THE UN COMMISSION ON HUMAN RIGHTS

SUB-COMMISSION ON THE PROMOTION AND PROTECTION OF HUMAN RIGHTS

WORKING GROUP ON MINORITIES

11TH SESSION

3OTH MAY- 3 JUNE 2005

Intervention Under Item (3a) Of the Provisional Agenda,

Mr.Chairperson,

Thank you for giving me the floor. My name is Amakiri Amakuro and I speak on behalf of the Center for the Protection of the OGBOGOLO People (CENPOP) Nigeria.

Ogbogolo is an indigenous and minority community situated on the right bank of the Orashi River in the heart of the Niger Delta. The Niger Delta is the home to several minority ethnic groups in Nigeria. However, the situation of Ogbogolo is more pathetic as we are a minority within a minority.

As a minority of the highest degree in a country where numerical strength plays a critical role in the distribution of national wealth and resources, it is needless to mention that we are marginalized politically, culturally and economically. We are denied access to political participation as there are no mechanisms protecting us from the intimidation of the dominant ethnic groups around us. This is a violation of article 1.1 of the United Nations Declaration on Minorities (UNDM) and the International Covenant on Civil and Political Rights (ICCPR).

Ogbogolo is isolated as there is no road. The only access is through the river. There is neither health facility nor any developmental infrastructures. Our insignificant numerical strength cannot match the political hostilities from the state and neighboring communities with more dominant features. We have no representation in parliament at any of the three tiers of government as we do not have a ward. We are compelled to integrate or join other bigger groups, sometimes against our will in order to be recognized. Consequently, we are almost being assimilated into the larger groups thereby violating the Universal Declaration of Human Rights (UDHR) and the United Declaration on Minorities (UNDM). this is the major reason for my intervention as we are resolved to keep and preserve our distinct culture, language and ethnic nationality as guaranteed by the UDHR and UNDM.

Our plight is further compounded by the activities of oil exploration and exploitation by multi-national corporations particularly the Anglo -Dutch Shell Petroleum Development Company (SPDC), which have destroyed the environment and eroded our traditional and subsistence source of livelihood, through gas flaring and oils spills which destroy farmlands, creeks and rivers which are the only source of food and water for the people, thereby violating the provisions of the International Covenants on Economic, Cultural and Social Rights (ICESCR). For example, there was a major oil spill in the community, which is known as Ehnwe Field as a result of the careless activities of SPDC in1990. This spill destroyed the ecosystem and the environment, resulting in several diseases and health problems, yet neither the state nor the Company provided any form of relief or compensation to the community. Fifteen years after this spill the Company has continued to inflict further environmental despoliation and degradation

Mr. Chairperson in the light of the foregoing we wish to respectfully recommend the following;

1. That the Working Group on Minorities and other appropriate UN bodies compel the government of Nigeria through constitutional reforms to recognize the inalienable rights of the minority nationalities within Nigeria, to be able to control and use their own resources for their development in consonance with the African Charter and International Bill for Human Rights, for which Nigeria is a signatory.

2. The Nigerian Federation be restructured in such a way that it guarantees and respects the distinct identities and rights of minority ethnic communities in the country in consonance with the UNDM.

3. A mechanism that will guarantee and reserve a percentage of seats in the parliament of different tiers of government to accommodate minority peoples and interests.

4. In the interest of peace and development, the government should facilitate dialogue and negotiations with minority peoples, particularly those regarded as minorities in minorities such as the Ogbogolo people.

5. Minority communities should be given special consideration in terms of developmental projects by the government and UN organs, in particular the UNDP.

6. The UN, through the appropriate organ compel the Anglo-Dutch Oil company, SPDC to pay financial compensation to the Ogbogolo people for the oil spillage at Ehnwe Field in 1990.

Thank You

AMAKIRI AMAKURO

Centre for the Protection of the Ogbogolo People,

4 John Chuku Crescent, Ibologi Layout Rumuigbo, Porthar Court.

NIGERIA

E-mail: amakuroamakiri@yahho.com
Tel: 234-8033419131
