Shell response re ECCR report on Shell’s operations in Niger Delta
Business & Human Rights Resource Centre invited Shell to respond to the following item:

- “Shell in the Niger Delta: A Framework for Change”, Ecumenical Council on Corporate Responsibility (ECCR), Feb 2010:
http://www.eccr.org.uk/module-Downloads-prep_hand_out-lid-20.html
In response, Shell sent the following statement:
17 Feb 2010

We have received the report and are looking carefully at its recommendations to see if any of these can help improve Shell Petroleum Development Company’s (SPDC) overall social and environmental performance. In a number of cases the recommendations are already part of existing policies and practices, or are part of a regular review of our policies and practices in Nigeria.

However, SPDC acknowledges that it can always do better and is always willing to work with third parties who can help in this. This report is a useful contribution to the debate in the delta, and SPDC has had, and will continue to have, detailed conversations about the issues with those who are concerned about the situation of the millions of people living there.

Two of the case studies are by NGOs with whom SPDC works, or have worked, collaboratively in the Niger Delta. Pronatura International is responsible for helping a cluster of communities manage a social investment programme funded by SPDC, while the Centre for Social and Corporate Responsibility has helped one of SPDC’s major projects find better ways of resolving a dispute over resettlement on a new pipeline right of way. SPDC values the partnerships, which involve discussions about how we can work together better to improve community lives in the Niger Delta.

SPDC and Shell have always maintained that the problems in the delta can only be solved through collaborative solutions. The first step is to identify areas of shared interest involving industry, communities, government and NGOs. SPDC looks forward to continuing to play its part and hopes that others will take the opportunity to engage in constructive dialogue. SPDC alone cannot provide the answers to the problems of the delta, but it has to be part of the solution.

