Letter from Carmel Budiardjo, Richard Samuelson, John Rumbiak, John O’Reilly, Hugh Dowson
to Dr Gary Dirks, Group Vice President, BP

(in response to a letter sent by Gary Dirks of BP on 12 January 2005, available here: http://209.238.219.111/BP-letter-Tangguh-12-Jan-2005.doc)
January 21st 2005

Dear Dr. Dirks,
Thank you for your letter of January 12th 2005. First, we would like to accept your offer of a meeting with you and BP colleagues to discuss the issues we raised in our letter of December 8th 2004.
We welcome the decision to publish the full Memorandum of Understanding with the Papuan police: this is a constructive move that will be appreciated.
However, you assert that BP cannot carry out “political roles”. But the reality is that the company is active politically, indeed controversially and without a democratic mandate, when it lobbies to influence tax, regulation, and contract terms. 
Of course, Governments bear the primary responsibility to protect civil and political rights. But your notion that major investors, whose activities also materially affect those rights, can play no role in this process is simply not sustainable. We would respectfully remind you that BP consciously defied aspects of the apartheid regime in South Africa. Was that not an overtly “political” act?
Clearly BP is not an NGO and we recognise that there are undoubtedly limits to its legitimate interventions. But searching for constructive mechanisms to address these complex issues is far more constructive than an outright refusal to acknowledge the wider human rights context of operating in places such as West Papua. 

We look forward to discussing these and other subjects, particularly how BP is proposing to make a reality on the ground of its security related human rights commitments, and a timetable for their implementation. We hope that the meeting can be arranged in the near future.
Yours etc.

Carmel Budiardjo

Richard Samuelson

John Rumbiak


John O’Reilly

Hugh Dowson

