

Finanzwetten auf Nahrungsmittel und Hunger stoppen

Internationaler Aufruf zu sofortigen Maßnahmen gegen Finanzspekulation mit Nahrungsmitteln – 17.2.2011

In den vergangenen Jahren haben Preissteigerungen bei Grundnahrungsmitteln immer wieder zu dramatischen Verknappungen in vielen der weltweit ärmsten Länder geführt. Im Jahr 2008 erlebte die Welt eine ernsthafte Krise, weil die Preise für Reis, Weizen und Mais empor schnellten. In 25 Ländern brachen Hungerrevolten aus, und die weltweite Gesamtzahl der hungernden Menschen wuchs um 100 Millionen.

Angesichts der derzeitig erneut steigenden Nahrungsmittelpreise könnte eine ähnliche Krise bereits vor der Tür stehen. Wir fordern daher die Politiker und Regierungschefs der Europäischen Union, der USA und anderer Staaten auf, sofort zu handeln um eine erneute Nahrungsmittelkrise zu verhindern.

Hunger und Unterernährung zu beseitigen ist eine riesige Herausforderung, aber ein konkreter Schritt wäre es, die Finanzspekulation mit Agrarprodukten zu zügeln. Die unruhigen Zeiten auf den Finanzmärkten machen Termingeschäfte („futures“) mit Agrarprodukten für Finanzinvestoren und Spekulanten attraktiv. Enorme Kapitalmengen fluten diese Märkte. Damit verursachen sie plötzliche Preisanstiege, die für gering verdienende Familien in Entwicklungsländern tödliche Konsequenzen haben können. Hinzu kommt die steigende Preisvolatilität, da „heißes Geld“ in die Märkte ein- und wieder herausströmt. Dies hat verheerende Wirkungen für BäuerInnen, denn sie können selbst kurzfristig nicht vorhersehen, welche Preise ihre Ernte erzielen wird.

Momentan wird die Regulierung von exzessiver Rohstoffspekulation in den USA und der EU erwogen. In beiden Fällen existieren Möglichkeiten, Reformen umzusetzen und so die Nahrungsmittelpreise zu stabilisieren. Auch die Regierungen der G20 haben dieses Thema als eine Hauptpriorität ausgemacht. Dieses politische Umfeld bedeutet eine historische Möglichkeit, ein nachhaltiges Verhältnis zwischen Finanz- und Agrarmärkten zu sichern.

Doch die Finanzindustrie hat bereits Milliarden Euros investiert, um bei den Regierungen gegen Spekulationsgrenzen zu lobbyieren. Diese Lobbyisten vertreten eine kleine, aber überaus mächtige Interessengruppe, die von Geschäften profitieren, die für die Mehrheit der Menschen desaströs ist.

Wir fordern daher Regierungen und Abgeordnete auf, stattdessen den vielen VerbraucherInnen, ArbeiterInnen, BäuerInnen, Unternehmen, religiösen Gruppen, WissenschaftlerInnen, internationalen EntwicklungsaktivistInnen und allen anderen zuzuhören, die davon überzeugt sind, dass nur eine wirkungsvolle Kontrolle von Rohstoffspekulation die NahrungsmittelproduzentInnen und die weltweit ärmsten Menschen vor plötzlichen Preisspitzen und –schwankungen schützen kann.

Wir brauchen Regeln für mehrere Schlüsselbereiche. So müssen vollständige Transparenz und Aufsicht der Finanzmärkte für Nahrungsmittel gewährleistet werden. Der Beteiligung rein finanzwirtschaftlicher Akteure in Warenterminmärkten für Rohstoffe müssen enge Grenzen gesetzt werden. Zudem muss der Aufkauf von physischen Lagerbeständen durch Finanzakteure verboten werden.

Das Anliegen ist dringend. Nicht nur, weil es derzeit lebhaft Diskussionen auf US-, EU- und G20-Ebene gibt, sondern vor allem weil die Preise auf den Agrar- und Finanzmärkte mit jedem Monat stärker schwanken. Wenn keine Maßnahmen getroffen werden, um die exzessive Spekulation zu unterbinden, wird es nur eine Frage der Zeit sein, bis wir das nächste Kapitel der globalen Hungerkrisen erleben.

Unterzeichnende Organisationen:

Action Consommation (France)
Africa Development Interchange Network – ADIN (Cameroon)
Africa Europe Faith & Justice Network – AEFJN (Brussels)
Agricultural Christian Fellowship (UK)
Alianza Mexicana por la Autodeterminación de los Pueblos - AMAP (Mexico)
Antenne Italienne – AEFJN (Italy)
Arthur Rank Centre, the Churches' Rural Resources Unit for England (UK)
Association of Forest Schools (Hungary)
Association of Local Communities, World Tree (Hungary)
Associazione di promozione sociale – Association of social promotion -ARCI (Italy)
Associazione di solidarietà e cooperazione internazionale- LIVA (Italy)
Associazione Michele Mancino (Italy)
Associazione Rurale Italiana - A.R.I. (Italy)
Associazioni cristiane lavoratori italiani – ACLI (Italy)
Attac Austria (Austria)
Attac Finland (Finland)
Attac France (France)
Attac Norway (Norway)
Attac Spain (Spain)
ATTAC Spain (Spain)
Campagna per la Riforma della Banca Mondiale Campaign for the reform of the World Bank-
CRBM (Italy)
CCFD-Terre solidaire (France)
Center for Women's Global Leadership
Centro Nuovo Modello di Sviluppo – New Center Model of Development (Italy)
Civil Watch Association of Financial Institutions (Hungary)
Clear Water Society (Hungary)
Company of the Daughters of Charity of St. Vincent de Paul
Concord Denmark (Denmark)
Congregation of Saint Joseph (USA)
Consorzio Ctm altromercato (Italy)
Consumers Association (India)
Consumers International
Corporate Europe Observatory (Belgium)
Cultural and Environmental Association of Keresztur (Hungary)
Dominican Leadership Conference
ECA Watch Austria (Austria)
Ecologistas en Acción (Spain)
ELTE Environmental Sciences Club (Hungary)
E-misszió Environmental Association (Hungary)
Eurodad - European Network on Debt and Development
European Attac Network
Fair, Fair Trade Organization in Italy (Italy)
Fairtrade Foundation (UK)
Federazione Italiana Bancari e Assicurativi - Italian Federation of Bankers and Insurance
FIBA- CISL (Italy)
Focus on the Global South
Food & Water Europe
Food Ethics Council (UK)
Foundation Oyugis Integrated Project (Netherlands)
Friends of the Earth (Europe)
Friends of the Earth (France)
Friends of the Earth (US)
Gender Action (US)
Green Action Association (Hungary)
Green Answer (Hungary)
Green Island Circle (Hungary)
Green Umbrella Project (Hungary)
Hungarian Climate Alliance (Hungary)

Hungarian Union for Climate Protection (Hungary)
Institute for Agriculture and Trade Policy - IATP
Institute for Policy Studies, Global Economy Project (USA)
International Grail Movement (Netherlands)
JNM, jeugdbond voor natuur en milieu - youth movement for nature and environment (Belgium)
Jubilee Debt Campaign (UK)
Kairos Europe (Belgium)
Kenya Debt Relief Network – KENDREN (Kenya)
La Gabbianella Coordinamento per il Sostegno a distanza onlus (Italy)
Leadership Conference of Women Religious (USA)
Living Houses (Hungary)
M.A.I.S. Ngo (Italy)
Magosfa Foundation for Environmental Education and Ecotourism (Hungary)
Mani Tese (Italy)
Marianists International (USA)
Maryknoll Office for Global Concerns (USA)
Medical Mission Sisters (USA)
Mexican Action Network on Free Trade (Mexico)
Mill Hill Missionary (Netherlands)
Missionaries of Africa (Netherlands)
Missionaries of the Society of the Divine Word in Teteringen (Netherlands)
Missionary Holy Ghost Sisters (Netherlands)
Moccantó Society (Hungary)
New Economics Foundation (UK)
New Rules for Global Finance Coalition (USA)
ÖBV - Via Campesina Austria (Austria)
People & Planet (UK)
PLANT - Partners for the Land & Agricultural Needs of Traditional Peoples (USA)
Platform Aarde Boer Consument - Earth, Farmer, Consumer (Netherlands)
Red Mexicana de Acción frente al Libre Comercio - RMALC (Mexico)
Religious Sisters of Charity (UK)
Savona Province Administration (Italy)
Second Chance Foundation, NYC (USA)
Share The World's Resources
Silvavitae Conservation society (Hungary)
Sisters of Charity (Netherlands)
Soil Association (UK)
SoL Hungary (Hungary)
SOMO – Centre for Research on Multinational Corporations (Netherlands)
SWISSAID (Switzerland)
SZIKE Environmental & Health Association (Hungary)
Terra Nuova centro per il Volontariato - New earth center for the Voluntary service (Italy)
The Affording Hope Project (USA)
The Corner House (UK)
The Seed Institute (Kenya)
The Spiritan Province Congregation of the Holy Spirit (USA)
ThuzeuszFoundation (Hungary)
Traidcraft Exchange (UK)
Védegylet - Protect the Future (Hungary)
War on Want (UK)
Waste Reduction Alliance (Hungary)
Welthaus Diocese Graz-Seckau (Austria)
WhyHunger (USA)
WIDE Network (Belgium)
World Development Movement (UK)
World Economy, Ecology & Development (Germany)
WOWS - Wide Open World Security, Open Society (Hungary)
Xarxa de l'Observatori del Deute en la Globalització (ODG, Spanish State)
Zoldtars Environmental Foundation (Hungary)