

Persdossier

Brussel 23 maart 2006

Netwerk Vlaanderen vzw met medewerking van Proyecto Gato en CATAPA¹

Auteur: Mathias Bienstman

Goudkoorts in Peru

Delcredere en AXA betrokken bij onverantwoorde ontginningsprojecten

In november 2005 publiceerde Netwerk Vlaanderen het rapport 'Waar ligt de grens?'. Uit de onderzoeksgegevens in dat rapport bleek dat bepaalde projecten en bedrijfspraktijken gepaard gaan met mensenrechtenschendingen. Zolang de financiële instellingen geen mensenrechtenbeleid voor investeringen hanteren, vindt geld van bankklanten gemakkelijk haar weg naar die schendingen van de mensenrechten. In dit minidossier concretiseren we die stelling aan de hand van twee dramatische ontginningsprojecten in Peru: de Camisea gasontginning en Majaz kopermijn. Bij beide projecten is de link met Belgische financiers duidelijk.

Bij de Majaz kopermijn is het niet te laat voor actie: het project staat nog in de steigers. Daarom lanceert Netwerk Vlaanderen een oproep tot desinvestering.

1. Al voor de start waren de risico's van het **Camisea project** gekend. De biodiversiteit en de rechten van inheemse volkeren werden bedreigd door de gasontginning en aanleg van een pijplijn in het Peruaanse Amazonegebied. Wetenschappers beschreven de locatie omwille van haar ecologische waarde als "de laatste plaats ter wereld om aan gasboringen te doen". Verschillende bankinstellingen zoals Citibank wilden het project om die reden niet financieren. Tractebel, en met haar de Nationale Delcredere Dienst, zagen echter geen graten in het project. Ten onrechte blijkt nu. **Achttien maanden na de ingebruikname van de pijplijn deden zich al vijf ernstige gaslekken voor. Met verschillende gewonden en ernstige milieuvervuiling in het kwetsbare gebied tot gevolg. Uit een recent rapport van E-tech International blijkt dat de gaslekken bewijsbaar voortkomen uit een gebrekkige constructie. Tractebel-Suez en de Nationale Delcredere Dienst zijn medeverantwoordelijk voor inbreuken op de rechten van de lokale inheemse bevolking en haar leefomgeving.**
2. Zolang de banken in België geen mensenrechtenbeleid voor investeringen ontwikkelen, lopen ze een gelijkaardig risico als de Delcredere dienst in het Camisea dossier. Dat belichten we in een tweede case uit de ontginningssector in Peru. Eind deze maand bezoekt de bekende Peruaanse milieuactivist *Nicanor Alvarado Carrasco* België. Hij vertegenwoordigt de strijd van duizenden landbouwers tegen het mijnontwikkelingsproject Majaz. **De onderneming Monterrico Metals is van plan om de tweede grootste kopermijn van Peru te openen in het brongebied van de Amazone. De enorme risico's voor het leefmilieu en de landbouwersfamilies stroomafwaarts zijn evident. Bij de repressie van de protesten tegen de mijnontwikkeling vielen al twee doden. Toch is Axa hoofdaandeelhouder in Monterrico Metals. Ze riskeert betrokkenheid bij ernstige mensenrechtenschendingen.**

1. Camisea: Delcredere internationaal geïsoleerd door onverantwoorde herverzekering

“Peru's Camisea Gas Project is arguably the most damaging project in the Amazon Basin at the time of writing. Located in the remote Lower Urubamba Basin in the south-eastern Peruvian Amazon, the \$1.6 billion project includes two pipelines to the Peruvian coast, cutting through an Amazon biodiversity hotspot described by scientists as "the last place on earth" to drill for fossil fuels.”ⁱⁱ

Het Camisea project bestaat uit vijf delenⁱⁱⁱ:

- (a) gas ontginning in *block 88* in het tropisch regenwoud (in een reservaat ter bescherming van inheemse volkeren) en de constructie van *Plant Malvinas* (in een internationaal erkend zeereservaat),
- (b) gastransport via twee pijpleidingen van meer dan 500km doorheen het tropisch regenwoud,
- (c) de distributie van het aardgas in Lima en Callao,
- (d) de constructie van een *LNG Export Facility* in Melchorita en
- (e) gas ontginning in *block 56* in het tropisch regenwoud (in een reservaat ter bescherming van inheemse volkeren).

Het Camisea gasveld is gelegen in een tot voor kort onaangetaast stuk Amazonewoud met een uitzonderlijke soortenrijkdom. In het regenwoud leven Machiguenga, Nahua, Kirineri en Nanti Indianen in vrijwillige afzondering. Omwille van de natuurlijke en culturele waarde lijkt gasontginning er van het begin af ongewenst.^{iv} Economische en politieke factoren gaven de doorslag om het toch te doen.^v Hieronder een korte chronologie van de stappen in de ontwikkeling van het gasveld en de pijplijn:

- In **1983** ontdekken Shell geologen een enorme hoeveelheid gas in het Camisea bekken. 42 % van de bevolking van de Nahua sterft aan griep en andere voor hen ongekende virussen, die door de onderzoekers, en de kolonisten die in hun spoor optrekken, worden overgedragen.^{vi}
- Op 17 mei **1996** starten Shell en Mobil het Camisea project dat de *energiedeal* van het decennium wordt genoemd. Eind jaren negentig trekken beide oliemaatschappijen zich terug uit het gasproject omdat o.a. het milieueffectenrapport te grote risico's bloot legt. Het leefgebied van meer dan 15.000 indianen zou ernstig aangetast worden door het project, voorspelt het WWF.
- Een nieuw consortium voor de gasontginning, de aanleg en exploitatie van de pijplijn ziet in de loop van **2000** het licht met het Argentijnse Pluspetrol en Tecgas, het Amerikaans Hunt Oil, het Algerijnse staatsbedrijf Sonatrach en SK Corporation^{vii} uit Zuid-Korea.^{viii}
- In april **2002** verschijnt een onafhankelijk sociaal en milieueffectenrapport van de onderzoekster P. Caffrey.^{ix} Het rapport concludeert dat het Camisea project onomkeerbare negatieve gevolgen zal hebben voor de biodiversiteit en de inheemse volkeren in het Amazonegebied. Bovendien verduidelijkt het rapport dat het project niet voldoet aan de meest elementaire projectstandaarden: die van de Wereldbank.^x
- Nog in **2002** krijgt Tractebel de toekomstige distributie van het gas in Lima toegekend en verwerft een aandeel van 8% in de Camisea pijplijn naar Lima. De nationale Delcredere

Dienst kent in mei **2002** een verzekering toe aan Tractebel voor het project. Nochtans weigeren verschillende private en publieke banken het project te financieren zoals Citibank en ABN Amro. Ook De EXIM bank, een aan de Delcredere Dienst gelijkaardige instelling in de VS, weigert een lening van 214 miljoen dollar aan het Camisea project op basis van milieu- en mensenrechtencriteria.^{xi}

- Eind **2005** kent de Nationale Delcredere Dienst een verzekering toe aan de Belgische baggermaatschappij Jan De Nul voor haar werk bij de LNG terminal in het Camisea project

Anno 2006 lijken de negatieve voorspellingen van de milieuorganisaties uit te komen: sinds de ingebruikname van de pijplijn midden 2004 waren er al vijf gaslekken. Een ongevoon hoog aantal.

“The spill occurred in the Vilcabamba Valley, on native lands that are part of the Machiguenga Reserve, which is affecting our communities.” vertelt de Indiaanse voorman Walter Kategari over het voorlaatste lek. Volgens de overheid lekten er 6000 vaten gas in de kwetsbare Urubamba rivier. Het drinkwater werd vervuild, en de vissen stierven. Bij het laatste lek vielen er twee gewonden en vloeide er opnieuw gas het kwetsbare regenwoud in.^{xii} De milieuvervuiling is niet enkel een overtreding van de milieuwetgeving, het is ook een manifeste inbreuk op de rechten van de inheemse bevolking in het gebied. Die zijn voor hun overleven afhankelijk van de visvangst, en meer algemeen van een evenwichtig ecosysteem. Een in maart van dit jaar gepubliceerde studie legt het vuur aan de schenen van de projectontwikkelaars. De ingenieurs van *E Tech International*^{xiii} bewijzen in twee rapporten dat de gaslekken in de Camisea pijplijn voortkomen uit een gebrekkige constructie met verouderde pijpen.^{xiv} Dat doet meteen vragen rijzen over de juridische en morele verantwoordelijkheid voor de mensenrechtenschendingen die er het gevolg van zijn.

Als er sprake is van nalatigheid bij de constructie dan zijn de voornaamste investeerders, waaronder Tractebel-Suez medeverantwoordelijk voor de mensenrechtenschendingen. Ook de Nationale Delcredere Dienst komt door haar roekeloos verzekeringsgedrag negatief in beeld.

Achtergrond: Delcredere en Camisea van het begin af onder vuur door Proyecto Gato

De Nationale Delcredere dienst is een onafhankelijke overheidsinstelling. De dienst heeft tot taak om internationale handels- en investeringsverrichtingen van ondernemingen te ondersteunen. Delcredere doet dit door verzekeringen aan ondernemingen te verstrekken die geen enkele private bank zou verlenen ten gevolge de te grote risico's. In een rapport van 2 januari 2006 toonde de organisatie Proyecto Gato aan dat de Nationale Delcredere dienst verzekeringen met ondernemingen heeft afgesloten zonder dat de onderneming haar mensenrechtenverplichtingen nakomt. Dit komt volgens Proyecto Gato omdat de dienst de projecten van ondernemingen niet screent tegenover de van toepassing zijnde wet- en regelgeving, hoewel ze er wel verplicht toe is. Het gaat ondermeer om de internationale mensenrechtenverdragen en -conventies die België heeft ondertekend. Als voorbeeld verwees Proyecto Gato naar het Camisea Project. Proyecto Gato startte haar eerste campagne tot hervorming van de Delcredere dienst, in 2003, naar aanleiding van het Camisea dossier. De NGO eist de intrekking van de verzekering en een schadevergoeding van Tractebel voor de getroffen inheemse families en de schade aan het leefmilieu. Proyecto Gato evalueerde ook het milieueffectenrapport naar aanleiding van een tweede verzekering voor een investering van een Belgische onderneming in het Camisea Project. Het gaat om een verzekering voor de baggermaatschappij Jan De Nul naar aanleiding van de constructie van de LNG terminal zodat het Camisea gas kan verscheept worden naar Mexico (2005). Proyecto Gato toonde aan dat een verzekering strijdig is met alle juridische verplichtingen die de Delcredere dienst bindt. Maar de dienst ging door met de transactie. Proyecto Gato eist van de Nationale Delcredere dienst dat ze de voorziene juridische mensenrechten- en milieuverplichtingen nakomt.

2. Monterrico Metals: massaal volksprotest gewelddadig onderdrukt

Monterrico Metals Tlp is een startend, Brits mijnbedrijf gefinancierd met risicokapitaal en inbreng van het eigen management. Monterrico bezit onder de naam Majaz, de Rio Blanco site (6472 hectare) in het noorden van Peru. Het bedrijf wil er de tweede grootste kopermijn van het land ontwikkelen. De waarde van de koper en molybdeen ontginning wordt op meer dan één miljard dollar geschat.^{xv} Monterrico Metals wil per jaar 220 duizend ton koper en 2500 ton molybdeen produceren. Om die hoeveelheid aan geconcentreerd mineraal te bereiken, is het nodig om 120 duizend ton rots per dag af te graven, waarvan 70 duizend ton materiaal dagelijks wordt verwerkt en 50 duizend ton afvalmateriaal wordt opgehoopt. Jaarlijks wil Monterrico Metals 43 miljoen ton rots opgraven. Dat is meer dan vierduizend keer het gewicht van de Eiffeltoren. Monterrico zal daarvoor aan dagbouw of open put mijnbouw doen. Andesbergen vol mineralen worden afgegraven tot gapende kraters. Deze techniek wordt wereldwijd beschouwd als de meest verontreinigende manier van mijnbouw. Om het koper te bekomen zijn er chemische stoffen en grote hoeveelheden water nodig. Het waterverbruik per dag wordt geschat op 210.000 kubieke meter of 84 Olympische zwembaden.^{xvi}

De Rio Blanco site ligt in het brongebied van verschillende rivieren die uiteindelijk uitmonden in het Amazonegebied. Aan de zuidoostelijke zijde ligt de Rio Blanco die stroomafwaarts in de Rio Chinchipe stroomt. Die rivier is van belang voor het drink- en irrigatiewater van duizenden landbouwers. Bovendien loopt ze 25 kilometer verder door het natuurreservaat Tabaconas-Namballe, het gebied van de zeldzame bergtapirs en andere met uitsterven bedreigde soorten. De rivieren die ontspringen aan de noordwestelijke flank

vloeien uiteindelijk in de Rio Quiroz, die het voor de landbouw belangrijke Poechos reservoir vult. Ecologen, zoals Craig C. Downer van het Tapir fonds, wijzen op de grote risico's van de mijnontwikkeling voor het lokale ecosysteem.^{xvii} Een recent dossier van het Vicariaat voor het Milieu, een kerkelijke instelling die ijvert voor biodiversiteit en behoud van de natuur in de provincie Cajamarca, beschrijft de streek als volgt:

Het project Rio Blanco situeert zich in de Andesbergen van het departement Piura, tussen de koude hooglanden (páramos) en de nevelwouden. Ze [de páramos] vormen een uniek ecosysteem dat de watertoevoer regelt. Dit wordt ook wel het 'sponssysteem' genoemd, omdat het water opvangt, filtert en verdeelt. (...) De ongerepte nevelwouden, die minder dan 2.5 procent van de tropische wouden wereldwijd representeren, beschikken bovendien over een bewonderenswaardige faunadiversiteit. Alleen op deze plaats komt de bijna uitgestorven Peruaanse Tapir voor. (...) In de hoger gelegen páramos leeft tevens een ongekend aantal van de bedreigde brilbeer, wilde katten, dwergherten, enzovoort. Om een mijnindustrie op te starten moeten wegen aangelegd en bos gekapt worden. Dit zou nefast zijn voor deze dieren.

Een ander groot risico is de schending van de rechten van lokale en inheemse landbouwersfamilies in de regio. Bij projecten van deze omvang is de minimumstandaard dat de betrokkenheid en inspraak van de lokale gemeenschappen onontbeerlijk is bij het project. Die standaard wordt vastgelegd in verschillende verdragen zoals de *ILO conventies*, de *OECD voorschriften*^{xviii} en het beleid van de wereldbank. Amnesty International verklaart in dit verband:

The organisation also stated that in situations such as this one in Ayabaca and

Huancabamba, it is indispensable to consult the affected communities before undertaking or authorising any exploitation of natural resources, as indicated in Convention 169 of the International Labour Office, which Peru ratified in 1994. Such a dialogue should be conducted in a transparent way, with representatives chosen by the communities.^{xix}

Het probleem voor Monterrico Metals is dat de lokale bevolking zich tegen de komst van het mijnbedrijf heeft uitgesproken. In de *Declaración de Jaén*^{xx} verklaren acht burgemeesters van de gemeenten omheen de site van Monterrico dat ze vóór de intrekking van de concessies voor mijnontwikkeling zijn.^{xxi} De organisaties van landbouwers (*Rondas campesinas*) zeggen dat ze de mijnbouw door Monterrico als een inbreuk zien op hun recht op land en duurzame ontwikkeling. Verder verklaren ze dat ze zullen strijden totdat Monterrico het Rio Blanco project stopzet.^{xxii xxiii}

Dat voornemen leidde tot twee grote manifestaties tegen Monterrico Metals. Op 22 april 2004 marcheerden 3000 landbouwers naar het mijnkampement om de terugtrekking van het mijnbouwbedrijf te eisen. De politie vuurde traangasgranaten af op de manifestanten. Eén van hen, Reemberto Herrera Racho, kwam om het leven. Eind juli 2005 trokken duizenden landbouwers opnieuw op naar de site van Monterrico. De Ceo Christopher Eager van Monterrico ontlokte enkele dagen op voorhand de repressie van het lokaal protest, door verkeerdelijk te verklaren dat de manifestanten extreemlinkse onruststokers waren.^{xxiv} Het Ministerie van Mijnbouw van Peru sprong op de kar en vroeg een harde aanpak van de manifestanten.^{xxv} Nochtans ging het gewoon om streekbewoners.^{xxvi} De politie viel opnieuw de manifestanten aan met één dode, Melanio Garcíá Gonzales, en tientallen zwaargewonden tot gevolg.^{xxvii} Ooggetuigen verklaren dat de politie gebruik maakte van infrastructuur van Monterrico Metals.^{xxviii}

Het ergste incident tot nu toe deed zich recent voor. Op 12 maart 2006 leidde Raúl Urbina, de *Social Responsibility Manager* van Monterrico Metals een gewelddadige aanval op een vreedzaam congres over mijnbouw en duurzame ontwikkeling in Huancabamba.

Verschillende tegenstanders van de mijnbouw door Monterrico Metals geraakten gewond. De aanval is vastgelegd op foto. Het is een materieel bewijs van de ernstige mensenrechtenschendingen begaan door Monterrico Metals.^{xxix}

3. De financiers van Monterrico Metals en de oproep tot desinvestering

De financiers

AXA Groep: Aandelen in Monterrico Metals				
Fondsbeheerder	Beleggingsfonds	Aandelen	%	Waarde (US\$)
AllianceBernstein L.P.		61.250	0,27%	\$325.850
AXA Framlington Investment Management Ltd.	Framlington UK Smaller Companies Fund	285.150	1,27%	\$1.516.998
	Throgmorton Trust Plc	737.000	3,28%	\$3.920.840
	Others	1.177.850	5,24%	\$6.266.162
Totaal		2.261.250	10,06%	\$12.029.850

Bij de doorlichting van de investeerders in Monterrico Metals stootten we op enkele opmerkelijke feiten. Monterrico Metals is voor de helft in handen van haar eigen management en van drie beleggingsgroepen: AXA Framlington Investment Managers (9.79%), ISIS Asset Management (9.23%) en Lehman Brothers International (6.01%).

- De **AXA groep is de grootste aandeelhouder** in Monterrico Metals, een zeer omstreden mijnbouwbedrijf. Ze bezit voor meer dan 12 miljoen euro aandelen in de Britse onderneming, vooral via Framlington Investment. Netwerk Vlaanderen wees AXA in het

kader van de campagne 'Mijn Geld. Goed geweten?' op het feit dat het merendeel van de bankklanten niet betrokken wil zijn bij de financiering van mensenrechtenschendingen.^{xxx} Dat Axa de hoofdaandeelhouder blijkt in het controversiële mijnbouwproject Rio Blanco dat gepaard zal gaan met ecologische schade en mensenrechtenschendingen is pijnlijk. De bank staat nog nergens met het ontwikkelen van een mensenrechtenbeleid voor investeringen.

- Het Engelse **ISIS Asset Management** is bekend om haar zogezegd sociaal verantwoord investeringsgedrag. Nochtans is een megaproject dat op massaal verzet van de lokale bevolking stuit volgens Netwerk Vlaanderen niet sociaal verantwoord.

Internationale oproep tot desinvestering

It must be taken into account that the mining project Majaz is located in the high Andean peaks of Ayabaca and Huancabamba, at the sources of the rivers Quiroz which supplies the Chira valley in Piura, and the river Blanco which leads to the rivers Canchis and Chinchipe, flowing into the Marañon and Amazon rivers. Starting mining activities in this zone without a social license on the part of the local population implies that the conflict will continue.^{xxxii}

Mensenrechtenactivisten stellen dat de situatie verder zal ontaarden als Monterrico Metals haar mijnbouwprojecten niet stopzet. De intrekking van het Rio Blanco project lijkt daarom de beste garantie om mensenrechtenschendingen te voorkomen, net zoals gebeurd is met Tambogrande van Manhattan Minerals en Cerro Quilish van Newmont.^{xxxii} Omgekeerd: banken die de mensenrechten bij investeringen willen respecteren, desinvesteren best van Monterrico zolang het bedrijf zich niet terugtrekt uit de Rio Blanco. Om de eis tot desinvestering van de Peruaanse milieu- en landbouwersorganisaties kracht bij te zetten, lanceert Netwerk Vlaanderen een internationale oproep tot financiers. Hiermee maken we duidelijk dat er een grens is tussen verantwoorde en onverantwoorde investeringen, en dat het gedrag van financiers ongewenste projecten kan tegenhouden.^{xxxiii}

Tot slot: van achterblijvers naar voortrekkers?

De nationale Delcredere dienst en AXA groep komen in dit dossier naar voren als onverantwoorde financiers. De andere banken ontspringen de dans niet. Tot op heden heeft geen van de banken die Netwerk Vlaanderen opvolgt een overtuigend mensenrechtenbeleid voor investeringen, opgesteld. Ze lopen een aan Delcredere en AXA gelijkaardig risico om betrokken te geraken bij omstreden ondernemingen en projecten.

Naar aanleiding van dit dossier stellen we de volgende concrete eisen:

- **Netwerk Vlaanderen vraagt aan de Delcredere dienst een strikte toepassing van duurzaamheidscriteria bij de beoordeling van aanvragen. Zo kunnen beschamende flaters, als de herverzekering van Tractebel en Jan De Nul in het Camisea project, in de toekomst voorkomen worden.**
- **Netwerk Vlaanderen vraagt aan de AXA groep dat ze al haar aandelen van Monterrico Metals verkoopt om zo gehoor te geven aan de oproep tot desinvestering. Bovendien vraagt Netwerk Vlaanderen dat AXA een mensenrechtenbeleid voor investeringen ontwikkelt, en dat communiceert aan haar klanten.**

Einde persdossier

-
- ⁱ Proyecto Gato is een NGO die zicht toelgt op onderzoek naar de Nationale Delcrederedienst. Catapa is een NGO die de sociale en ecologische gevolgen van mijnbouw in het Zuiden onderzoekt.
- ⁱⁱ Amazon Watch, zie: <http://www.amazonwatch.org/amazon/PE/camisea>
- ⁱⁱⁱ Evaluatie EIA Peru LNG – Camisea Project. Aanbeveling m.b.t. een exportkredietverzekering door de Nationale Delcrederedienst. Een studie van IntSouth, adviesbureau duurzaam ondernemen, op vraag van Proyecto Gato www.proyectogato.be
- ^{iv} Voor informatie zie ook: www.proyectogato.be
- ^v Zie Alma De Walsche, “Duurzame ontwikkeling bedreigt boeren en indianen”, www.mo.be
- ^{vi} zie: Ilyse Hogue “Citigroup Controversy: Peru’s Camisea Project” in *Multinational Monitor* April 2002, VOLUME 23, NUMMER 4 en www.amazonwatch.org. Zie ook “De Nahua” op www.proyectogato.be
- ^{vii} Axa, Fortis, ING en KBC houden aandelen aan in SK Corporation
- ^{viii} www.camisea.com.pe
- ^{ix} Zie: http://amazonwatch.org/newsroom/view_news.php?id=556
- ^x zie ook de *Equator principles* die door private banken worden nageleefd: <http://www.equator-principles.com/ft4.shtml>
- ^{xi} Reuters, “Peru denied Export-Import bank funds for gas project”
http://www.amazonwatch.org/newsroom/view_news.php?id=697
- ^{xii} Reuters, “Camisea gas pipe leaks for fifth time in Peru”
http://today.reuters.co.uk/news/NewsArticle.aspx?type=scienceNews&storyID=2006-03-05T181711Z_01_N05236109_RTRIDST_0_SCIENCE-ENERGY-PERU-CAMISEA-DC.XML
- ^{xiii} E Tech International is een Amerikaanse NGO bestaande uit wetenschappers, die zich toelgt op de technische kant van grootschalige projecten in ontwikkelingslanden, en meer bepaald op de invloed van die projecten op het leefmilieu en de bevolking.
- ^{xiv} zie www.etechinternational.org
- ^{xv} Monterrico Metals, “Rio Blanco Copper Molybdenum Project Status Report” 14 september 2005 zie www.monterrico.co.uk
- ^{xvi} zie Sam Verhaert, “De mijn Majaz bedreigt boeren en biodiversiteit in noord Peru”
<http://www.pyptje.blogspot.com>
- ^{xvii} zie: Craig C. Downer “Mining Peru’s Andean forests put unique Species’ ecosystem at risk” februari 2006
<http://www.ens-newswire.com/ens/feb2006/2006-02-06-insdow.asp> en “Conservationists risk their lives for Peru’s highland headwaters.” <http://www.ens-newswire.com/ens/feb2005/2005-02-23-02.asp>
- ^{xviii} zie: [http://www.unhchr.ch/huridocda/huridoca.nsf/\(Symbol\)/E.CN.4.Sub.2.2003.12.Rev.2.En?Opendocument](http://www.unhchr.ch/huridocda/huridoca.nsf/(Symbol)/E.CN.4.Sub.2.2003.12.Rev.2.En?Opendocument) en <http://www.oecd.org/dataoecd/56/36/1922428.pdf> en www.ifc.org
- ^{xix} Amnesty International, *Peru: Amnesty International calls for guarantees that human rights will be respected during protests in Piura and Cajamarca*, public statement AMR 46/008/2005
- ^{xx} De verklaring van Jaén werd opgesteld in de stad Jaén op 15 augustus door de burgemeesters van Jaén, San Ignacio, Bagua, Ayabaca, Huancabamba, Morropón, Tambogrande en Carmen de la Frontera; zie <http://www.jesuitasperu.org/pags/index.asp?id=33&m=3>
- ^{xxi} 13-Solicitamos la derogatoria de la D.S. N 021,022 y 023 del 2003 EM que autorizan actividades de exploracion y explotacion minera en las provincias de San Ignacio, Ayabaca y Huancabamba. Zie “Declaracion de Jaen”
- ^{xxii} Zie “Pronunciamiento de la federación sub-regional de Rondas Campesinas-Jaen”
- ^{xxiii} Zie ook de perstekst van Nicanor Alvarado Carrasco naar aanleiding van zijn bezoek aan het EP *Le minería y sus impactos en la población y el medio ambiente: El caso de Majaz (Perú)*. Maart 2006.
- ^{xxiv} Zie Monterrico Metals, Press release 28/07/2005, www.monterrico.co.uk
- ^{xxv} zie de persverklaring van de Sociedad Nacional de Minería Petróleo y Energía:
http://www.snmpe.org.pe/modulos/normas/archivos/ndp_27-07-2005.pdf
- ^{xxvi} De Standaard, “Boeren komen om bij mijnprotesten in Peru”, 05/08/2005
- ^{xxvii} Reuters, “Un muerto y 20 heridos en protesta contra minera Perú”, 02/08/2005
- ^{xxviii} Mondelinge verklaring van Ilona Plichart, NGO coöperante die van dichtbij de protesten volgde.
- ^{xxix} Zie Red Muqui: <http://www.muqui.org/html2/index.php?Archivo=DetalleNoticia&Noticia=711>
- ^{xxx} Zie het rapport Netwerk Vlaanderen, ‘Waar ligt de grens?’, november 2005 www.netwerkvlaanderen.be
- ^{xxxi} Muqui network – National coordination of human rights, 7 August 2005 zie Red Muqui:
<http://www.muqui.org/html2/com/CHuancabamba.pdf>
- ^{xxxii} Reuters, “Protests endanger 1bln mine investment in Peru”, 3 augustus, 2005 zie:
<http://www.minesandcommunities.org/Action/press698.htm>
- ^{xxxiii} In bijlage bij dit minidossier vindt u de Engelstalige oproep.