To: Ms. Lilianne Ploumen

Minister for Foreign Trade and Development Cooperation

Bezuidenhoutseweg 67 2594 AC The Hague The Netherlands

Cc: Mr. Bert Koenders, Minister of Foreign Affairs

Mr. Jeroen Dijsselbloem, Minister of Finance

Mr. Jeroen Roodenburg, Director DGIS/DDE

Mr. Paul van Vliet, Director DGIS/DMM

Ms. Mette Gonggrijp, Dutch Ambassador to Costa Rica

Mr. Nanno Kleiterp, Chief Executive Officer, FMO

Mr. Jean Frijns, Chairman of the Supervisory Board, FMO

Mr. Roelof van Laar, Member of Parliament, PvdA

Mr. Michiel Servaes, Member of Parliament, PvdA

Mr. Eric Smaling, Member of Parliament, SP

Mr. Jasper van Dijk, Member of Parliament, SP

Mr. Jesse Klaver, Member of Parliament, GroenLinks

Ms. Marianne Thieme, Member of Parliament, Partij voor de Dieren

Ms. Stientje van Veldhoven, Member of Parliament, D66

Ms. Agnes Mulder, Member of Parliament, CDA

Mr. Joel Voordewind, Member of Parliament, ChristenUnie

Mr. Joost Taverne, Member of Parliament, VVD

Mr. Elbert Dijkgraaf, Member of Parliament, SGP

Mr. Henk Krol, Member of Parliament, 50Plus

Mr. Raymond de Roon, Member of Parliament, PVV

Re: Government's Responsibility to Ensure Divestment from Agua Zarca Dam in Honduras

Amsterdam, 14 March 2016

Dear Minister Ploumen,

You have committed to defend the legacy and struggle of Berta Caceres.¹ Her struggle as a prominent human rights defender was to protect the rights of the Lenca people from harmful development projects, specifically the Agua Zarca project, financed amongst others by the Dutch Development Bank (FMO). The undersigned organizations join together with the Civic Council of Popular and Indigenous Organisations of Honduras (COPINH)² to call on

¹ Dutch Ministry of Foreign Affairs, "Koenders and Ploumen send envoy to Honduras," (March 6, 2016), available at https://www.government.nl/ministries/ministry-of-foreign-affairs/news/2016/03/06/koenders-and-ploumen-send-envoy-to-honduras.

² COPINH: DENUNCIA URGENTE DEL 06 marzo 2016, available at http://www.copinh.org/article/copinh-denuncia-urgente-del-06-marzo-2016.

the Dutch government to assume its responsibility and direct FMO to withdraw its support from the Agua Zarca project.

FMO knew or should have known at the time of its investment in 2014 that the Agua Zarca project had the potential to result in conflict and violence. Just a year earlier, a soldier killed Tomás García, one of Berta's colleagues, during a protest against the project. The Inter-American Commission on Human Rights had issued precautionary measures for Berta herself as result of the aggression, criminalization, threats and intimidation she faced over many years.³ That should have alerted FMO to the serious risks facing human rights defenders in Honduras, especially those working on environmental and natural resource rights.⁴ They should have also been aware of the failure of the Government of Honduras to protect the rights of indigenous peoples.⁵ The project was not being developed in a vacuum. It was being developed in an environment in which it was impossible for FMO's environmental and social policies to be implemented adequately. As recently as a few weeks ago, and despite changes in the design of the project, Berta and over 100 people protested the project, but their peaceful protest was met with repression by security forces.⁶ If there was still a question before, now Berta's murder demonstrates unequivocally that this project cannot be developed without further violence.

Neither is this an isolated incident. FMO's other investments in Honduras, Central America and elsewhere have similarly generated conflict, division, and at times violence. FMO's investment in Banco Ficohsa is linked to violence in the Bajo Aguán valley of Honduras as a result of the operations of Dinant and other large palm oil companies. The Santa Rita dam and the Barillas Santa Cruz dam in Guatemala and the Barro Blanco dam in Panamá, all affecting indigenous communities, have seen protests and retaliations. The findings of FMO's Independent Complaints Mechanism (ICM) in its investigation of the Barro Blanco dam echo the concerns raised in the Agua Zarca project. The ICM found that FMO did not have sufficient information about indigenous rights when it made its investment and had "not

2

³ Inter-American Commission on Human Rights, "MC 196-09 - Amplification of Precautionary Measures, Honduras," (June 29, 2009), available at http://www.cidh.org/medidas/2009.eng.htm.

⁴ Inter-American Commission on Human Rights, *Situation of Human Rights in Honduras* (Dec. 31, 2015).

 $^{^5}$ UN Special Rapporteur on the Rights of Indigenous Peoples, "End-of-mission statement on Honduras," (Nov. 10, 2015) available at

http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=16740&LangID=E#sthash.ss sUNxgj.dpuf.

⁶ Inter-American Commission on Human Rights, "IACHR Condemns the Killing of Berta Cáceres in Honduras," (March 4, 2016) available at

http://www.oas.org/en/iachr/media_center/PReleases/2016/024.asp.

⁷ Compliance Advisor Ombudsman, International Finance Corporation, *CAO Investigation Report of IFC Environmental and Social Performance in relation to*

Investments in Banco Financiera Comercial Hondurena S.A. (Ficohsa) (Aug. 6, 2014), available at http://www.cao-ombudsman.org/cases/document-

links/documents/CAOInvestigationofIFCRegardingFicohsa_C-I-R9-Y13-F190.pdf; Compliance Advisor Ombudsman, International Finance Corporation, *CAO Audit of IFC Investment in Corporacion Dinant S.A. de C.V., Honduras* (Dec. 2013), available at http://www.cao-ombudsman.org/cases/document-links/documents/DinantAuditCAORefC-I-R9-Y12-F161_ENG.pdf.

⁸ Currently under investigation by the Compliance Advisor Ombudsman of the International Finance Corporation: http://www.cao-ombudsman.org/cases/case_detail.aspx?id=227.

⁹ http://www.cao-ombudsman.org/cases/case_detail.aspx?id=241; https://www.fmo.nl/project-details/31677.

taken the resistance of the affected communities...seriously enough."¹⁰

The Government of the Netherlands has an obligation under human rights law to ensure that its state-owned enterprises respect human rights in their operations. As a majority shareholder, it is responsible for the impacts of FMO's investments and must exercise its authority to prevent further adverse impacts from occurring. There can and should be a time to discuss what policy changes are needed at FMO to ensure that future investments fully respect the rights of those affected, in particular the rights of indigenous peoples. But now, we call on the government to take the following immediate actions to ensure that it is no longer contributing to the conflict and violation of rights in Honduras:

- Direct FMO to divest from the Agua Zarca project;
- Direct FMO to conduct a portfolio review to determine whether it is directly or indirectly investing in any other project on Lenca territory;
- Use all diplomatic means at its disposal to ensure the safe return of Gustavo Castro, witness to Berta's murder, to Mexico, as recommended by the Inter-American Commission on Human Rights and the UN Special Rapporteur on the situation of Human Rights Defenders;¹¹ and
- Urge the Honduran authorities to support a full and impartial independent investigation, one that involves international human rights organizations, that is coordinated by the Inter-American Commission on Human Rights, and pursues both material and intellectual authors of the crime.

We would welcome the opportunity to speak with you in further detail about our concerns. We are also communicating our concerns with the other investors in Agua Zarca, FinnFund and the Central American Bank for Economic Integration (CABEI), and asking them to divest.

For any clarification or additional information please contact:

Anna van Ojik, Both ENDS; 020-5306600; <u>a.vanojik@bothends.org</u> Sandra Seeboldt, Oxfam Novib; 070-3421824 <u>sandra.seeboldt@oxfamnovib.nl</u> Ame Trandem, SOMO; 020-6391291; a.trandem@somo.nl

Sincerely, on behalf of:

ActionAid Netherlands, Netherlands ASEED Europe, Netherlands BankTrack, Netherlands Both ENDS, Netherlands FIAN Nederland, Netherlands

-

¹⁰ FMO-DEG Independent Complaints Mechanism, *Barro Blanco Hydroelectric Project Panama*, para 146 (May 29, 2015).

¹¹ Inter-American Commission on Human Rights, "PM 112/16 – Members of COPINH, Berta Cáceres' relatives and other, Honduras," (March 5, 2016) available at:

http://www.oas.org/es/cidh/decisiones/pdf/2016/MC112-16-Es.pdf; UN Special Rapporteur on the situation of human rights defenders, "Honduras: "Another defender needs protection after Berta Cáceres's killing," (March 10, 2016) available at

http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=17198&LangID=E

ILEIA - Centre for Learning on Sustainable Agriculture, Netherlands

MamaCash, Netherlands

Milieudefensie, Netherlands

OxfamNovib, Netherlands

SOMO, Netherlands

Transnational Institute, Netherlands

XminY hét actiefonds, Netherlands

Abibimman Foundation, Ghana

Alternatives Durables pour le Développement, Cameroun

Association for Women's Rights in Development (AWID), Canada/ Mexico

Coalition against Land Grabbing, Philippines

Consejo Cívico de Organizaciones Populares e Indígenas de Honduras (COPINH), Honduras

CREA, India

Eco Accord, Russia

Fern International, Belgium/ United Kingdom

FIDH, France

Fondo Centroamericano de Mujeres (FCAM), Nicaragua

Friends of the Earth Europe, Belgium

Friends of the Earth International

Friends of the Siberian Forests, Russia

Fundacion Aguaclara, Venezuela

Fundación Ambiente y Recursos Naturales (FARN), Argentina

Fundación M'Biguá, Ciudadanía y Justicia Ambiental, Argentina

GegenStrömung, Germany

Global Diversity Foundation, United Kingdom

Global Witness, United Kingdom

Honduras Forum Switzerland, Switzerland

International Rivers, USA

IPEN

IUCN WCPA Young Professionals Group

JASS (Just Associates)

Jorge Varela Márquez, Goldman Prize 1999 Special Invitee World Forum of Fishers people

Legal Rights and Natural Resources Center, Friends of the Earth Philippines, Philippines

LILAK (Purple Action for Indigenous Women's Rights), Philippines

Mangrove Action Project, USA

National Toxics Network, Australia

New Wind Association, Finland

Rainforest Action Network, USA

Rettet den Regenwald, Germany

Salva la Selva, Spain

South Durban Community Environmental Alliance, South Africa

The Woodland League, Ireland

TuK, Indonesia

Urgent Action Fund

Urgent Action Fund - Africa

Urgent Action Fund - Latin America

Urgewald, Germany