AMNESTY INTERNATIONAL

Presentation by Jeanet van der Woude Business and Human Rights Programme

Content presentation

- Amnesty research on Shell
- Human rights at stake
- Decoding Shell's oil spills database
- Responsibility to respect human rights
- Shell & climate change

Overview Amnesty research Shell Nigeria

1990s – Publications/Actions Ken Saro-Wiwa and extrajudicial killings Ogoni

Main reports:

- 2009 Petroleum, pollution and poverty in the Niger Delta
- 2010 The True Tragedy: Delays and failures in tackling oil spills in the ND
- 2013 Bad Information: Oil spill investigations in the Niger Delta
- 2014 No progress: An evaluation of the implementation of UNEP-report
- 2015 Clean it up: Shell's false claims about oil spill response in the Niger Delta
- 2017 A criminal enterprise? (involvement hr violations 1990s)
- 2018 Negligence in the Niger Delta (decoding databases Shell & Eni)

Publications as part of international NGO coalition (re UNEP)

Crimes 1990s & current Kiobel court case

- Protest of the Ogoni people against pollution Shell
- Military campaign to end protests led to widespread and serious human rights violations – amounting to criminal offences
- Campaign culminated in execution Ken Saro-Wiwa/Ogoni 9
- Extensive research points to Shell's involvement
- Widows of Ogoni 9 fight for justice (civil cases in US and NL)

Shell's role in violations 1990s

Ongoing pollution & impact human rights

- Pollution: oil spills, waste dumping, gas flaring
- Human rights at stake:
 - Right to adequate standard of living (including right to food)
 - Right to water
 - Right to health (including healthy environment)
 - Right to ensure access to effective remedy
 - Right to information
- Exacerbates poverty, contributes to conflict
- Inadequate clean-up and compensation

Violations/abuses of right to water

Community in Nigeria drinking polluted water

URGENT ACTION (27-10-2018)

There is an urgent need for the government and multinational oil company Shell to ensure a regular supply of safe water to people in the oil-producing Niger Delta region of Nigeria. Their right to water continues to be violated as they are forced to drink dangerously polluted water or buy water at unaffordable prices.

The multinational oil company Shell and the government of Rivers State, in southern Nigeria, have **failed to provide residents in Ogale**, (...) with a regular source of **safe water**. Most people must either buy water or drink groundwater, which a United Nations study published in 2011 found to be **dangerously contaminated.** (...)

Decoders project 2018 – database Shell (& Eni)

- Since 2011: Shell 1,010 spills (110,535 barrels or 17.5 million litres)
- Handful of spill "hotspots" were repeatedly affected
- Long delays to spill response average Shell 7 days
- 89 spills claimed as caused by sabotage, photo's indicate otherwise

Nigeria's duty to protect HR

- Laws and regulations are poorly enforced
- Enforcement agencies ineffective, conflicts of interest
 - The Nigerian Government agencies concerned lack qualified technical experts and resources. In the five years since NOSDRA was established, so few resources have been allocated that the agency has no proactive capacity for oil-spill detection. In planning their inspection visits to some oil spill sites, the regulatory authority is wholly reliant on the oil industry for logistical support.

Source: The UNEP Environmental Assessment of Ogoniland (2011)

Shell's responsibility to respect HR

- Corporations are responsible for their own actions
- Shell fails to abide by international standards and good practice (oil industry operations, environment, human rights)
- UN Guiding Principles on Business and Human Rights and OECD Guidelines not implemented
- Failures reassessment, prevention, remediation, reporting of abuses

Shell & Climate Change

- Responsibility to respect human rights extends to harms resulting from climate change
- Shell should:
 - implement due diligence processes to assess the climate changerelated human rights impacts of its products and activities
 - put measures in place to minimise greenhouse emissions
 - make relevant information about its emissions and mitigation efforts public
- By not minimising emissions, Shell contributes to human rights abuses resulting from climate change