Muriel Mining response re Colombia Solidarity Campaign report

16 May 2009

Business & Human Rights Resource Centre invited Muriel Mining to respond to the following item:

- “Submission to the Joint Committee on Human Rights”, Colombia Solidarity Campaign, 23 Apr 2009

http://www.reports-and-materials.org/Colombia-Solidarity-Campaign-submission-to-UK-Joint-Committee-23-Apr-2009.doc

In response, Muriel Mining sent the following statement:
We thank the Business & Human Rights Resource Centre for the opportunity to be able to respond and clarify the false accusations that are continuously being made by the NGO Comision Intereclesial de Justicia y Paz (CIJP) against Muriel Mining Corporation, Sucursal Colombia (MMC) exploration project Mande Norte in North West Colombia that consists of 9 licenses (Contratos de Concesion according to the new mining code) for a total of 16,000 hectares legally granted by Ingeominas. Of the total area 4,000 hectares are located in the Municipio of Murindo, Department of Antioquia and 12,000 hectares are located on the Municipio del Carmen del Darien, Department of Choco.

We will not enter into the details of all the activities that the company has carried out in the area since 2005, the relations with the communities that inhabit the territory in question, since we would need an adequate space to support our acts with the proper documentation and testimonies.

It is well known to us but nor to the rest of the world that the area of interest of the project is a safe haven for the FARC fronts Number 34 and 57, a narcoterrorist organization that is fighting the Colombian Democracy for the last 50 years as well as it is a corridor for arms, narcotics business, money laundering and kidnap camps. Near the area of interest a governor of Antioquia, an ex minister and several soldiers that were kidnapped were executed by the Farc some years back. During 1996 when the project was owned by Cyprus and operated by Compania Minera Arcangel they entered the area in question, worked for several months and they had to stop the project because they had a foreman killed and a geologist kidnapped. We presume the operator made some kind of a deal with the terrorist organization that ended with such consequences. The town of Murindo was taken by the guerrilla several years back and only recently was recovered by the army, actually there is police presence (50 men) for protection only up to the town limits and have elected officials running the town. MMC by company policy will never negotiate with terrorists since it is morally wrong and against the Colombian law.

One wonders how come in such a difficult area of unrest, of very difficult access, inhabitable environment on most of the area; there are young foreign kids (on their early twenties) with T shirts of CIJP or Peace Brigades International (PIB) walking on the area without the proper protection. How come the real situation is never mentioned on their websites? Are they masking their questioned humanitarian mission?

We will only limit ourselves to clarify some of the numerous false accusations made by CIJP on their website, locally and internationally following the document presented by Colombian Solidarity Campaign.

Previous Consultation.

1. Norms that protect Indigenous and Afro communities rights, have established the obligation for companies to make a previous consultation to the communities living on the area, with the idea of, informing the inhabitants within the territory about the scope of a project, to hear from these communities about their concerns, to answer the questions and clarify their doubts, the same as building up mutual commitments and execute activities tending to guarantee their form of life, culture, traditions, beliefs and protection of the environment.

2. MMC during 3 years went through this process with the communities of the the Cabildo Mayor de Murindo, the Cabildo Mayor Del Carmen del Darien and two Afro communities (Consejo Comunitario de Murindo and Consejo Comunitario de Jiguamiando) that are the communities present on the area of the total project. Many meetings were held both in Murindo and Carmen del Darien. All these meetings were documented, filmed and have also been certified by the Indigenous Direction of the Ministry of the Interior, entity that not only verified and validated the process but also accompanied each of the meetings. By the end of June 2008 the process of previous consultation was concluded with the community of CABILDO MAYOR DEL CARMEN DEL DARIEN (CAMICAD), and an agreement of 14 statements was signed. www.lamuriel.com/docs.php?id_p=1&id_c=2b. With the remaining 3 communities the process was not concluded and no agreements were signed. This was due to a technical reason since the area of interest for the first drilling stage (around 30 hectares) known as La Rica lies on two of the 9 licenses of the Choco Department. MMC was authorized to enter in the territory of the CAMIDAD and started the required activities in compliance with the terms of the agreement.

3. It is important to note that during those three years nobody entered the area of interest and during that time only sociologist worked on the program on towns that were secured.

4. The agreement signed with CAMICAD has been guaranteed and certified by the Indigenous Direction, of the Ministry of the Interior and Justice.

5. The previous consultation process with the communities of the area is totally legal.

Intimidation, Manipulation and Falsification of community consultation procedures.

1. We keep good relations with the indigenous authorities who signed the agreement and continue to work with them to solve the differences with other indigenous people that are not from the territory in question, who with the finance of CIJP invaded the camp MMC was just starting to set up on La Rica area at the beginning of the year. By manipulation and intimidation, it is CIJP that organized an invasion of the Coredocito village (4-6 people living there on January first, 2009) and the camp site at La Rica by more than 800 people including pregnant women, babies, children, elders without food, water, sanitary and medical facilities. We also believe that the manipulation and intimidation is really from the illegal groups that see their save haven is at stake if a project is developed on the area; a project if confirmed would benefit all the local people actually living on the area in infra humane conditions.

2. During the invasion the governor of Urada and signer of the consultation agreement was detained (really was kidnapped) by the invading indigenous people, tortured, intimidated to sign documents contrary to what he had already agreed and flown to Bogota with CIJP funds.

3. Nobody is publishing the intimidation of the leaders who signed de agreement and that support the development of the exploration project are going through. They are at risk from the death threats they have received, They have denounced in front of the prosecutor and made public on a press article posted in the newspaper El Colombiano Monday March 2nd 2009, specifying their worries to their lives and families safety, the forced displacement they are going through to other safer areas in Chocó as a consequence from the threats they have received.

4. In one of the pieces of such article it textually says “We leaders of Indigenous and afro descending communities denounce that the people who had bravely opposed and questioned to the policies of such NGO’s have been indicated and threatened by illegal armed groups, placing their lives and their families in a critical risk condition”.(Translated)

5. We must also mention that last January, the leaders approving the project were included by “La Defensoria del Pueblo”. (State entity in charge of the conservation and surveillance of the rights of the population) on the “network of early alert” to prevent violent acts against their integrity.
6. Last April, after the elections and ratification of the leaders of the Urada community in their positions, supposed “Indigenous Sentinels” from other tribes apprehended (kidnapped) two leaders and three family members and forced them to their community where they were brutally treated and tortured. As of today one leader is still held against his will. Three family members were liberated and the hostage was able to send a letter confirming that this is the consequence for representing their community, for fighting for the defense of their autonomy and be able to take their own decisions.
7. These kidnappings constitute a clear violation of Human Rights. But CIJP has never mentioned any of these events and we know by a fact that they know as they have counseled the invaders.
8. MMC through a press release, not only denounced the kidnappings countrywide, but demanded the kidnappers to free the hostages. (Refer to www.lamuriel.com/comunicados).
Dog’s face Hill.

1. MMC respects the traditions, culture and beliefs of the communities who lives on the territory around area of influence of the exploration project.

2. Cerro Cara de Perro (Dog Face Hill) is not on the area of interest of the project which is a hill West of La Rica and MMC has offered officially not to perform any activity that might affect the sacred site of the Emberas. (Refer to our declaration at www.lamuriel.com).

3. On the agreement signed with the CAMICAD organization, the company confirmed not to develop any activity in the Dog Face Hill and that it would start the process for excluding the Dog Face hill area from the license making sure that the area liberated from the mining license will be protected by the Government as a sacred place, National park or other.

4. CIJP has a clear bad intention when they continue to denounce what is not true after all the communications MMC has made on that matter.

 Legal.

 Three different sentences by the high courts have ratified refusing all the claims different people and groups leaded by CIJP have presented trying to delegitimize the previous consultation process.

Environmental Damage.

1. Colombian law states that it is not necessary to carry out an environmental impact study during the exploration phase and does not require an environmental license. This will be required on the development and exploration phases if an economical deposit is proven.

2. MMC was able to send a specialist to prepare an environmental evaluation report of the area on January with two geologists, prior to the execution of any of the exploratory activities to identify the possible impacts from the construction of the heliport, camp site, projected drilling platforms. This report was submitted to the environmental authority CODECHOCO, together with the suggested mitigation measures, in compliance with the Colombian Law and the Colombian Code of Mines. It is also confirmed that the area projected for the drilling project is secondary forest not primary forest as accused by CIJP. Logging has been done prior to MMC arrival to the area several years ago probably by the same indigenous people. As a matter of fact the 4-6 people found on the Coredocito village when we first were able to move in the area were loggers. A forest report has been sent to Codechoco and we do not require a forest license since the trees we will be cutting are less than a dozen and the area affected is one hectare for the heliport, camp site and 10-12 drilling platforms of 10mx10m.

3. The company was going to start the exploration activities in late January 2009 after the camp site was ready, and voluntarily stopped the work one week later after the arrival on January 6th in order to avoid confrontations between the indigenous communities, as the majority were invaders that moved on the area instigated by CIJP and other illegal groups on the territory of CAMICAD. The drill project consists of drilling 10 to 12 300 meters deep diamond drill holes (core size 3 inches) on four months and then evaluate the results. The camp is a temporary camp that needs to be completed for a total of 30-40 men of which all labor are local Indigenous people as we had agreed with the CAMICAD organization and the Project Supervision Committee already in place.

4. On the other hand the environmental damage created by the invasion was enormous, as they chopped palms and trees to build up their transitory shelters. A report of those damages was presented to the proper authorities CODECHOCO and the pictures are self explanatory. The use of pregnant women, babies, children and elder people for the invasion, without the adequate sanitary and health conditions, not also contributed to the environmental damage but lead to a health crisis, for which the only responsible is CIJP who motivated the invasion that created such chaos on other people’s land.

	Company’s Camp

	Invader’s Shelters (Palms and Twigs)

	[image: image1.jpg]

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	Many shelters built with palms
	Chopped Twigs

	[image: image5.jpg]

	[image: image6.jpg]

	Children in the Invasion
	

	[image: image7.jpg]

	[image: image8.jpg]

	Pregnant Women

	[image: image9.jpg]

 Foreign agitator and pregnant child

Displacement caused by the Mining Activity

1. What mining activity is CIJP talking about

2. As mentioned before, MMC stopped the little activity that was starting at the beginning on January 2009 a week after the personnel arrived to the area with the only purpose to avoid a confrontation between indigenous communities.

3. Our workers (4 professionals and 8 labor) where moved out of the area at the end of January because of safety measures during the invasion of over 800 Indigenous members of neighbor communities. It was confirmed afterwards with the films taken during the short stay of our personnel the presence of several armed non indigenous people within the invaders that are presumably members of the guerrilla.

4. It is somehow paradoxical that being CIJP the promoter of the mobilization of such a number of persons from distant places as Murindo, Frontino, Dabeiba and some other areas in the department of Antioquia to Coredocito to then accuse MMC of causing such displacements.

5. The inhabitants of the Coredocito village have also had to flee due to the invasion promoted by an organization that proclaims itself as a defendant of Human Rights and International Human Rights, but really they are the ones causing the displacements.

Bribes.

1. The expenditures of the Process of Previous Consultation such as, transportation of the leaders to their communities for the socialization of the project, meals and lodging during the meetings, transportation and lodging of Indians to safe places were the meetings were held where financed by the company as it should be in order to guarantee the adequate promotion of the project to all inhabitants.

2. These expenditures were assigned and executed in an absolutely transparent way. Accusations of bribes paid by MMC, once again only intends to delegitimize a process carried out within the frame of law and protected by the norms of ethics and morality.

3. CIJP paid for sacks of rice, rubber boots, and mobilization costs of 800 people, plastic rolls, and several trips to Bogota to make false legal accusations. That was paid to the Indians that were forced to invade their Embera brothers and also to promote “Audiencias Indigenas” (Indigenous Audiences) with the absence of the governmental and indigenous authorities legally constituted. The ones that are totally in the illegality are the members of CIJP.

Suicides

1. It has been attributed that due to the presence of the company suicides and suicide attempts of some indigenous kids have increased.

2. With the authorization of the Indigenous Leaders, at their explicit request, and prior to any presence of the company in the area, MMC organized the check up of the members of the community of Alto Guayabal and Urada by two independent professionals (Psychologist and Social Worker) of the ICBF (State organization in charge of the protection of the Childhood’s Rights. -Colombian Institute for the Family Wellbeing). This entity made an official report in which it states many factors that have contributed to the suicides, but in any case the presence of the company was identified as one of the multiple causes for the kids to attempt suicide. Refer to www.lamuriel.com/pronunciamientos to access the report.

3. ICBF concludes that many of the fears and the tense psychological condition, that the children are facing in their communities obeys more to the recruiting by illegal armed groups in the area. Furthermore the report denies that they have been suicides.

Militarization.

1. Colombian Government has explained in many scenarios that it is the function of the Military Forces to safeguard the life, honor and goods of all Colombians on the National territory. In other words there are no prohibited areas for the public force. Even more if in the area it is absolutely clear the presence of illegal armed groups.

2. In December 2008, prior to the presence of the company in the area, and while the army was moving to the area of interest for the project, a skirmish between the Army and FARC guerrillas took place very close to La Rica. Also as they advanced towards the area of interest a recently abandoned FARC camp for at least 120 criminals was found on the surroundings of Coredocito.

3. Since it is an area with strong presence of illegal armed groups, it is surprising why any Colombian would request, as it has been done even by legal actions, to try to veto the public forces presence on La Rica territory, unless the ones are making such requests might have something in common with those illegal armed groups.

As you can see, there is a manipulated distortion of the truth presented by CIJP in Colombia with worldwide accusations they make of companies such as MMC.

But the facts and the same Indigenous and Afro communities will show the world the truth of this entity, questioned by its radical position against anything that represents progress and well being of this remote areas, and also for its silence with regard to other factors in the area that have only created violence and death.

MMC and the group of companies to which we belong, have operations in other parts of the country and abroad. We carry out responsible environmental, exploration and mining techniques, we maintain the best relations with our neighbors. It is our policy and we will keep working with good ethics and moral.

Please see some of the requests made public by the Afro organizations of the Bajo Atrato, published in the news paper El Colombiano for your own interpretation.

“To emphatically condemn and reject the intromission of the NGO’s, CIJP and PBI in the internal decisions and the life of the communities, wanting to keep the conditions of misery and poverty in which we live, preventing any chance of development and well being that the members of these NGO’s do enjoy.

Request to the National Government to investigate the acts of these NGO’s in our territory and apply to them the law.

Demand unanimously that the NGO CIJP be kicked out from the area of the Bajo Atrato.” (Translated)

Newspaper EL COLOMBIANO. March 2nd. 2009

One of the principals of the Company residing in Europe is willing to visit with the Human Rights Committee officials in London as early as next week to explain in detail our side of the story and to present our family group mining credentials.
Sincerely yours,

Muriel Mining Corporation, Sucursal Colombia

Medellin, May 16th,2009

