

LIBYAN GOLD DINAR PLAN AND US-NATO RETORT

Prof. Dr. Mughees Ahmed¹
Zainab Murtaza²
Tanzila Shahzadi³

Abstract

Africa is one of the richest continents of world, with great amount of unexplored mineral wealth and gold. Africa had been kept in wars for centuries. Libya, is African state, had 144-ton gold, relatively, United States had no gold. The American institutions have controlled the money supply and determine to control everything. Gaddafi understood their policy; therefore, he did everything possible to make Libya independent, and self-sufficient. They created conditions for aid to other countries. It can be happened that demanding countries including Libya give up their gold to powerful financial system which was never happened in Gaddafi era. Moreover, Gaddafi made overwhelming policies which made Libya economically independent with its own oil, water, food, and even its own state bank. The state had become richest state of Africa. For recent decades, World Bank and Monetary Fund, the US instruments, have been suppress African real development. Gaddafi's gold dinar plan would be a tsunami for western economy, especially for dollar. United States intervened militarily in Libya under Obama administration for American interest.

¹ Chairman Department of Political Science & International Relation, Government College University Faisalabad

² Corresponding Author, Department of Political Science & International Relation, Government College University Faisalabad

³ Research Scholar, Department of Political Science & International Relation, Government College University Faisalabad

Keywords: *Gold Dinar Plan, Economic growth, Social development, Gold-based Africa, Arab Spring*

Introduction

Gold Dinar

The rich resources Libya was the one of last nation which had its own state banking system and had control over its personal money supply. It demanded for oil purchases in Libyan currency than in euro or dollar, due to this system, for the betterment of Libya and region. Though, that demand of Libya showed its stable economy with miniature currency devaluation and inflation. While, the interest free money of Libyan used for the productivity, economic growth, development, infrastructure building, profits for banks and for the welfare of Libyan people. However, Gaddafi had Great Spirit to create self-reliant and moral economy to develop region and to competitor Wets. He had held in reserve the 100% free of dept. The expansion of his model further in Africa would have modernized the social and economic development across the region. It also could have made the region more self-sufficient and independent. Crude oil produced by more than twenty states of Africa and Libya has a largest oil reserves. Qadh0afi planned to introduce gold Dinar for Libyan as well as regional oil. Libyan leader Gaddafi refused to oil trade with dollar and the Euro in 2011 and demanded that gold must use for oil. He was progressive political leader who used Libyan natural resources for the benefit of Libyan people. The state bank of Libya gave the loans without interest. Gaddafi's policy to diminish the external influence form Libya brought him down. He wanted to organize the Arab states as bloc and he wanted to use gold-based African currency rather US Dollars.

At that time, after relations with Russia, Libya worked with energy companies of China to develop Libyan energy resources. That situation upset America because other great powers walked into Mediterranean. Then United States organized the mercenaries against Libya which termed as rebels same as in Syria. When it cleared that force of Gaddafi would succeed to control this situation, at that time, United States put UN no-fly zone resolution over Libya by NATO. United States and NATO showed to world that the aim of this resolution was to stop Gaddafi and his forces to killing Libyan civilians, but the real reason of this resolution was to stop a sovereign state to support its troops from using its own air space to control the insurgency. United States and allied force established no-fly-zone over the airbase and major cities of Libya, in the wake of passage of UNSCR 1973. It suppressed the Libyan air force to threats towards allied air operation. It decreased the ability of Libyan management to control its forces, air operations and transport mission. US-NATO allies succeeded to ouster Gaddafi. Gaddafi was

brutally killed. Before insurgency, Libya was prosperous states but then became ruined state. However, non-western regimes accused that NATO and United States pursued the policy of regime change for their own interest, while claiming to protect the civilians from Gaddafi suppression. They told lies about Gaddafi and Libya just as they told about Saddam Hussein and now telling today about Syria. Libya was destroyed because Gaddafi was obstacle and danger for them. Due to this operation, large number of deaths and property lose happened. The UN superpowers promised they will give humanitarian aid but later they said this aid could be used as threatening us. (Roberts, 2016)

However, the exchange of email among former United States Secretary of state Hillary Clinton and her adviser Sid Blumenthal showed that the western conspiracy and motivation of invasion was against the Libyan leader Gaddafi and his Pan-African Currency Gold Dinar (Emmett, 2011). While, the number of e-mails of Hillary Clinton were released on the New Year's evening by the State Department which showed the evidences about Western states were using NATO as tool for their own interest to topple Gaddafi because of his gold-backed African currency to compete the Western monopoly. Her emails also indicated that French-led NATO military operation in Libya was also driven by different desire and one of them, most important, to suppress the gold-dinar policy of Gaddafi. The other purposes of military operation were to obtain Libya oil reserves, increase the French influence in the region, improve Sarkozy's internal political reputation, increase French military power in North Africa and to prevent Gaddafi to ouster France as dominant power in Francophone Africa. While, the most important purpose was to delineate the severe threat of Gaddafi gold-dinar policy. When they discovered this policy then they decided to lead the campaign against Gaddafi regime (Hoff, 2016). However, the real fact of military intervention was Gaddafi plan of economic independence by gold-dinar policy.

Gaddafi was unspoken and ruthless opponent. He had created a working alternative model that people would seem to be the example for how to ignore and reject the new world order and global financial mafias. But this model destroyed when uprising spread in Libya. Further he had strong grime on many powerful people in Arab governments and western. Under Gaddafi rule, Libya made many progresses in health, education, right of women and social services. His brand of Islamic socialism made the Libya one of successful society in Middle East. He permitted for decentralized political system. However, the Libyan law prohibited the formation of political parties and banned the foundation of independent or non-government organizations. He also strictly controls the press. The United States has supported repressive regimes in Middle East and it was never concern

for eight United States administrations that governed since Gaddafi rule. But Gaddafi was more problematic for United States (Zunes, 2011).

The American author and researcher, F. William Engdahl, wrote in his article for new Eastern Outlook that according to sensitive information, the Libyan government has 144 tons of gold which was planned to be used to launch Pan-African currency. But the United States and NATO did not tolerate the rejection and invaded (Awan, 2015). Despite the fact is that, United States under Ronald Reagan administration tried to kill Gaddafi many times because he considered him threat to United States. According to British activist, you would secret plan to change from dollar, soon you are targeted. United States used NATO and European Union for its own interest to counter the Gaddafi gold-dinar plan (Makinde, 2016). The Gaddafi's plan was the initiative to imbalance the world. The states who have enough gold, can sell oil for this gold dinar. However United States has no gold, so the Gaddafi plan was enormous threat to United States. The Gaddafi has a great importance in region which has downplayed by western media many times. Gaddafi had given two-third of \$42 billion which was needed to start a public African Central Bank, African investment bank and African Monetary Fund in Libya.

The purpose of America to destroy or murder Gaddafi rather than exile just like Mubarak, was remained mystery. However, when Clinton was informing about the brutal murder of Gaddafi -by democratic opposition, Al-Qaida terrorist, financed by United States- used the paraphrase of Julius Caesar as joke with ghastly laugh, that phrase is We came, we saw, he died, told to CBS news. Unfortunately, the dream of Gaddafi's independent gold system in Arab and Africa, died with him. In the West, fewer people known about Gaddafi, what he did for the Libya and in Africa as well as in Arab world before releasing of Hillary Clinton's mail. However it was not her personal decision to eliminate Gaddafi, instead she was merely a political tool. The military intervention was about to kill the plan of Gaddafi. The gold has lost value for trade dramatically, since US dollar abandoned it's, while the Gaddafi's gold-dinar policy could severe threat for US Dollar. While US attacked on Iraq in 2003 on the name of war on terror but reality is that Iraq also agreed with the plan of Gaddafi, so US diminished the regime of Saddam Hussein. After that Arab stated thought to divert a growing oil revenues share into sovereign state funds rather than trusting it to New York and London bankers. Moreover, after 2003, the Sunni-Shia clash of civilization is also manipulated by US in the region by adopting the policy of divide and rule.

By 2008, United States and London had serious concern to control the oil and gas revenues of Arab states. In review, the timing of Arab Spring looks tied to US and London efforts to control the oil flows of Middle East. After a while, Libya's Gaddafi, Mubarak's Egypt and Tunisia's Ben Ali were about to launch gold-back currency, before 2011 invasion. The head of 53 states agreed, after the years of discussion, to unify their sovereign states by Gold currency. Then the pan-African parliament planned the single currency in 2004. In 2009, Gaddafi was the chairman of African Union. He offered the members to independent from United States dollar and to shift to new currency. It was the great challenge to dollar and would be death knell to US economy. The organization's members preferred the Libyan dinar develop into gold currency as primary means for payment of oil. According to Gaddafi that idea was made by mutual understanding of Muslim and African states which would world wealth and balance. It was not democratic perspective but it would more powerful currency for Gaddafi and had serious consequences for the financial system of world (Wile, 2011).

Then United States and western states decided to destroy Gaddafi regime with the help of NATO under UN Security Council resolution. At the of military intervention by US-NATO allies in 2011, Angola and Nigeria were also moving to create their own sovereign oil wealth funds by following Gaddafi gold-dinar plan. This plan was the great threat to US dollar, France Franc, the British Pound and the euro. The states Sudan, Egypt, Congo, South Sudan, Equatorial Guinea, Gabon, Tunisia, Kenya, Chad, Cameroon, Uganda, Suriname, Morocco, Zambia, Ghana, Mozambique, Mauritania, Somalia, Ethiopia, Yemen, Cote d'Ivoire, Tanzania, South Africa had made new oil discoveries and would be in gold-dinar system (Engdahl, 2016). Gaddafi was anti-imperialist and anti colonist, he supported the Palestinians. He used hydrocarbon wealth in African states for their development. There are the other aspects of Libyan oil which include the lower cost of refining it (Pack, 2011), the secure distribution of its petroleum and transport system. Libya also has possibility for alternative energy sources which could be supply for Europe and region. That idea of African states was simultaneously would be the nightmare of Western States. Generally, Libyan leader was not only who wanted to divert its oil revenues, just following the United states war operation in Middle East and Central Asia. There was hardly surprising and fishy about the United States idea to support the Libyan Islamists to establish the central bank in exile, which based on western style. In the start of insurgency in Libya, the rebels had replaced the Gaddafi's state-owned monetary authority by western style central bank. This bank created in just a matter of weeks during uprising to demolish Gaddafi's national bank, this rebellion controlled by Khalifa Hifter (Araby, 2016). However, the story is not finished up

till now that is threatening the United States dollar hegemony again by china and Russia.

However, United States under Obama Administration had stolen this money by freeze them. If these public banks established then it would be given low-cost loans for education, health and other social reforms in all participating states. And it would mean regional countries no more borrowing loan from United States and Western States. The production of Libya Dinar would interest free. Only Gaddafi had funded the communication satellite to Africa which saves hundreds of millions of dollars for low-coast calls. Gaddafi also refused to cooperate with AFRICOM thus, United States and Europe could not advance without access to the African rich natural resources. However, Gaddafi was biggest hindrance in the way of United States interest, so, they diminished him. For instance, Iraqi Saddam Hussein announced to trade oil in euro than United Dollar, after that, Iraq was invaded by United States because his idea would strengthen the euro. However, Gaddafi's idea would strengthen the all-region of the world.

The United States and NATO have denied and hinder the African self-determination by intervening in Libya. Briefly, oil-rich African and Middle East countries would gain power by gold dinar to rotate their customers. It could damage the global finance system but it would have mainly been plan to give self-empowerment to region. Hence, the wars in Middle East and North Africa have not for fighting by United States against terrorism but to save the currency. In 2000, Iraq followed the plan of Gaddafi to trade in another currency, but United States invaded on Iraq on the name of war against terrorism. Syria also followed the plan of Libya and decided to use another currency rather than American dollars for trade, after that it became the victim of United States. Now the Syria became the rogue state, it has totally devastated and diminished its political system. The protests started in Syria against government.

That plan of Gaddafi also followed by Syria, which United States did not bear and in 2015 a coalition of United States administration, Israel, NATO and some Gulf states planned and established a terrorist group. Instead of sanding their own troop they used that group called ISIS. That group propagated fake version of Islam to have attack on each other to discredit the Islam to overlook intervention in Middle East (Akleh, 2015). Libya is strategically more important to Europe then United States that space created worries for United States about its interest and useful to dominant over the region and to increase its influence. The United States are much worry about the anti-American states therefore it involved in Syria's movements and use the same methods which were used in Libya. The United

States used the regime strategy against Syria and supported the external opposition organization. It is trying to make the Syria destabilize, and isolate in the world with the help of sanctions and other measures. The United States is using the American organizations to support regime policy in Syria which are funding the Syrian opposition groups. These organizations are American Bar Association, American University, Democracy Council of California, international Republican institute.

Therefore, after NATO and United States intervention 2011, privately controlled Central Bank was established to permit western bankers and Libyan bankers, take the state's financial control. This bank was the first thing that Gaddafi was out of picture of world. It can be assumed that this bank was established by those who want to control the oil politics, economic system and oil monopoly. It would allow the United States and NATO allies to redistribution of Libyan wealth. Libya easy target but Gaddafi liable leader

Saiful Islam the son of Gaddafi himself admitted that the Libya government had inexperienced, although, Gaddafi released many Islamist from prison in hope of dialogue. But he did sever mistake that he had not bought new weapons and arms, and did not build bigger and stronger army to secure its sovereignty and territory. Though Libya was easy target for United States (Matar & Thabit, 2013). The western leaders including United States demanded Gaddafi government to denounce its weapons and make militarily weak state then to be accepted by international community, after lifting of sanctions. It showed that United States and NATO wanted Libya as weak and defenseless state. The son of Gaddafi said that we thought United States and Europeans are our friends for that reason we did not develop stronger army.

In 2011 revolution, Gaddafi used outdated weapons and military equipment, on the other hand, NATO used forces who attacked from air on its soft target which easy to catch. The biggest mistake of Libya was that it gave up WMD program because WMD would be used as deterrent. Gaddafi gave up its WMD program in hope of good to demonstrate that Libya was not hostile sates to United States and Europe and to express solidarity with United States following 9/11. Then NATO and United States attacked on Libya easily for their own interest, just as they attacked on Iraq (Gaddafi, 2011).

The NATO and United States turned Libya into the terrorist ground, made the hub for flow of weapons and for sectarianism. It can be say that Global powers were organized both clash of civilization and third world war for the purpose of build

new world order. And Al-Qaida and its groups are the globalist ground-army in the Middle East and North Africa. They appear as silent devil and destructed the Libya. The Kennedy was killed in 1963 because he criticized the Israeli Demon plant but nobody knows who killed him. Nobody knows who are violating the international law. Gaddafi raised voice for him and called for investigation. He also raised voice for the Palestinians. Gaddafi had no fear to call out conspiracies of United States and Westerns. He called out against the Israeli nuclear program, Zionist control of Washington. He said that we cannot be silent on these crimes. Otherwise we too become the victim of them. We are not animals; this world is not only for superpowers. God created it for all.

While, the civilized government of United States always supported apartheid South African government and Gaddafi openly criticized United States and supported Black South Africans. Therefore, Mandela called Gaddafi as friend, hero and greatest freedom fighter. Mandela named his grandson Gaddafi on the name of Libyan leader. Mandela said those who feel irritated by our friendship, they can go jump in the pool. Due to Gaddafi's criticism United States and Western imposed sanctions on Libya, later assassinated him and targeted Libya. The real sponsors of terrorism are United States and its allies who allowed Al-Qaida to ruin Libya. They made Libya as rough state. Libya almost destroyed but amazingly water and oil pipelines were not destroyed except minor damage. The Libyan Omer Mukhtal Reservoir is the second largest in the world (Victoria, 2011). The superpower has a plan to take control the oil and water of Libya for its own interest. Now Libya have become hell on this earth right now which has no food, water, electricity and people are suffering with pain and hunger. After military intervention, Libya has shambles, economic chaos, torn by tribal warfare, al-Qaida and ISIS terrorists.

Analytical note:

Discussion and Results

Libyan Leader Gaddafi had proposed the economically crippled continent by Gold-dinar plan. If Arab states had started to adopt this policy, then it would have major impact on US and western economy which can create big trouble for American Dollar, France Franc, Britain Pound and euro. The main aim of American military intervention was to upset and demolish that emerging pattern of independence and to break the network of cooperation in Africa because Gold Dinar Policy was against the economic, geostrategic and political ambitions of world powers.

The international intervention departed the state in very bad condition. Gaddafi had defamed domestically and internationally due to 2011 revolution. This revolution took the life of Gaddafi as well as took the peace of Libya. Internally, Libya became the distort state. Subsequently, the United States became the supporter and champion of human rights. The intervention by United States and NATO raised many questions in world politics. They have been criticized by many states who argued that the large natural resource of Libya and Gaddafi's plan was the real and factual reason behind their intervention. Moreover, strategically, the location of Libya and the Gaddafi Gold Dinar Plan is important factor which forced them to pursue greater economic and political influence in Libya. Hence, the intervention of United States in Libya was pursued by humanitarian concern and important strategic incentives. However, Libya is the first one state who became the direct military target of United States during Arab spring, that analysis raised many questions with regarding to realpolitik and regime change policy of United States in Libya.

The new political scenario of region was started after the end of Gaddafi and Arab spring, which became the important introduction of democratic transition then United States supported the foundations of democracy in Libya. On the other side, after the Libyan crisis demonstration, United Nations and regional organizations also got more importance in world. That turmoil started from the 2011 revolution, further expanded by NATO and United States intervention and left the state in weak and distort situation.

While, the corrupt global monetary system and retrieving central banking were also among the reasons for ouster of Gaddafi. In short, if people of United States allow their state's private banks to control the issuing of currency then the banks grow up in the order of deprive the people until people's children wake up homeless said by someone. It had happened to Libya and no one know that where all gold has gone. United States used NATO and European Union for its own interest to counter the Gaddafi gold-dinar plan. These attempts were illegal which led by US-NATO to overthrow Gaddafi. They committed crime. So, it can be say that the game is all about to save US Dollar, if Gaddafi gold-dinar plan implemented then US Dollar could lose its value, US economy could decline, US could lose hegemony and the status of superpower too. They are playing this game to save the hegemony, to save superpower status of America, to control the oil reserves as well as to control the natural resource and to ensure the influence of America on region as well as world. In last but not least, the desire or aim to get power and influence in more important than peace and humanity. The greed is very bad thing which have not long live, one day will come to end desperately.

References

- Akleh, D. E. (2015, february 16). Retrieved february 2016, from intifada: <http://www.intifada-palestine.com/2015/02/connecting-middle-eastern-dots/>
- Awan, S. (2015). THE LIBYA CONSPIRACY.
- Emmett, L. (2011, may 11). Gaddafi gold-for-oil, dollar-doom plans behind Libya 'mission'? Retrieved from <https://www.youtube.com/watch?v=GuqZfaj34nc>
- Engdahl, F. W. (2016, 11 1). global research. Retrieved from http://www.globalresearch.ca/hillary-emails-gold-dinars-and-arab-springs-2/5554226?utm_campaign=magnet&utm_source=article_page&utm_medium=related_articles
- Hoff, B. (2016, 1 6). foreign policy journal. Retrieved from <https://www.foreignpolicyjournal.com/2016/01/06/new-hillary-emails-reveal-true-motive-for-libya-intervention/>
- Makinde, A. (2016, 11 15). globalresearch. Retrieved from http://www.globalresearch.ca/nato-private-club-of-war-criminals/5551200?utm_campaign=magnet&utm_source=article_page&utm_medium=related_articles
- Matar, K. I., & Thabit, R. W. (2013). *Lockerbie and Libya: A Study in International Relations*. North Carolina: McFarland.
- Pack, J. (2011). Retrieved from Foreign Policy: Libya is too big to fail: international intervention is the right move and not just for humanitarian reasons'
- Roberts, D. P. (2016, 10 21). globalresearch. Retrieved from http://www.globalresearch.ca/hillarys-war-crime-the-murder-of-muammar-gaddafi-we-came-we-saw-he-died/5552094?utm_campaign=magnet&utm_source=article_page&utm_medium=related_articles
- victoria, l. (2011, march 20). Retrieved 2016, from Peak water. org: <http://peakwater.org/?tag=libyas-water-supply>
- Wile, A. (2011, may). Gaddafi Planned Gold Dinar, Now Under Attack.