 [image: image1.png]

 [image: image2.png]global witness

Press release
For immediate release
German parliamentary debate is a historic opportunity to prevent natural resources funding conflict and corruption

LONDON, 17 January 2007
Anti-corruption campaigners congratulated the German parliament for being the first in the world to debate the need for international action to curb the trade in conflict resources.
 Natural resources such as timber, diamonds, oil and metals have provided funding for rebel groups and rogue armies in some of the world’s most deadly civil wars.

Global Witness,
 a London-based non-governmental organisation, has been calling for the UN Security Council to adopt a definition of conflict resources
 and take action to prevent such resources entering international trade where they are funding illegitimate groups or gross human rights violations – as portrayed in the forthcoming film Blood Diamond.

‘This debate is a historic opportunity for the German parliament to help prevent natural resources being used to fund war. The UN, the G8 and the UK government
 have all expressed support for a definition of conflict resources. Now that Germany holds the EU and G8 Presidencies, it needs to make it happen,’ said Patrick Alley, director of Global Witness.

The parliamentary debate, which covers the links between Germany’s energy and development policies, is also an excellent opportunity to examine:
· the need for transparency and accountability in the awarding of natural resource concessions and the revenues arising from them. Currently, contracts are often won behind closed doors and the resulting money does not benefit ordinary citizens in resource-rich countries.
· the responsibilities of banks in preventing resource-related corruption, by ensuring they do not accept looted resource wealth, for example from state officials or their families, and nor do they provide resource-backed loans to countries at risk of corruption.
Germany is one of the world’s biggest importers of natural resources. Global Witness recently highlighted how Deutsche Bank in Frankfurt holds billions of dollars of the central Asian country of Turkmenistan’s gas revenues in accounts that were controlled by the dictatorial president, Saparmurat Niyazov, who died in December 2006.
 Deutsche Bank must ensure that these funds are kept safe until they can be used for the benefit of citizens of the gas-rich country, most of whom currently live in poverty.

Ends

For more information, please contact

Patrick Alley on +44 7921 788 897

Sofia Goinhas on +44 20 7561 6393 or +44 7843 058 756
Notes to editors

� The debate on energy and development policies takes place in the plenary of the Bundestag tomorrow, 18 January 2007. A motion by The Greens states that ‘The German Bundestag asks the German government to initiate, together with their European partners, a process within the UN Security Council that in the end will lead to a UN definition of conflict resources that is internationally legally binding’ [Der Deutsche Bundestag fordert die Bundesregierung auf,

gemeinsam mit den europäischen PartnerInnen einen Prozess im VN-Sicherheitsrat zu initiieren, an dessen Ende die Vereinten Nationen eine völkerrechtliche Definition von Konfliktrohstoffen verabschieden].

� Global Witness campaigns to achieve real change by highlighting the links between the exploitation of natural resources, conflict and corruption. Through a combination of covert investigations and targeted advocacy, Global Witness has changed the way the world thinks about the extraction and trading of natural resources, and the devastating impact their unsustainable exploitation can have upon development, human rights and stability. Global Witness was co-nominated for the 2003 Nobel Peace Prize for its leading work on ‘conflict diamonds’ and awarded the Gleitsman Foundation prize for international activism in 2005. For more information visit � HYPERLINK "http://www.globalwitness.org" ��www.globalwitness.org�.

� Global Witness suggests that conflict resources should be defined as ‘natural resources whose systematic exploitation and trade in a context of conflict contribute to, benefit from or result in the commission of serious violations of human rights, violations of international humanitarian law or violations amounting to crimes under international law’. See Global Witness’ report, ‘The Sinews of War – Eliminating the Trade in Conflict Resources’, November 2006, which can be downloaded from � HYPERLINK "http://www.globalwitness.org" ��www.globalwitness.org�.

� The Hollywood film Blood Diamond starring Leonardo DiCaprio and is on general release in Germany on 25 January 2007. For more information, see � HYPERLINK "http://www.blooddiamondaction.org" ��www.blooddiamondaction.org�,

� The United Nations Development Programme’s Human Development report, ‘2005 Human Development Report: International Cooperation at a Crossroads. Aid, Trade and Security in an Unequal World’, p. 180, 2005. G8 Communiqué from Gleneagles, paragraph 10(e), 2005. Available at: � HYPERLINK "http://www.fco.gov.uk/Files/kfile/PostG8_Gleneagles_Africa,0.pdf" ��http://www.fco.gov.uk/Files/kfile/PostG8_Gleneagles_Africa,0.pdf�. Speech by the UK’s Minister for International Development, Hilary Benn, March 2006; the UK government-led Commission for Africa report, ‘Our Common Interest - Report of the Commission for Africa’, p. 174, March 2005; and the UK International Development Committee’s report ‘Conflict and Development: Peacebuilding and Post-conflict Reconstruction’, 25 October 2006.

� See Global Witness’ report ‘It’s A Gas – Funny Business in the Turkmen-Ukraine Gas Trade’, April 2006, which can be downloaded from � HYPERLINK "http://www.globalwitness.org" ��www.globalwitness.org�.

