

43 Collaborative Agreement, April 2008,
Article 12.

44 Collaborative Agreement, April 2008,
Article 14.2.

45 Collaborative Agreement, April 2008,
Article 13.3.4.

46 IMF, “Democratic Republic of Congo.
Staff Report for the 2009 Article IV
Consultation”, 30 November 2009; Global
Witness interview with Moise Ekanga,
Head of Bureau de Coordination et de
Suivi du Programme Sino-Congolais,
Kinshasa, 15 March 2010.

47 Le Potentiel, “J.Kabila remanie le
gouvernement et son cabinet”, 20
February 2010.

48 Global Witness interview with World
Bank representatives, Kinshasa, 18 June
2008; Global Witness interview with
former official within the Presidency,
Kinshasa, 16 June 2008; Global Witness
interview with Faustin Kuediasala, Le
Potential, 16 June 2008;

49 Global Witness interview with CREC
representative, Kinshasa, 25 September
2008; Global Witness interview with
Congolese Central Bank staff, Kinshasa, 25
September 2008; Global Witness interview
with Congolese parliamentarian & aide,
Kinshasa, 10 March 2010; Global Witness
interview with senior banking official, 14
March 2010.

50 Global Witness interview with CREC
representative, Kinshasa, 25 September
2008; Global Witness interview with World
Bank official, Kinshasa, 21 June 2008.

51 Global Witness interview with Congolese
human rights activist, Lubumbashi,
10 June 2008; Global Witness interview
with French diplomat, Kinshasa,
24 September 2008; Global Witness
interview with Parliamentarian and
aide, Kinshasa, 10 March 2010; Global
Witness interview with Hon. Bahati
Lukwebo, Kinshasa, 15 March 2010.

52 Global Witness interview with former
Congolese governmental advisor,
Kinshasa, 16 June 2008; Global Witness
interview with senior Congolese
parliamentarian, Kinshasa, 17 June
2008; Global Witness interview with
official from international financial
institution, Kinshasa, 17 June 2008.

53 United Nations Security Council (UNSC),
“Final report of the Panel of Experts
on the Illegal Exploitation of Natural
Resources and Other Forms of Wealth of
the Democratic Republic of the Congo”,
S/2002/1146, 16 October 2002, p.7.

54 UNSC, “Final report of the Panel of
Experts”, S/2002/1146, 16 October 2002,
Annex 2.

55 Le Phare, “AMP – Katumba Mwanke
nouveau patron”, 12 November 2007.

56 Decret no 04/07, 11 January 2004,
accessed at www.societecivile.cd/
node/1204 on 5 August 2010.

57 Le Potentiel, « Investi président de
la République le 6 décembre 2006 »,
8 March 2010.

58 Global Witness email correspondence
from mining expert, 16 August 2010;
Global Witness email correspondence
from mining expert, 25 August 2010;
Global Witness phone conversation with
mining expert, 15 October 2010.

59 For available information on the
volumes of definite reserves see:
Collaborative Agreement, April 2008,
Appendix A; Bloomberg, Franz Wild,
“Congo’s Sicomines Confirms Extent
of Copper Find”, 27 August 2010.

60 Global Witness interview with Ministry
of Finance official, Kinshasa, 16 June
2008.

61 Global Witness interview with Chinese
ambassador to Congo, Kinshasa, 17 June
2008.

62 IMF, “Statement at the Conclusion of
an IMF Staff Visit to the Democratic
Republic of the Congo”, 10 November
2009.

63 International Monetary Fund, “IMF and
World Bank Announce US$12.3 billion in
Debt Relief for the Democratic Republic
of the Congo”, Press Release No. 10/274,
1 July 2010.

64 Global Witness interview with Barnabé
Milinganyo, Chargé des missions, ACGT,
Kinshasa, 11 March 2010; Global Witness
interview with Jean-Marie Kassamba, JMK
Consulting, Kinshasa, 12 March 2010;
Global Witness interview with Moise
Ekanga, Head of Bureau de Coordination
et de Suivi du Programme Sino-Congolais,
Kinshasa, 15 March 2010.

65 Global Witness interview with Ministry
of Mines representative, Kinshasa, 15
March 2010; Global Witness interview
with IMF representative, Kinshasa, 14
March 2010.

66 Global Financial Integrity, Kar, D. and D.
Cartwright-Smith, “Illicit Financial Flows
from Developing Countries: 2002-2006”,
2009.

67 Global Witness, “Heavy Mittal? A State
within a state: The inequitable Mineral
Development Agreement between the
Government of Liberia and Mittal Steel
Holdings NV”, October 2006.

68 Arcelor Mittal, “Arcelor Mittal and the
Government of Liberia conclude mining
review”, 11 December 2006.

69 Global Financial Integrity, Kar, D. and D.
Cartwright-Smith, “Illicit Financial Flows
from Developing Countries: 2002-2006”,
2009, p.24.

70 Global Witness interview with Alexis
Mikanji, Congolese Ministry of Mines,
Kinshasa, 15 March 2010.

71 Information Office of the State Council,
The People’s Republic of China, “China’s
Efforts to Combat Corruption and Build
a Clean Government”, December 2010,
available at http://news.xinhuanet.
com/english2010/china/2010-12/29/
c_13669383.htm, accessed 12 January
2011.

�� MARCH 2011 | China and Congo : Friends in need

72 World Bank, “Democratic Republic of
Congo: Growth with Governance in the
Mining Sector”, Report No. 43402-ZR,
May 2008, p.2-3.

73 Bloomberg, “Congo Missed Out on $361
Million of Mining Revenue, Senate Says”,
30 September 2009.

74 Information Office of the State Council,
The People’s Republic of China, “China’s
Efforts to Combat Corruption and Build
a Clean Government”, December 2010,
available at http://news.xinhuanet.
com/english2010/china/2010-12/29/c_
13669383.htm, accessed 12 January 2011.

75 Carnegie Endowment for International
Peace, Minxin Pei, Policy Brief 55,
“Corruption Threatens China’s Future”,
October 2007.

76 Global Witness press release, “Will
UNCAC wind up toothless?”, 6 November
2009; Global Witness joint press
release, “UN anti-corruption convention
rendered toothless”, 13 November 2009.

77 See Carnegie Endowment for
International Peace, Minxin Pei, Policy
Brief 55, “Corruption Threatens China’s
Future”, October 2007.

78 Global Witness interview with Chinese
ambassador to Congo, Kinshasa, 17 June
2008.

79 State-owned Assets Supervision and
Administration Commission of the State
Council, “Guidelines on Fulfilling Social
Responsibility by Central Enterprises”,
4 January 2008 (unofficial translation).

80 Chinese State Council, “Nine Principles
on Encouraging and Standardizing
Foreign investment”, 25 October
2007. Unofficial translation from
International Rivers, “The New Great
Walls: A Guide to China’s Overseas Dam
Industry”, July 2008, available at www.
internationalrivers.org.

81 Collaborative Agreement, April 2008,
p.8; China Railway Group Limited,
“Announcement Discloseable
Transaction Adjustment in the
Shareholding Structure of Societe par
Actions a Responsabilité Limitée”, 11
September 2008, p.5, http://www.crec.
cn/c_admin/images/200891118726.pdf
accessed 27 July 2010; Banque centrale
du Congo, Direction des Etudes, “Note
de conjuncture”, mid-August to mid-
September 2009, p.13.

82 Banque centrale du Congo, Direction
des Etudes, “Note de conjuncture”, mid-
August to mid-September 2009, p.13.

83 Economic and Finance Commission
of the Congolese National Assembly,
“Autres dossiers”, 15 November 2009.

84 Caprice Enterprises Limited, BVI
Company Number 1395358,
incorporated on 28 March 2007. Source:
Territory of the British Virgin Islands
BVI Business Companies Act, 2004,
Certificate of Incorporation (Section 7),
Caprice Enterprises Limited, 28 March
2007.

85 Lubumbashi Commercial Court, Public
Audience of 15 April 2009, R.A.C.
55/v, Case between Caprice Enterprises
Limited and Gecamines; Banque
centrale du Congo, Direction des Etudes,
“Note de conjuncture”, mid-August to
mid-September 2009, p.13.

86 Lubumbashi Appeal Court, Public
Audience of 29 April 2009, RACA 019,
Case between Gecamines and Caprice
Enterprises Limited.

87 Bloomberg, Michael Kavanagh,
“Congolese Commission Says Copper
Bonus Goes Missing”, 16 February 2010.

88 Global Witness interview with Vincent
Nzinga, Managing Director of the
Banque Centrale du Congo, Kinshasa,
12 March 2010.

89 Court documentation shows that the
debt was transferred from a Congolese-
registered company called Swanepoel
to Caprice in February 2009. No further
details were given on the transfer of
the debt or why Gécamines owed the
money.

90 Global Witness interview with Chinese
ambassador to Congo, Kinshasa, 17 June
2008.

91 Global Witness interview with Vincent
Nzinga, Managing Director of the
Banque Centrale du Congo, Kinshasa,
12 March 2010.

92 Bloomberg, “Congo, Gecamines
Challenge Vulture Fund Claim to $116
million Unpaid Debt”, 9 June 2010;
Judgment in the High Court of the Hong
Kong Special Administrative Region,
Court of Appeal, Civil Appeal no. 373
of 2008 & AMP no. 43 of CACV 43/2009
(on Appeal from HCMP no. 928 of 2008),
between FG Hemisphere Associates LLC
and Democratic Republic of the Congo,
China Railway Group (Hong Kong) Ltd,
China Railway Resources Development
Ltd, China Railway Sino-Congo Mining
Ltd, China Railway Group Ltd and
Secretary for Justice, Date of handing
down judgment 10 February 2009;
The Observer, “Vulture fund swoops
on Congo over $100m debt”, 9 August
2009; The Financial Times, “Court ruling
hits Beijing’s Congo hopes”, 23 February
2009.

93 Bell Pottinger – Democratic Republic
of Congo press release, “DRC unveils its
$9 billion minerals-for-jobs deal with
China”, 9 May 2008.

94 Le Potentiel, “Contrats chinois: rendez-
vous dans une année”, 14 May 2008.

95 Global Witness interview with human
rights activist, Lubumbashi, 10 June
2008; Global Witness interview with
Parliamentarian, Kinshasa, 17 June
2008.

96 Le Phare, “Contrats chinois: Voici
les recommandations faites au
gouvernement”, 14 May 2008.

97 Global Witness interview with Hon.
Medard Mulangala, National Assembly’s
Economic and Finance Commission
Rapporteur, Kinshasa, 10 March
2010; Global Witness interview with
Parliamentarian and aide, Kinshasa,
10 March 2010.

98 As part of a joint statement by G8
Energy Ministers in June 2008, China
stated that it welcomes “the efforts of
countries exporting oil and gas as well
as minerals that are implementing
the Extractive Industries Transparency
Initiative (EITI) on a voluntary basis to
strengthen governance by improving
transparency and accountability in the
extractives sector.” “Joint Statement by
Energy Ministers of G8, The People’s
Republic of China, India and The
Republic of Korea. Aomori, Japan on
8 June 2008”, http://www.enecho.
meti.go.jp/topics/g8/g8_3sta_eng.pdf,
accessed 26 July 2010.

99 Jonathan Holslag, Panel discussion
at University of Antwerp conference,
“China, Africa and the European Union:
an uneasy relationship?”, 22 April 2010.

100 Jonathan Holslag, Panel discussion
at University of Antwerp conference,
“China, Africa and the European Union:
an uneasy relationship?”, 22 April 2010.

101 Collaborative Agreement, April 2008,
Article 12.

102 Collaborative Agreement, April 2008,
Article 6.3 and Article 13.3.3.

103 Global Witness email correspondence
from Fellow of Chartered Institute of
Management Accountants, 5 July 2010;
Global Witness phone conversation with
mining expert, 24 June 2010; Global
Witness email correspondence from
Rasmiya Kazimova, legal expert, 29
October 2010.

104 Elizabeth Bastida & Anita Yipari analysis
for Global Witness, 14 October 2008,
unpublished.

105 Richard Murphy analysis for Global
Witness, 24 September 2008,
unpublished.

�9MARCH 2011 | China and Congo : Friends in need

106 Collaborative Agreement, April 2008,
Article 14; Global Witness interview
with Moise Ekanga, Head of Bureau de
Coordination et de Suivi du Programme
Sino-Congolais, Kinshasa, 15 March 2010.

107 Richard Murphy analysis for Global
Witness, 24 September 2008,
unpublished.

108 Richard Murphy analysis for Global
Witness, 24 September 2008,
unpublished.

109 Unofficial translation.

110 UN Logistics Cluster, “Logistics Capacity
Assessment: Democratic Republic of
Congo”, 2009, http://www.logcluster.org/
tools/lca/logistics-capacity-assessment-
lca-cod/cod_lca_2009.pdf, accessed 26
July 2010.

111 Railway Gazette International, “Chinese
to plug Ilebo – Kinshasa gap in DR
Congo”, 7 October 2007.

112 Consultative Group, “Working Session
on the Energy Sector – Medium
Term Priorities for the Energy
Sector”, November 29-30, 2007,
http://siteresources.worldbank.org/
CONGODEMOCRATICEXTN/Resources/CG_
Working_Session_Energy.pdf, accessed
26 July 2010.

113 For more information, see: Center for
Strategic and International Studies,
“Defense Industrial Initiatives Current
Issues: Cost-Plus Contracts”, 16 October
2008; NPR, John Burnett, “Examining
Halliburton’s ‘Sweetheart’ Deal in
Iraq, Experts Say Lucrative Contracts
Yield Razor-Thin Profit Margins”, 22
December 2003.

114 Collaborative Agreement, April 2008,
Article 10.6.

115 Global Witness interview with Barnabé
Milinganyo, Chargé des missions, ACGT,
Kinshasa, 11 March 2010.

116 Collier, P., Extractive Industries
Transparency Initiative Board Paper 6-9,
“Implications of Changed International
Conditions for EITI”, October 2008.

117 Le Potentiel, “Kabila lance les travaux
de construction et de modernisation de
la voirie à Kinshasa”, 28 June 2008.

118 Global Witness interview with Xu
Yueliang, CREC-DRC, Kinshasa, 25
September 2008.

119 Global Witness interview with Barnabé
Milinganyo, Chargé des missions, ACGT,
Kinshasa, 11 March 2010.

120 “Cinq chantiers : construction de
‘l’hôpital du Cinquantenaire’”, http://
www.cinqchantiers-rdc.com/dossiers/
hopital-cinquantenaire/index.htm,
accessed 18 June 2010.

121 Global Witness interview with World
Bank official, Kinshasa, 11 March 2010.

122 Global Witness interview with Economic
advisor, US Embassy, Kinshasa, 9 March
2010.

123 Global Witness interview with Congolese
civil society member, 20 September 2008.

124 Global Witness interview with Barnabé
Milinganyo, Chargé des missions, ACGT,
Kinshasa, 11 March 2010.

125 Global Witness interview with Xavier
Maret, IMF, Kinshasa, 17 June 2008.

126 Shemberg, A., “Stabilization Clauses and
Human Rights, a study commissioned
by IFC and UN Special Representative on
Business and Human Rights”,
March 2008.

127 Collaborative Agreement, April 2008,
Article 14.4, unofficial translation.

128 Companies based in OECD countries
most of the time opt for ‘limited
economic equilibrium’ clauses.
Shemberg, A., “Stabilization Clauses and
Human Rights, a study commissioned
by IFC and UN Special Representative
on Business and Human Rights”, March
2008, states that “Contracts with limited
economic equilibrium clauses often
contain one or more features that aim
to ensure fairness in the application
of the clause, such as a threshold loss
requirement before compensation is
to be awarded, requirement on the
investor to mitigate cost implications
of new laws, stabilization for costs or
windfalls, recourse to an independent
expert to determine compensation
amounts, and other.”

129 Schönsteiner, J., R. Kazimova & S.
Leader, Analysis for Global Witness,
24 October 2008, unpublished.

130 Chinese State Council, “Nine Principles
on Encouraging and Standardizing
Foreign Investment”, 25 October 2007.

131 Xinhuanet, “Backgrounder: Five
principles of peaceful coexistence”,
14 June 2004.

132 State-owned Assets Supervision and
Administration Commission of the State
Council, “Guidelines on Fulfilling Social
Responsibility by Central Enterprises”,
4 January 2008.

133 Collaborative Agreement, April 2008,
Article 14.3.2.

134 Global Witness, “Digging in Corruption:
Fraud, abuse and exploitation of
Katanga’s copper and cobalt mines”,
July 2006, p.38-39; ACIDH, ASADHO/
Katanga, Global Witness and RAID,
“Kilwa Trial: a Denial of Justice, A
Chronology, October 2004 – July 2007”,
17 July 2007; Global Witness, “‘Faced
with a gun, what can you do?’ War and
the militarisation of mining in eastern
Congo”, chapter 5, July 2009; AFP,
“One dead as DR.Congo troops fire on
demonstration: official”, 11 May 2010.

135 The Red Flags initiative, led by
International Alert and Fafo, highlights
liability risks for companies operating in
high-risk zones See: www.redflags.info,
accessed 26 July 2010.

136 State-owned Assets Supervision and
Administration Commission of the State
Council, “Guidelines on Fulfilling Social
Responsibility by Central Enterprises”,
4 January 2008.

137 United Nations Treaty Collection,
accessed http://treaties.un.org/, 5
August 2010.

138 International Trade Union
Confederation (ITUC), “Internationally
Recognised Core Labour Standards in
the People’s Republic of China”, 10
May 2010; Rights and Accountability
in Development, “Chinese mining
operations in Katanga, Democratic
Republic of Congo”, September 2009,
available at: http://raid-uk.org

139 International Trade Union
Confederation (ITUC), “Internationally
Recognised Core Labour Standards in
the People’s Republic of China”, 10
May 2010.

140 Rights and Accountability in
Development, RAID, “Chinese mining
operations in Katanga, Democratic
Republic of Congo”, September 2009,
available at: http://raid-uk.org; Action
contre l’impunité pour les droits
humains, ACIDH, “Les investissements
privés et public chinois dans le secteur
minier au Katanga : Bonne gouvernance
et droits de l’homme”, May 2010.

141 See Global Witness, “Digging in
Corruption: Fraud, abuse and
exploitation in Katanga’s copper and
cobalt mines”, July 2006, p.26.

142 ASADHO, “Les conditions de travail
des congolais au sein de l’entreprise
chinoise CREC sont inacceptables!”,
January 2010.

143 Global Witness email correspondence
from Katangan human rights activist,
8 April 2010.

144 Chinese State Council, “Nine Principles
on Encouraging and Standardizing
Foreign Investment”, 25 October 2007.

�0

145 Bloomberg, S. Clark, M. Smith & F. Wild,
“China Lets Child Workers Die Digging in
Congo Mines for Copper”, 23 July 2008.

146 Rights and Accountability in
Development, “Chinese mining
operations in Katanga, Democratic
Republic of Congo”, September 2009,
available at: http://raid-uk.org

147 Information Office of the State Council,
The People’s Republic of China, “China’s
Efforts to Combat Corruption and Build
a Clean Government”, December 2010,
available at http://news.xinhuanet.
com/english2010/china/2010-12/29/
c_13669383.htm, accessed 12 January
2011.

148 For further information please see,
Global Witness press releases, “Global
Witness calls for immediate release of
Congo human rights activist”, 17 August
2009 and “Global Witness dismayed at
clampdown on activists in Katanga”,
25 September 2009.

149 Schönsteiner, J., R. Kazimova & S.
Leader, Analysis for Global Witness,
24 October 2008, unpublished.

150 The Congolese Mining Code (2002)
requires mining companies to submit
environmental impact assessments
(Etude d’Impact Environnemental) and
environmental management plans (Plan
de Gestion Environnementale du Projet,
PGEP). Congolese Law No.007/2002 of 11
July 2002 relating to the Mining Code,
Article 204; Article 14 of the Convention
of Biological Diversity, which Congo
ratified on 3 December 1994, obliges
state parties to carry out environmental
impact assessments where proposed
projects are likely to have significant
adverse effects on biological diversity;
African Commission on Human
and People’s Rights emphasises the
obligation under the African Charter
to carry out impact studies before the
investment project is approved, Comm.
No. 155/96, (2001). Schönsteiner, J.,
R. Kazimova & S. Leader, Analysis
for Global Witness, 24 October 2008,
unpublished.

151 State-owned Assets Supervision and
Administration Commission of the State
Council, “Guidelines on Fulfilling Social
Responsibility by Central Enterprises”,
4 January 2008.

152 South African Institute of International
Affairs, P. Bosshard, “China’s
Environmental Footprint in Africa”,
China in Africa Policy Briefing, No.
3, April 2008; China Exim Bank,
“Guidelines for Environmental and
Social Impact Assessments of Loan
Projects”, August 2007.

153 China Daily, “Green norms for overseas
investment soon”, 9 July 2010.

154 Rights and Accountability in
Development, “Chinese mining
operations in Katanga, Democratic
Republic of Congo”, September 2009,
p.vi, available at: http://raid-uk.org

155 Global Witness interview with Chinese
ambassador to Congo, Kinshasa, 17 June
2008; Journal La Prospérité, “Allocution
du Ministre des Infrastructures, Travaux
Publics et Reconstruction à l’occasion
de la présentation à L’Assemblée
nationale des accords signés entre
le Gouvernement de la République
Démocratique du Congo et la République
Populaire de Chine”, 10 May 2008.

156 “More Multibillion Mining Contracts for
Kinshasa”, Africa-Asia Confidential,
April 2010.

�1

A Chinese worker stands among African co-workers on a dam construction site in Central Africa. Multi-million dollar construction deals have
been struck throughout sub-Saharan Africa by Chinese state construction companies. China, hungry for natural resources to fuel its booming
economy, has a mountain of foreign exchange reserves to invest.

©
 P

ao
lo

 W
oo

ds

Global Witness is a UK-based non-governmental
organisation which investigates the role of

natural resources in funding conflict and
corruption around the world.

References to ‘Global Witness’ in this report are
to Global Witness Limited, a company limited

by guarantee and incorporated in England
(Company No. 2871809).

Global Witness
6th floor

Buchanan House
30 Holborn

London
EC1N 2HS

United Kingdom

mail@globalwitness.org

ISBN 978-0-9566418-3-0

© Global Witness Limited, 2011

