UNITED NATIONS

COMMISSION ON HUMAN RIGHTS

Roseline Nwigani
Sub-Commission on the

MOSOP National Secretariat

Promotion and Protection of Minorities

No 27 Odu St, Ogbunabali

Fifty-fifth Session

Port Harcourt

Working Group of Minorities

Rivers State

Ninth Session

Nigeria

12-16 May 2003, Geneva

Agenda Item 3 (a)

Thank you Mr Chairman

My name is Roseline Nwigani, I represent the Movement for the Survival of the Ogoni People (MOSOP) of Nigeria.

Ogoni people are the indigenous ethnic minority community living in the part of the Niger Delta region of Nigeria. This region is rich in oil. Oil exploration and mining operations, were commenced in 1957. Since then the land area occupied by the Ogoni people became polluted and contaminated. The oil spills from the operations destroyed the eco-system and wiped out all our aquatic resources. Most of the land area became unsuitable for farming and agriculture. Gas flaring from the oil wells had damaged the environment and polluted the air. As a result of these, the Ogoni people lost their only source of livelihood - farming and fishing. Further, we live in a polluted environment that poses danger to health and survival. Our God-given resources are taken without anything in return leaving the people in object poverty and untold hardship.

There has been no measure to address the plight of the Ogoni people neither from the government nor from the multinational corporations engaged in the mining operations. The Ogoni people made many representations to the Government and the mining company, Shell Petroleum Development Company. The Government used law and order approaches to stifle the dissent of the Ogoni people and terrorised them by stationing the Nigeria Internal Security Task Force in their area. At the height of this tension, nine of the local leaders were hanged without due process of law, many were maimed and injured, jailed and properties of the Ogoni people were destroyed.

The Ogoni people are made to live as destitutes in their own land, enriched with oil.

Mr Chairman,

This episode is a gross violation of all fundamental rights. The UN Declaration on Minorities has bestowed upon us nine Articles aiming to avoid conflict and offer a platform for dignity and to live with worth of a human being. Our government has violated each and everyone of them.

Our government has ratified the International Covenant on Civil and Political Rights (ICCPR) and International Convention on the Elimination of all forms of Racial Discrimination (ICERD). These ratification have made very little meaning to the Ogoni people. The most fundamental of these instruments is to accept human worth. This is brutally injured with extreme contempt and abuse.

The Nigerian Government was involved in the violations of rights as set out in Article 4.5 of the United Nations Declaration on Minorities.

In view of the above, we therefore made the following recommendations:

a. Ogoni people should be allowed to participate in the control of their resources as set out in the International Convention of Civil and Political Rights (ICCPR), Article 1.1,2; ICERD Article 1.1.

b. A proper clean-up should be carried out in the entire environment.

c. A genuine representation should be given in terms of political practices and governance as set out in Article 25 of ICCPR, ICERD Article 5.c,e; Article 2.3 of UNDM.

d. We should be involve in decision-making concerning developments in Ogoni land as set out in UNDM Article 2.3

e. Adequate provision and compensation should be paid to human rights victims as set out in ICCPR Article 9.5.

f. Beside that, all the Conventions ratified should be fully implemented.

Mr Chairman, it is our appeal and demand that your office takes all measures available to seek justice for the Ogoni people.

Thank you.

Roseline Nwigani

