
www.paxforpeace.nl

Dutch case study
A ban on investments in
producers of cluster munitions

Colophon
Utrecht, August 2015

ISBN/EAN: 978-90-70443-87-0

Serienummer PAX2015/003

Author

Suzanne Oosterwijk

Cover

Het IJzeren Gordijn, The Netherlands

A publication by

PAX, The Netherlands

Acknowledgements

We would like to thank all the financial institutions, the Authority for Financial Markets, rating agencies and trade associations

that have provided invaluable input for this case study. Furthermore, we thank the following people for their advise and

input: Roos Boer, Amber de Graaf, Katherine Harrison, Anniek Herder, Daan Kayser, Amy Little, Barbara Kuepper, Iris Ruijs,

Miriam Struyk, Mary Wareham and Joeri de Wilde.

For additional information please contact info@paxforpeace.nl.

About PAX (formerly IKV Pax Christi)

PAX stands for peace. Together with people in conflict areas and critical citizens in the
Netherlands, we work on a dignified, democratic and peaceful society, everywhere in the
world.

Peace requires courage. The courage to believe that peace is possible, to row against the
tide, to speak out and to carry on no matter what. Everyone in the world can contribute to
peace, but that takes courage. The courage to praise peace, to shout it from the rooftops
and to write it on the walls. The courage to call politicians to accountability and to look
beyond your own boundaries. The courage to address people and to invite them to take
part, regardless of their background.

PAX brings people together who have the courage to stand for peace. We work together
with people in conflict areas, visit politicians and combine efforts with committed citizens.
www.paxforpeace.nl.

4 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Contents

5PAX ! Dutch case study: a ban on investments in producers of cluster munitions

 Summary 6

 Introduction 8

1. Investments in cluster munitions producers 12
 1.1 Background 12
 1.2 Towards a ban on investments in cluster munitions producers 13

2. A ban on investments in cluster munitions producers 14
 2.1 The prohibition on direct and demonstrable investments 14
 2.2 PAX’s commentary on the Dutch investment prohibition 14
 2.3 Impact on investments 19
 2.4 Commentary on the effects of the ban by Dutch financial institutions
 and other stakeholders 22
 2.4.1 Perceived positive effects of the legislation 24
 2.4.2 Perceived negative effects of the legislation 26
 2.4.3 Conclusion 28

3. Conclusion 30

 References 32

6 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

C luster munitions have killed and injured thousands of civilians during their history
of use and continue to do so today. They cause widespread harm on impact and
remain dangerous, killing and injuring civilians, long after a conflict has ended.

The 2008 Convention on Cluster Munitions (CCM) prohibits the use, production, transfer and
stockpiling of cluster munitions. Yet cluster munitions continue to be produced in a number of
countries that have not yet outlawed these weapons. Although countries that have joined the
Convention must stop producing cluster munitions, some banks and other financial institutions
in or from these countries continue to fund the production of cluster munitions by investing in
corporations that manufacture them elsewhere. Ten countries have installed national legislation
to prevent such investments.

This publication looks at the implications and impact of disinvestment legislation. In order to do so,
it examines the Dutch prohibition on direct and demonstrable investments in cluster munitions
producers. Futhermore, it presents a number of Dutch financial institutions’ and other stakeholders’
(such as the ban’s regulator and trade associations) views on and experience with the disinvestment
ban.

The report highlights both the perceived positive and negative effects of the ban and, in conclusion,
holds that it is not only possible to install disinvestment legislation, but that financial institutions largely
agree that such a ban is a positive development. PAX hopes that this report will inspire other states
to install national disinvestment legislation of their own. The experience with the Dutch law could offer
useful insights and lessons for all states, both States Party and States not Party to the CCM.!

Summary

7PAX ! Dutch case study: a ban on investments in producers of cluster munitions

8 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

C luster munitions contain multiple explosive submunitions. Cluster munitions are
dropped from an aircraft or fired from the ground, opening up in mid-air to release
tens or hundreds of submunitions, which can saturate an area up to the size of
several football fields. Anybody within the strike area of the cluster munition, be they

military or civilian, is likely to be killed or seriously injured. Moreover, many of the submunitions
do not explode as intended, which leaves them to function as landmines. Submunitions can
remain a fatal threat to anyone in the area long after a conflict ends. Most victims of cluster
munitions are civilians.

Driven by a commitment to end the humanitarian harm caused by cluster munitions, a group of
94 states signed the Convention on Cluster Munitions (CCM) on 3 and 4 December 2008. The
CCM categorically prohibits the use, production, transfer and stockpiling of cluster munitions. As
of August 2015, 117 states have joined the CCM of which 93 are States Parties.iii But why would
one ban a weapon for the humanitarian harm it causes, yet continue to allow for investments in
companies that produce them elsewhere?

Article 1(1)(c) of the Convention on Cluster Munitions states:

 “Each State Party undertakes never under any circumstances to assist, encourage
 or induce anyone to engage in any activity prohibited to a State Party under this
 Convention.”

The Cluster Munition Coalition (CMC)1 and a growing group of states interpret the prohibition

Introduction

9PAX ! Dutch case study: a ban on investments in producers of cluster munitions

on assistance in the Convention on Cluster Munitions to include a prohibition on investments in
cluster munitions.iv Investment would amount to assistance with production of cluster munitions,
which is prohibited under the Convention. More than 25 CCM States Parties or signatories have
already made interpretive statements that investments in cluster munitions are, or can be seen
as, prohibited under the CCM.2 Ten states have implemented laws that prohibit investments in
cluster munitions.3

While financial institutions often argue that governments, not financial institutions, should
decide whether investments in certain sectors should be forbidden, governments tend to argue
that financial institutions have to set their own standards for socially responsible investment.
Governments can, of course, lead the way by providing good examples. Governments cannot
afford to maintain a double standard by opposing the use of cluster munitions, while continuing
to allow investments in companies that are involved in their production. Any governmental effort
to oppose the misery that cluster munitions cause should include efforts to end the supply of
capital that funds the companies that produce these weapons.

“Well, first there was a bomb flying.
Many smaller bombs came out of it.
It exploded, and with the explosion,
more came from it. Like an umbrella. It
exploded in the air, and on the ground,
everywhere. [...] While we ran, one
boy was hit in the shoulder and I was
hit in the leg.”i

Quote from thirteen years old Vlad, who had been playing in the courtyard of his apartment block in eastern Ukraine when he suddenly heard explosions

from cluster muntions.ii

1 The Cluster Munition Coalition is a global civil society campaign, active in around 100 countries in the world, working to eradicate cluster munitions, prevent

further casualties from these weapons and put an end for all time to the suffering they cause.

2 Currently, 27 states have expressed the view that investments in cluster munitions are, or can be seen as, prohibited by the CCM. Australia, Bosnia and

Herzegovina, Canada, Cameroon, Colombia, the Democratic Republic of Congo (DRC), the Republic of Congo, Croatia, the Czech Republic, France, Ghana,

Guatemala, the Holy See, Hungary, Lao PDR, Lebanon, Madagascar, Malawi, Malta, Mexico, Niger, Norway, Rwanda, Senegal, Slovenia, the United Kingdom

and Zambia.

3 Belgium, Ireland, Italy, Liechtenstein, Luxembourg, the Netherlands, New Zealand, Samoa, Spain and Switzerland.

10 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Recent years have shown an increase in legislative measures to ban investments in cluster
munitions. Some countries addressed the investment issue as part of their Convention on
Cluster Munitions ratification implementation while others issued separate laws. At the time
of writing, ten states have adopted legislation that prohibits (various forms of) investments in
cluster munitions: Belgium, Ireland, Italy4, Liechtenstein, Luxembourg, the Netherlands, New
Zealand, Samoa, Spain5 and Switzerland.

The existing disinvestment laws differ in scope and implementation. None of the existing laws
are fully encompassing, yet each law contains certain positive elements that can serve as an
example for other states when drafting disinvestment legislation. PAX’s 2014 paper “Banning
Investment in Cluster Munitions producers; national legislation”6 highlights the strong
components of the various investment prohibitions.

This publication looks deeper into the implications and impact of disinvestment legislation. In
order to do so, it examines the Dutch prohibition on direct and demonstrable investments in
cluster munitions producers and presents a number of Dutch financial institutions’ and other
stakeholders’ (such as the ban’s regulator and trade associations) views on and experience
with the disinvestment ban. PAX hopes that this report will inspire states to install national
disinvestment legislation of their own. The experience with the Dutch disinvestment law could
offer useful insights and lessons for all states, both States Party and States not Party to the
CCM.7

The first chapter will give an overview of how the Dutch ban on direct and demonstrable
investments in cluster munitions producers came about. The second chapter provides an
analysis of the provisions of the Dutch prohibition, plus observations by a number of financial
institutions and other stakeholders about the implementation and impact of the legislation.
The final chapter presents concluding remarks and recommendations for states that intend
to install cluster munition disinvestment legislation.!

4 Art. 7 (1) of the Italian implementation law criminalizes financial assistance to acts that are prohibited by the No. 95 legislation. A draft bill was submitted to

the Senate on 26 May 2010 to create separate legislation with a specific prohibition on the “financing of the production, use, repair, promotion, sale, distribution,

import, export, storage, possession, or transport of

5 On 30 July 2015, Spain enacted legislation to amend Law 33/1998 to incorporate a total ban on cluster munitions and similar arms. Among the provisions is a

paragprah with a prohibition “to finance [...] this type of weapons [...] by any means.” “Boletín Oficial del Estado”, page 5, 28 July 2015, available at:

www.boe.es/boe/dias/2015/07/29/pdfs/BOE-A-2015-8471.pdf. antipersonnel mines and cluster bombs and submunitions thereof.”

6 PAX, “Banning Investment in Cluster Munitions producers; national legislation”, April 2014, available at www.paxvoorvrede.nl/publicaties/4. Please note that

this publication does not take the Spanish legislation into account since it came into existence after the report was published.

7 A prohibition on investments in cluster munitions producers can be included as part of the ratification of the CCM or of national implementation legislation

required under Article 9 of the Convention, or can be covered in separate laws.

11PAX ! Dutch case study: a ban on investments in producers of cluster munitions

12 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

 1.1 Background

 Cluster munitions have killed and injured thousands of civilians during their history of use
and continue to do so today. They cause widespread harm on impact and remain dangerous,
killing and injuring civilians long after a conflict has ended.

The 2008 Convention on Cluster Munitions prohibits the use, production, transfer and stockpiling
of cluster munitions. Yet cluster munitions continue to be produced in a number of countries that
have not yet outlawed these weapons. Although countries that have joined the Convention must
stop producing cluster munitions, some banks and other financial institutions in or from these
countries continue to fund their production by investing in corporations that manufacture them
elsewhere. This undermines the commitment these countries have made to ban cluster munitions
 and runs counter to their obligations under international law.

Long before the Netherlands signed the Convention on Cluster Munitions in 2008, intense debate
took place in the Netherlands about investments by Dutch financial institutions in producers cluster
munitions. In March 2007, Dutch television programme Zembla broadcasted a documentary which
brought these investments to light and sparked both public and political indignation.v Two years later,
the Dutch Fair Bank Guide, in cooperation with PAX8, launched a report about investments by Dutch

 1. Investments
 in cluster
 munitions
 producers

8 The Fair Bank Guide is an initiative by Oxfam Novib, Amnesty International the Netherlands, Friends of the Earth Netherlands, Dutch labour union FNV, PAX

and the Dutch Society for the Protection of Animals. PAX joined the coalition in 2011. The aim of the Fair Bank Guide is to create a race to the top amongst

banks on their Corporate Social Responsibility policies and practices. For more information, please see: www.eerlijkegeldwijzer.nl.

13PAX ! Dutch case study: a ban on investments in producers of cluster munitions

banks in companies involved in (amongst others) the production of controversial weapons, including
cluster munitions.vi The report attracted widespread media coverage and led to public outrage. In
October 2009, PAX and FairFin (then called IKV Pax Christi and Netwerk Vlaanderen) launched their
first state-of-the-art report on investments in cluster munitions producers by global financial institutions.9

On the same day, the Cluster Munition Coalition launched the international Stop Explosive Investments
campaign.10 The updates of the ‘Worldwide Investments in Cluster Munitions; a shared responsibility’
report and additional (national) research showed that Dutch financial institutions continued to invest in
cluster munitions producing companies even after the Netherlands signed the CCM in 2008.

 1.2 Towards a ban on investments in cluster munitions
 producers

 For many years, the Netherlands held the view that investment in cluster munitions
ran counter to the spirit of the Convention on Cluster Munitions, but that it was not banned by
the treaty. Furthermore, it said that the Convention applied to states and not to individuals or
investors and that separate legislation to counter investments was not needed.11

In 2009, the Dutch House of Representatives unanimously adopted a motion that called for a
prohibition on investments in cluster munitions.vii However, the then-Minister of Finance informed
parliament it would not implement the motion and reiterated the position that a legal prohibition
on investment would be counterproductive to efforts by financial institutions under the corporate
social responsibility regime and would be unenforceable.viii

Two more motions were tabled and adopted in both the Senate and the House of Representatives.
The Senate’s motion called for a legal ban on ‘demonstrable and direct investments’ in companies
that produce cluster munitions.12 ix In 2012, the then-Minister of Finance Jan Kees de Jager
announced to the Senate that the government would introduce a legal prohibition on direct and
demonstrable investments in cluster munitions producers by financial institutions, citing concern
about the humanitarian impact of cluster munitions as a major impetus to do so. The minister
stated: “Cluster munitions cause unacceptable harm which is why I find it very important that
there are no direct investments in the production, sale or distribution of these weapons.”x His
successor Jeroen Dijsselbloem furthermore underlined the importance the Dutch government
attaches to act preventatively against investments in cluster munitions production.xi

On 1 January 2013, the prohibition on direct and demonstrable investments in cluster munitions
producers by Dutch financial institutions came into effect.!

9 Updates of the report ‘Worldwide Investments in Cluster Munitions; a shared responsibility’ were published in 2010 - 2014. In 2013, PAX and FairFin ended

their corporation in producing the report. The 2013 and 2014 editions were published by PAX and build on the previous editions published in conjunction with

FairFin. The November 2014 report is available at www.stopexplosiveinvestments.org/report.

10 For more information, see: www.stopexplosiveinvestments.org.

11 More information on the Netherlands’ position on the CCM can be found in its Cluster Munition Monitor’s profile, available at www.the/monitor.org.

12 On 18 March 2011, the Dutch Labour Party proposed a Senate motion calling for a prohibition on “demonstrable direct investments in the production, sale,

and distribution of cluster munitions.” The motion was adopted on 29 March 2011. On 13 December 2011, the House of Representatives adopted a motion

that, amongst others, requested the government to follow up on the Senate’s motion and “create legislation regarding the prohibition on demonstrable direct

investments in the production, sale, and distribution of cluster munitions for all financial institutions as soon as possible.”

14 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

 2.1 The prohibition on direct and demonstrable investments

 On 1 January 2013, the amended Market Abuse (Financial Supervision Act) Decree
entered into force. It prohibits an enterprise from “directly supporting any national or foreign
enterprise which produces, sells, or distributes cluster munitions” with a view to restricting
as much as possible investments in cluster munitions producers.

The text of the prohibition on direct and demonstrable investments can be found on page 15.

 2.2 PAX’s commentary on the Dutch investment prohibition

 In order to stem all investment flows to producers of cluster munitions and to provide
adequate clarity to financial institutions, national disinvestment legislation should be as clearly
defined and as comprehensive as possible. In order to assess the Dutch disinvestment
legislation, a commentary of the Dutch prohibition follows below. The following questions, that
can be considered as a starting point for countries creating disinvestment legislation, are used
to structure our commentary:

 1. What exactly does the legislation exclude from investment?
 The definition of cluster munitions producers should be as comprehensive
 as possible.

 2. A ban on
 investments
 in cluster
 munitions
 producers

15PAX ! Dutch case study: a ban on investments in producers of cluster munitions

The Dutch legislation against direct and demonstrable
investments in cluster munitions producers

The prohibition, set out in Article 21a of the Decree, is formulated as follows:

1. An enterprise as referred to in Article 5:68 (1) of the Act, not being a
clearing institution, will take adequate measures to ensure that it does not:
 a. carry out transactions or has transactions carried out with a view
 to acquiring or offering a financial instrument that has been issued by
 an enterprise that produces, sells or distributes cluster munitions as
 referred to in Article 2 of the Convention on Cluster Munitions which
 was concluded in Dublin on 30 May 2008 (published in the Bulletin of
 Treaties 2009, 45) or essential parts thereof;
 b. provide loans to an enterprise as referred to in subsection (a) above;
 c. acquire non-marketable holdings in the capital of any enterprise
 described under (a) above.

2. The first section above is equally applicable to carrying out transactions,
or having them carried out, with a view to acquiring or offering a financial
instrument that has been issued by any enterprise that holds more than half of
the share capital of an enterprise as referred to in subsection 1 (a) and also to
loans to, or non-marketable holdings in such an enterprise.

3. Section 1 above will not apply to:
 a. transactions based on an index in which enterprises described in
 subsection 1 (a) constitute less than 5 percent of the total;
 b. transactions in investment funds operated by third parties in which
 enterprises described in subsection 1 (a) constitute less than 5 percent
 of the total; and
 c. investments in clearly defined projects carried out by an enterprise
 described in subsection 1 (a) insofar as such funding is not utilised for
 the production, sale or distribution of cluster munitions.

4. Without prejudice to the provisions of section 1 above, enterprises that
do hold financial instruments, loans or non-marketable holdings as described
in that section should dispose of them or terminate them within a reasonable
period of time.”xii

A Dutch financial institution in violation of Article 21a of the Market Abuse
(Financial Supervision Act) Decree can be sanctioned to a fine with a set basic
amount of €500,000 and a maximum of €1,000,000.13 viii

13 A fine of category 2 applies to a financial institution in breach with Article 21a of the Market Abuse (Financial Supervision Act) Decree. The set basic amount

is €500,000 with a maximum of €1000,000. The Netherlands Authority for the Financial Markets can increase or decrease the basic amount as it sees fit,

according to duration and nature of the violation.

16 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

	 2.		 How	does	the	legislation	define	‘investment’	or	‘financing’?
 The legislation should exclude any financial or investment link or service offered
 to producers of cluster munitions.

 3. To whom does the legislation apply?
 To create a complete ban on investment, legislation should clearly forbid any
 investment by any party.

 4. How is the legislation enforced?
 Legislation on disinvestment is powerless without monitoring, whether by public
 institutions, ethical councils or others explicitly assigned to audit compliance
 with the law.

1. WHaT does THe legislaTion exclude from invesTmenT?
The legislation defines the subject of financial exclusion as “an enterprise that produces, sells or
distributes cluster munitions” or “essential parts thereof.” The explanatory note defines essential
parts as “those (components) which are indispensable for the functioning of cluster munitions.” Dual
use components are explicitly excluded from the scope of the definition in the explanatory note.xiv

The prohibition is equally applied to holdings containing a subsidiary with activities related to
cluster munitions. According to the explanatory notes: “without this addition, it would be relatively
easy to evade the provision by establishing a parent company (holding) in which investments
could be made and transferring the activities related to cluster munitions to a separate, wholly or
partly-owned subsidiary.” However, the legislation only applies to enterprises “holding more than
half of the share capital” of a company involved in cluster munitions.xv

The ban does not apply to financing specific projects of companies involved in the production, sale
or distribution of cluster munitions when it can be demonstrated that the financing will not be used
for operations linked to cluster munitions. To ensure exemption, financial institutions need a written
declaration confirming the nature of the project and that financing will not be used for operations
linked to cluster munitions. This still permits investors and lenders to finance projects of companies
identified as cluster munitions producers, but only when the project has nothing to do with the
forbidden activities. This exception weakens the law, for it will not hinder recipient companies from
transferring money internally to projects that are connected with cluster munitions.

2.	How	does	tHe	legislation	define	‘investment’	or	‘financing’?
The legislation applies only to “direct and demonstrable investments.” The ban defines “direct
and demonstrable investments” as investments, loans or non-marketable holdings in or to an
enterprise that produces, sells or distributes cluster munitions.xvi The “adequate measures to
prevent investment” pertain particularly to measures by a financial institution that are legally
possible and are unilaterally enforceable. According to the explanatory notes, “this is at least the
case when an institution is acting on its own behalf and for its own account, is itself manager of
an investment fund or receives explicit instructions from a client, without an associated request
for advice, to invest in an enterprise as referred to in subsection 1 (a); this is known as an
'execution only' situation.”

The prohibition contains several exceptions, as laid out in subsection 3:
Subsection (3) (a) provides an exception for transactions following an index, when less than five

17PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Clarification from the Authority for Financial Markets
on the implementation of the law

The Netherlands Authority for Financial Markets (AFM) is tasked with the
implementation and monitoring of the ban on direct and demonstrable invest-
ments in cluster munitions producers. On its website, it has published an over-
view with Frequently Asked Questions which seeks to provide clarity on the
implementation of the law. It contains answers about the scope of the legisla-
tion as well as on how the AFM monitors adherence to the law.

For example, the AFM has stated how it interprets the requirement for ‘ad-
equate measures.’ It explains that “The AFM considers (that) the legal phrase
“adopting adequate measures” is an obligation to take action. The ban and the
indicative list should be soundly embedded in the organisation. The financial
enterprise has to meet the requirements for ethical and controlled operations,
with internal controls designed to effectively instil the ban in the organisation.
This can be achieved through internal reporting, regular assessments and the
procedure for dealing with infringements. […]”

The AFM’s answers to a number of frequently asked questions are available
online at www.afm.nl/en/professionals/veelgestelde-vragen/marktmisbruik-
clustermunitie-investeringsverbod.

percent of the total assets of that index are invested in companies that produce, sell or distribute
cluster munitions. Transactions based on an index are deemed to include “index funds, index
trackers, the replication of indices in a 'basket', and similar financial products.”xvii
Subsection 3 (b) holds a similar exception for “transactions in investment funds managed by third
parties, where one or more of the enterprises that produce, sell or distribute cluster munitions
constitute less than five percent of the total.”xviii This means that funds following an index and
investment funds may still contain the specified percentage of cluster munitions producing
companies. This exception weakens the prohibition, especially since companies involved in the
production of cluster munitions usually do not represent more than 5% in funds that follow an
index or investment funds.

3. To WHom does THe legislaTion apply?
The prohibition’s scope is limited to financial institutions that operate in the Netherlands and that
have substantial dealings with the financial markets. This means that Article 21a does not apply
to individuals, clearing institutions, legal entities that are not financial enterprises, or to foreign
subsidiaries of financial institutions in the Netherlands.

4. HoW is THe legislaTion enforced?
Financial institutions that violate the prohibition are subjected to financial penalties or can be
charged under the Public Prosecution Service. The Netherlands Authority for the Financial
Markets (AFM) is in charge of monitoring the implementation of the prohibition.

18 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

The prohibition does not provide for specific monitoring tools or auditing methods, nor does it
provide for a black list of companies involved in the production of cluster munitions.14 The law
does appoint the Netherlands Authority for the Financial Markets as supervisor to regulate all of
these issues.

Exclusion list

A key element for effective disinvestment legislation is providing clarity about
what entities are subject to exclusion. For the legislation to be meaningful and
effective, it should exclude companies that are involved in the production of (key
components of) cluster munitions and/or explosive submunitions. Furthermore,
legislation should provide for supervision or monitoring tools, whether by public
institutions, by ethical councils or by other actors explicitly assigned to audit the
implementation of the law.

Monitoring is only possible with a clear agreement on the definition of a cluster
munitions producer. Therefore, it is recommendable to publish an exclusion list
of entities that fall under the ban. This clarifies which companies are off limits for
investment by financial institutions due to involvement with cluster munitions.
Such a list greatly aids a financial institution in structuring its processes and, for
instance, explain to clients why certain transactions are not executed. Whereas in
the Netherlands a supervisory body to monitor compliance was assigned, such a
list of companies was not provided.

The financial sector, at the request of the supervisor, established a so-called
“indicative list” of cluster munitions producers that are subject to the ban. At
the end of each calendar year the list is updated for the subsequent calendar
year. The list is used as a “risk radar” by the AFM which starts an investigation
if investments in any of the identified companies occur. On a monthly basis,
the AFM checks if financial institutions have taken positions in the excluded
enterprises and if so, checks whether the investment is allowed under the
exceptions of the law. The AFM will take enforcement action if an enterprise
cannot explain why it invested in a company subject to the ban.xix

Regrettably, the list was only made publically available the first time it was
created. Annual updates of the list have not been shared outside of the
financial sector. In order to truly provide a level playing field for financial
institutions and promote compliance, the indicative list should be made
publically available and accessible to all financial institutions and the wider
audience alike.

19PAX ! Dutch case study: a ban on investments in producers of cluster munitions

14 The financial sector established an “indicative list” of cluster munitions producers to be used as a so-called “risk radar” by the AFM. The AFM will start an

investigation if investment in any of the identified companies occur. The list will be periodically updated by the financial sector and the AFM.

15 The research criteria for including a company on the red flag list of cluster munitions producers are explained on pages 33-35 of the 2014 update of

‘Worldwide Investments in Cluster Munitions; a shared responsibility.’ The report is available at www.stopexplosiveinvestments.org/report.

16 Research by economic research company Profundo. For more information, see www.profundo.nl.

 2.3 Impact on investments

 As described in Chapter 1, Dutch financial institutions’ investments in companies
involved in the production of (key components) of cluster munitions or explosive submunitions
was met with disapproval by the wider public, politicians and civil society in the Netherlands.

The report ‘Worldwide Investments in Cluster Munitions; a shared responsibility’ documents
investments in cluster munitions producers by financial institutions worldwide. These financial
institutions are listed in the so-called Hall of Shame.

The Hall of Shame is not an exhaustive list of financial institutions that invest in cluster munitions
producers. Firstly, the so-called red flag list of cluster munitions producers is not exhaustive.15
Secondly, the report applies different thresholds to different companies for investment in shares
and bonds. Due to the different shareholding structure in the various companies, a 0.1% floor
limit for Asian companies and a 1% limit for American companies was chosen. These thresholds
are a pragmatic decision, as without them, the list of financial institutions would be too long
to handle in the report. Even when a financial institution has invested in a cluster munitions
producer, as long as its shares are below 0.1% in the listed Asian companies or 1% in the listed
American companies, it wil not feature in the Hall of Shame.

In the first report, launched in 2009, no Dutch financial institutions featured in the Hall of Shame.16
This was most likely due to the applied thresholds for shares and bonds, as Dutch investments
tend to fall below these thresholds. From 2010 onwards, additional research was conducted to
identify investments in shares and bonds below the thresholds.
Furthermore, PAX published additional reports that looked deeper at investments by Dutch banks,
pension funds and other financial institutions in 2010 and 2012.xx Here, not only self-managed
investments were considered, but also investment funds offered under the name of (a subsidiary
of) a Dutch financial institution for which the management has been outsourced to other fund
managers. The annual ‘Worldwide Investments in Cluster Munitions; a shared responsibility’
research, the investments in shares and bonds below the threshold, as well as the additional
reports specifically focussing on Dutch financial institutions, showed the extent to which Dutch
financial institutions were investing in cluster munitions producers.
Figure 1 visualises the investments by Dutch financial institutions in cluster munitions producers
between 2010 and 2015.

20 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Figure 1.
Investments of Dutch financial institutions in cluster

munitions producers

in US$ mln

NL Investments - global report

Detailed NL analysis

250

200

150

100

50

0

2010
0

2011
2012

2013
2014

2015

21PAX ! Dutch case study: a ban on investments in producers of cluster munitions

The information in figure 1 is derived from various sources. It combines the research of the
annual ‘Worldwide Investments in Cluster Munitions; a shared responsibility’ report and additional
research into investments under the threshold for shares and bonds – referred to in figure 1
as ‘NL Investments – global report’. Furthermore, the additional and more detailed – yet less
frequent- research on investments by Dutch financial institutions from 2010, 2012 and 201517
are referred to as ‘Detailed NL analysis’. Combined, figure 1 provides an indication of a decrease
in investments by Dutch financial institutions in companies involved with cluster munitions
over the years.18

It should be noted that, overall, the total amount invested by financial institutions in the Hall of
Shame dropped from US$43 billion in the 2012 update to US$24 billion in the 2013 update.
The US$19 billion drop was due to the fact that Lockheed Martin stopped their involvement with
production of cluster munitions components and thus no longer appeared on the red flag lists of
producers in the 2013 report update.

The investments in figure 1 that occurred after the law entered into force in January 2013 likely
fell within the boundaries of the ban’s exceptions. The investments that featured in the 2013
research were investments in shares and bonds owned or managed by foreign subsidiaries of
two Dutch financial institutions (Aegon and ING19). As the commentary in Chapter 2 explains,
the Dutch prohibition does not extend to foreign subsidiaries of Dutch financial institutions.
The same applies to the investments in 2014, which were done by foreign subsidiaries of one
financial institution (Aegon). The 2015 investments by three Dutch financial institutions (Aegon,
ING and Pensioenfonds PGB20) were also most likely done within the boundaries of the Dutch
investment prohibition. Yet, these investments demonstrate (some of the) loopholes in the
legislation that substantially weaken it.

The AFM, the ban’s regulator, has not issued fines or pressed charges with the Public Prosecution
Service for violations of the law. However, after research into transactions and assessing the
explanation by the financial institution concerned, the AFM has communicated on a breach of
standard on a few occasions.xxi

17 Please note there will not be an update of ‘Worldwide Investments in Cluster Munitions; a shared responsibility’ in 2015. The next report is scheduled to be

launched in the first half of 2016. For investments in 2015, Profundo conducted (unpublished) additional research into investments in the companies listed as

cluster munitions producers in the 2014 ‘Worldwide Investment in Cluster Munitions; a shared responsibility’ report.

18 It is important to note that these figures are most likely not comprehensive. The research is dependent on the availability of public information and there

is often a lack of transparancy about financial institutions’ investments. This applies for instance to fund portfolios or to pension funds that do no publish their

(complete) portfolio. However, the analysis still indicates that there has been a decrease in investments by Dutch financial institutions in cluster munitions

producers over the years.

19 ING U.S. was previously a wholly-owned subsidiary of ING Group. In April 2014, ING U.S. changed its name to Voya Financial which became a

standalone company.

20 Pensioenfonds PGB informed PAX in August 2015 that this investment has been sold.

22 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

 2.4 Commentary on the effects of the ban by Dutch
 financial institutions and other stakeholders

 It has been well over two years since the ban on direct and demonstrable investments
in cluster munitions producers entered into force on 1 January 2013. Therefore, the time is right
to assess what impact the legislation has had, which steps financial institutions have undertaken
to adhere to the prohibition and what they view as the most important effect of the legislation.

PAX reached out to a number of financial institutions to accertain their views. Other stakeholders
include the ban’s supervisory body the Authority for Financial Markets, Eumedion21, the Dutch
Association of Insurers (Verbond van Verzekeraars) and responsible investment research agency
Sustainalytics. In what follows, these parties will collectively be referred to as stakeholders. For
more information on how this research was conducted, please refer to the ‘Methodology’ text
box op page 23.

This chapter offers a synthesis of the stakeholders’ experience with and views on the legislation.
While this report is by no means an exhaustive study, their answers will provide insight to which
concrete steps financial institutions have taken, whether the prohibition has had a positive effect
on the financial sector and also where the legislation falls short or even has (perceived) negative
effects. This will offer insights and valuable lessons to those states that are yet to create national
disinvestment legislation.

What follows is a two-track approach. On the one hand, the next subsection will go into what
the stakeholders perceive as the most important effect of the legislation and addresses the
question if the ban has had a positive effect on the financial sector. The subsequent subsection,
by contrast, will focus on what stakeholders’ perceive as (possible) negative consequences of
the law, or where they identify weak spots. This approach will make it possible to draw valuable
lessons for states that intend to install cluster munitions disinvestment legislation, building on the
strong elements of the Dutch prohibition while leaving out the weaker elements.

21 Eumedion represents institutional investors’ interests in the field of corporate governance and sustainability performance.

23PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Methodology

How was this study conducted?
PAX sent a questionnaire to the stakeholders. The questionnaire addressed
among others what they believe has been the most important effect of the
ban, what steps financial institutions have taken because of the legislation,
what stakeholders think of the scope of the ban and whether the legislation
is clearly defined.

Who participated to this study?
The questionnaire was sent to, and answered by, financial institutions ABN
Amro, Aegon, APG, ASN Bank, ING, Rabobank; trade associations Eumedion
and the Dutch Association of Insurers as well as the Authority for Financial
Markets and responsible investment research agency Sustainalytics. The
selected financial institutions were a mix of some that were active and public
proponents of legislation and financial institutions that were identified as
investors in cluster munitions producers by PAX’s research between 2009-2014.

Does this study take into account the views of all Dutch financial
institutions or relevant stakeholders?
No. As explained above, this research is based on the views of a selected
number of financial institutions and other relevant parties. As such, these
stakeholders do not constitute the Dutch financial sector nor does the study
include all relevant parties that are active in the financial sector by any means.
Therefore, this study should not been seen as comprehensive but rather as a
sample of views and positions by a number of stakeholders.

Why are there answers anonomous?
For some stakeholders participation to this study depended on anonymity.
That is why PAX has aggregated the collected answers and presents the
findings without attributing the answeres directly to the stakeholders.

24 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

 2.4.1 Preceived positive effects of the legislation

 Firstly, it must be noted that all financial institutions that participated in the study stated
that they already had policies in place banning investment in cluster munitions even before the
Dutch legislation entered into force, which for some can be traced back to the public outcry
in 2007 and active campaigning by non-governmental organisations. This led to a growing
realisation that investing in companies involved in cluster munitions posed undesirable ethical
and reputational risks.

However, before the legislation came into effect, it was up to the financial institutions themselves
to decide if they had a cluster munitions policy in place and perhaps more importantly, how far
they wanted it to go. Therefore, cited as the most important effect of the law by the majority of
the stakeholders, is that the legislation created a level playing field for financial institutions and
has created clarity of what is expected. The prohibition, as such, has set a norm for excluding
investments in companies involved with cluster munitions. Three stakeholders volunteered the
view that the prohibition likely diminished access to capital for cluster munitions producers.

Interestingly, a number of stakeholders expressed the view that the ban has had a ‘spillover’ effect.
According to these stakeholders, the Dutch ban has increased awareness about investment
in controversial weapons producers, both in the Netherlands and elsewhere. One stakeholder
mentioned that foreign asset managers have started to apply cluster munitions exclusions
more strictly to their Dutch mandates. Another stakeholder said the legislation encouraged it
to sharpen its cluster munitions policy by applying it to the external managers it works with.
Mentioned as another positive effect of the legislation is that it has prompted research providers
and screening agencies to develop more and improved products to help financial institutions to
implement the ban.

25PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Perceived positive effects of the disinvestment
legislation

 ! The prohibition offered clarity and direction for the financial
 sector

 ! The prohibition created a level playing field for all financial
 institutions in the Netherlands

 ! The prohibition set a (minimum) norm for the financial sector
 while giving financial institutions the possibility to go beyond
 what is legally required

 ! The prohibition led foreign asset managers to apply cluster
 munitions exclusions more strictly to their Dutch mandates

 ! The prohibition led to institutionalization of compliance
 procedures and thorough screening of portfolios

 ! The prohibition increased consideration by research providers
 to offer better and specialized products in order for financial
 institutions to implement the prohibition

 ! The prohibition increased awareness about investment in
 controversial weapons producers (both in the Netherlands and
 elsewhere)

 ! The prohibition is likely to diminish access to capital for cluster
 munitions producers

26 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

 2.4.2 Perceived negative effects of the legislation

 In terms of negative effects of the legislation, a few stakeholders believe the legislation
is too limited in scope and argue that the legislation potentially diminishes financial institutions’
own responsibility and flexibility to go beyond what is legally required. One stakeholder is of
the opinion that the exceptions (for instance for investments in index funds) should have been
eliminated.22

Regardless of the stakeholders’ opinion whether the scope is too narrow or just right, most
indicated that the Dutch ban is clear in its definition and what is meant by ‘direct’ investment.
Yet, one stakeholder said it would have preffered more guidance on the ban’s exeptions for
investments in indices or investment funds by third parties.

The legislation has raised some negative feedback regarding the perceived economic consequences.
These are mostly seen to affect financial institutions, although one stakeholder pointed out that
cluster munitions producers do not depend only on financial institutions for capital. One stake-
holder suspected the legislation led to an increase in costs related to compliance for financial
institutions. While stakeholders generally share the view that the Dutch ban created a level
playing field for Dutch financial institutions, some argue that it created a disadvantage vis-a-vis
financial institutions from other European countries and the United States that do not have
similar laws, or that it dimished Dutch financial institutions’ competitiveness. Related, one
stakeholder said it would prefer uniformity at, at least, the European level on this issue.

A number of stakeholders cited the lack of an official exclusion list as problematic. Since neither
the legislator, the supervisory authority, or any other body, provides an official exclusion list,
there is a lack of clarity for financial institutions about which companies fall under the scope of
the prohibition. Stakeholders indicated this leads to confusion and uncertainty; they would have
preferred the legislator to have drawn up a list to this end when the ban came into effect.

22 By contrast, another stakeholder stated explicitly that the scope of the ban could not have been extended to also cover so-called indirect investments as this

would have created practical implementation issues.

27PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Perceived negative effects of the disinvestment
legislation

 ! The prohibition moved the issue of investing in cluster
 munitions producers from the corporate social responsibility
 debate to the juridical domain, potentially undermining
 financial institutions intrinsic motivation to go beyond what
 is legally required

 ! The prohibition led to a (minimum) level playing field in the
 Netherlands, but resulted in an uneven playing field in the
 European or global context

 ! The prohibition itself does not provide for an exclusion list
 which creates uncertainty for financial institutions about
 which companies are banned from investment. While the
 financial sector constructed an indicative list, this list is not
 public or easily accessible

 ! The prohibition potentially led to increased costs for internal
 regulation and compliance mechanisms

 ! The prohibition’s scope is too limited (f.e. it should have
 covered all indexed investments, third party investment and
 have eliminated the exclusion for non-cluster munitions
 related projects)

28 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

 2.4.3 Conclusion

 Most of the stakeholders are of the opinion that the ban sets a clear (minimum)
standard and provides clarity for the financial sector. This is generally perceived as the biggest
impact of the Dutch ban on direct and demonstrable investments. While some might argue
that a legal prohibition diminishes financial institutions’ intrinsic motivation to go beyond what
is legally required, others hold that nothing prevents financial institutions from adopting more
extensive measures. In fact, some have indeed done so. Similarly, whereas some financial
institutions may lament a (perceived) loss in competitiveness with peers from countries without
investment restrictions, all stakeholders agree that investment in companies involved with
cluster munitions is objectionable. There seems to be no debate amongst financial institutions or
other stakeholders that cluster munitions producers make uneligible business partners.

If there is one thing that stands out from the stakeholders’ responses, it is the need for clarity. On
the one hand, this need has been met by the creation of the prohibition itself, which has set a norm
for all financial institutions. The legislation and its definitions are mostly clear and the regulator has
published information on its implementation. However, the need for clarity about which companies
are in practice to be excluded from investment is not adequately met by the prohibition itself, the
legislator or the regulator. While the creation of an indicative list by the financial sector, facilitated
by the AFM, is seen as helpful in this regard, stakeholders indicated they would have preffered that
the legislator had provided such a list when the ban came into effect.!

30 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

T here is a growing number of states that have indicated investments in cluster munitions
are, or can be seen as, prohibited under the Convention on Cluster Munitions (CCM)
and currently ten states have installed national legislation to ban these types of
investments. However, the majority of governments that have joined the CCM and

committed themselves to ridding the world of this atrocious weapon, have not yet made their
views known and/or enacted legislation to prohibit investment in cluster munitions producers. It
seems a contradiction that a state would oppose the unacceptable humanitarian harm caused by
cluster munitions, yet does not ban the supply of capital to cluster munitions producers.

Beyond the moral en legal argument, this case study shows it is not only possible to install
disinvestment legislation, financial institutions and other stakeholders largely agree that such a
ban is a positive development. The Dutch ban on direct and demonstrable investments in cluster
munitions producers has provided clarity and direction for the financial sector. Furthermore, the
legislation created a level playing field for all financial institutions in the Netherlands. Finally,
the Dutch legislation shows that, even if a country has already drawn up national legislation to
implement the Convention on Cluster Munitions or has already ratified the CCM, it is not too late
to establish a separate disinvestment legislation.

What stands out from this study is financial institutions’ need for clarity. Therefore, it is important
that disinvestment legislation is comprehensively and specifically defined. Secondly, it is important
to provide clarity about which companies are to be excluded from investments as a result of the
legislation. Consequently, states should draw up an exclusion list, wether by public institutions,
ethical councils or other actors speciafically assigned to audit the implementation of the law.

 3. Conclusion

31PAX ! Dutch case study: a ban on investments in producers of cluster munitions

Stemming from their commitment to a world free of cluster munitions, governments should take
their responsibility and make sure investments in cluster munitions producers end. Therefore,
states should:

 ! Explicitly acknowledge that the treaty prohibits investment in cluster munitions
 under the ‘prohibition on assistance’ under article 1(1)c of the Convention.

! Install legislation that prohibits investment in companies that develop and/or
 produce (key components of) cluster munitions or explosive submunitions.

At the Fifth Meeting of States Parties in San José, Costa Rica, the Netherlands encouraged
disinvestment legislation by other states. It said that “[...] PAX underlined the impact and
importance of [...] disinvestment measures. We call upon other member states, who have not
done so yet, to take similar measures.”xxii We join this call and encourage states to establish
national legislation banning investments in cluster munitions producers, building on the positive
examples from states that already have such laws in place. !

32 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

i Human Rights Watch, “Ukraine: more civilians killed in cluster munitions attacks”, 18 March 2015, available at

https://www.youtube.com/watch?v=ObKB1jCB7Oo.

ii Human Rights Watch, “Ukraine: more civilians killed in cluster munitions attacks”, 18 March 2015, available at

http://www.hrw.org/news/2015/03/19/ukraine-more-civilians-killed-cluster-munition-attacks.

iii Cluster Munition Coalition, “Treaty Status”, available at http://www.stopclustermunitions.org/en-gb/the-treaty/treaty-status.aspx.

iv Cluster Munition Coalition, “CMC Policy Paper on the Convention on Cluster Munitions”, May 2015, available at

http://www.stopclustermunitions.org/media/1844663/Convention-on-Cluster-Munitions-Briefing-English-2015.pdf.

v Zembla, “the Cluster Bomb feeling”, 18 March 2007, available at http://zembla.vara.nl/seizoenen/2007/afleveringen/18-03-2007.

vi Fair Bank Guide (in corporation with IKV Pax Christi), “Banks and weapons: a practice study”, 1 July 2009, available at

http://eerlijkegeldwijzer.nl/media/1046/2009-07-praktijkonderzoek-wapens.pdf.

vii Motion by Van Velzen (Socialist Party)/Van Dam (Labour Party), adopted on 8 December 2009, Reference: Kamerstuk (Parliamentary papers) 22 054, No. 150.

viii Summary of the plenary debate on “The government’s response to the adopted motion by the Members Van Velzen and Van Dam regarding a prohibition for

Dutch financial institutions to invest in cluster munitions (22054, Nos. 155 and 158),” 22 September 2010. For the record of the debate on 22 September 2010.

See also Uri Rosenthal, Minister of Foreign Affairs, and Hans Hillen, Minster of Defence, “Memorandum of Reply to the Approval of the Convention on Cluster

Munitions (Treaty Series 2009, 45) Effected on 30 May 2008,” 30 November 2010.

References

33PAX ! Dutch case study: a ban on investments in producers of cluster munitions

ix Motion by Haubrich-Gooskens (Labour Party), Reference: Kamerstuk (Parliamentary papers) 32 187-(R1902), letter F, adopted 29 March 2011. Motion by

Voordewind (Christian Union) and Eijsink (Labour Party), Reference: Kamerstuk (Parliamentary papers) 33000-X, No. 57, adopted on 13 December 2011.

x Jan Kees de Jager, Minister of Finance, “Letter concerning the status of the implementation of the motion Haubrich-Gooskens concerning a prohibition on

direct investments in cluster munitions,” Reference: Kamerstuk (Parliamentary papers) 32187-(R1902) No. M, 21 March 2012.

xi Officiële Bekendmakingen, “22054 Wapenexportbeleid” (Official Notice, “22054 arms export policy”), Kamerstuk (Parliamentary papers) 22054, No. 206, 7

December 2012.

xii “Decree of 21 December 2012 to amend the Market Conduct Supervision (Financial Institutions) Decree, the Market Abuse (Financial Supervision Act)

Decree, the Prudential Rules (Financial Supervision Act) Decree and other decisions in the domain of the financial markets (Financial Markets (Amendment)

Decree 2013”, 28 December 2012, available at zoek.officielebekendmakingen.nl/stb-2012-695.html.

xiii Ministry of Finance, “Draft Amendment Decree on Financial Markets 2013”, 14 April 2012, available at www.internetconsultatie.nl/wijzigingsbesluitfm2013.

xiv “So called dual use components that can also be used for purposes other than cluster munitions, fall outside the scope of this decree.” (“Zogeheten dual

use onderdelen, die ook te gebruiken zijn voor andere doeleinden dan clustermunitie, vallen daarmee buiten de reikwijdte van deze bepaling.”). “Besluit van

21 december 2012 tot wijziging van het Besluit Gedragstoezicht financiële ondernemingen Wft, het Besluit marktmisbruik Wft, het Besluit prudentiële regels

Wft, alsmede enige andere besluiten op het terrein van de financiële markten (Wijzigingsbesluit financiële markten 2013)” (“Decree of 21 December 2012 to

amend the Market Conduct Supervision (Financial Institutions) Decree, the Market Abuse (Financial Supervision Act) Decree, the Prudential Rules (Financial

Supervision Act) Decree and other decisions in the domain of the financial markets (Financial Markets (Amendment) Decree 2013”), 28 December 2012,

available at zoek.officielebekendmakingen.nl/stb-2012-695.html.

xv “Besluit van 21 december 2012 tot wijziging van het Besluit Gedragstoezicht financiële ondernemingen Wft, het Besluit marktmisbruik Wft, het Besluit

prudentiële regels Wft, alsmede enige andere besluiten op het terrein van de financiële markten (Wijzigingsbesluit financiële markten 2013)” (“Decree of 21

December 2012 to amend the Market Conduct Supervision (Financial Institutions) Decree, the Market Abuse (Financial Supervision Act) Decree, the Prudential

Rules (Financial Supervision Act) Decree and other decisions in the domain of the financial markets (Financial Markets (Amendment) Decree 2013”),

28 December 2012, available at zoek.officielebekendmakingen.nl/stb-2012-695.html.

xvi “Besluit van 21 december 2012 tot wijziging van het Besluit Gedragstoezicht financiële ondernemingen Wft, het Besluit marktmisbruik Wft, het Besluit

prudentiële regels Wft, alsmede enige andere besluiten op het terrein van de financiële markten (Wijzigingsbesluit financiële markten 2013)” (“Decree of 21

December 2012 to amend the Market Conduct Supervision (Financial Institutions) Decree, the Market Abuse (Financial Supervision Act) Decree, the Prudential

Rules (Financial Supervision Act) Decree and other decisions in the domain of the financial markets (Financial Markets (Amendment) Decree 2013”),

28 December 2012, available at zoek.officielebekendmakingen.nl/stb-2012-695.html.

xvii “Besluit van 21 december 2012 tot wijziging van het Besluit Gedragstoezicht financiële ondernemingen Wft, het Besluit marktmisbruik Wft, het Besluit

prudentiële regels Wft, alsmede enige andere besluiten op het terrein van de financiële markten (Wijzigingsbesluit financiële markten 2013)” (“Decree of 21

December 2012 to amend the Market Conduct Supervision (Financial Institutions) Decree, the Market Abuse (Financial Supervision Act) Decree, the Prudential

Rules (Financial Supervision Act) Decree and other decisions in the domain of the financial markets (Financial Markets (Amendment) Decree 2013”),

28 December 2012, available at zoek.officielebekendmakingen.nl/stb-2012-695.html.

xviii “Besluit van 21 december 2012 tot wijziging van het Besluit Gedragstoezicht financiële ondernemingen Wft, het Besluit marktmisbruik Wft, het Besluit

prudentiële regels Wft, alsmede enige andere besluiten op het terrein van de financiële markten (Wijzigingsbesluit financiële markten 2013)” (“Decree of 21

December 2012 to amend the Market Conduct Supervision (Financial Institutions) Decree, the Market Abuse (Financial Supervision Act) Decree, the Prudential

Rules (Financial Supervision Act) Decree and other decisions in the domain of the financial markets (Financial Markets (Amendment) Decree 2013”),

28 December 2012, available at zoek.officielebekendmakingen.nl/stb-2012-695.html.

34 PAX ! Dutch case study: a ban on investments in producers of cluster munitions

xix The Netherlands Authority for Financial Markets, “Frequently Asked Questions”, available at

http://www.afm.nl/en/professionals/veelgestelde-vragen/marktmisbruik-clustermunitie-investeringsverbod.

xx IKV Pax Christi, “Investeringen in producenten van clustermunitie door Nederlandse financiële instellingen” (“ Investments in producers of cluster munitions

by Dutch financial institutions”), 2010, available at http://www.paxvoorvrede.nl/media/files/nederlandse-investeringen-in-clustermunitie-ikvpc-210510-rb-def.

pdf; IKV Pax Christi, “Investeringen van Nederlandse financiële instellingen in clustermunitie producenten. Een fact sheet van IKV Pax Christi en Profundo”

(“Investments by Dutch financial institutions in cluster munitions producers. A fact sheet by IKV Pax Christi and Profundo”), 2012, available at

http://www.paxvoorvrede.nl/media/files/investeringen-van-nederlandse-financiele-instellingen-in-clustermunitieproducenten_0.pdf.

xxi Email from Paul-Willem van Gerwen, Head Efficient Capital Markets at the Authority for Financial Markets to Suzanne Oosterwijk, Policy Officer at PAX,

dated 2 July 2015.

xxii Statement of the Netherlands, Convention on Cluster Munitions Fifth Meeting of States Parties, 2 September 2014, available at

https://www.clusterconvention.org/files/2014/09/Netherlands1.pdf.

Godebaldkwartier 74

3511 DZ Utrecht

The Netherlands

www.paxforpeace.nl

info@paxforpeace.nl

+31 (0)30 233 33 46

P.O. Box 19318

3501 DH Utrecht

The Netherlands

