 Office of the UN High Commissioner for Human Rights
Geneva, Switzerland
6 October, 2009
“HOLISTIC, PARTICIPATORY AND TRANSFORMATIONAL”
Before I start, I would like to thank the Office of the UN High Commissioner for Human Rights, and in particular, Professor John Ruggie and his team, for all of the good work that they are doing to clarify the role of business in human rights.
I feel very fortunate to sit among all of you here today. It is no secret that Chevron operates is some of the most challenging operating environments. Through our collaboration in multistakeholder dialogues like this one, you help us build upon our knowledge and experience on how to bring energy to the world in a safe and environmentally and socially responsible way and in a way that respects the human rights of all citizens in and around our operations.
I was asked to talk about non-judicial grievance processes, and in particular the model from conflict management that we have used in the Niger Delta, known as the Global Memorandum of Understanding (GMoU) process.
Earlier this morning we heard a representative of the Danish Institute of Human Rights ask us to find ways to promote human rights in the countries where we operate. Chevron Nigeria believes that access to non-judicial grievance processes is a big step in that direction. Through these processes, communities which have been historically marginalized have an opportunity to be heard and receive redress where appropriate.

The Origen of the GMoU
As many of you well know, clashes between ethnic communities in the Niger Delta resulted in many deaths, a massive displacement of villagers and substantial destruction of properties forcing Chevron Nigeria to evacuate its facilities to safeguard its employees. Many community development projects were abandoned while others were destroyed at a substantial cost to the people that needed such projects and to the company.
Through the GMoUs, Chevron Nigeria departed from the historical community engagement practices and garnered the collaboration of state and federal government representatives, civil society and local communities to create a more inclusive and participatory process, a less transactional and more transformational engagement of key stakeholders to produce more holistic and sustainable solutions.
Conflict Management and Grievance Processes: The GMoU Example
At the heart of the GMoU is a set of principles and processes which are designed to address conflict mitigation…between the different ethnic groups, the communities and Chevron Nigeria and to create sustainable community development programs and peace.
Through 8 “Regional Development Councils” (RDCs) which cover 71 settlements and over 600,000, Chevron Nigeria has been able to programs in health, education, microenterprise development and mitigate conflict in the Niger Delta.

The RDCs are placed in the driver’s seat of development in their various communities. Development was no longer going to be done by CNL for the people in the communities, but with the people through a truly participatory process involving multiple stakeholders, including Chevron Nigeria, representatives of State and local governments, NGOs and the Federal government’s Niger Delta Development Commission.

It is based on a set of 5 principles:
· Participatory partnership and Stakeholder engagement
· Transparency and Accountability
· Capacity building and sustainability assurance
· Conflict mitigation and grievance management
· Monitoring and evaluation for continuous improvement
One cannot successfully exist and endure without the other. In other words, no long term solution can be created and implemented in a challenging operating environment without a holistic, participatory and transformational approach.

Roles and Responsibilities under the GMoUs

There are four formal committees in each GMoU:

• Community Engagement Management Board
• Project Review Committee
• Accounts Audit Committee
• Conflict Resolution Committee

Community Engagement Management Board (CEMB)

The Community Engagement Management Board provides general oversight and financial control of RDC activities, approves reports and disbursement requests on community development and serves as final arbiter in disputes among other stakeholders.

Project Review Committee (PRC)

The Project Review Committee serves as expert advisor on sustainable community development to each CEMB and RDC. Based on data gathered through Sustainable Livelihood Assessments, representatives from Chevron Nigeria, civil, state government, the RDC and the Niger Delta development Council, the PRC designs a three-year community development plan, using participatory methods under the guidance of an expert development NGO or other specialist.

Accounts Audit Committee (AAC)

Members of the Accounts Audit Committee must:

• Regularly advise the RDC on the status of accounts and budget preparation.
• Act as “gatekeeper” for accounts and ensure that all documentation is complete and maintained.
• Ensure transparency and accountability.

Conflict Resolution Committee (CRC)

The GMoU model text calls for Conflict Resolution Committees to be formed in each GMoU area with representatives from RDCs, CNL, NDDC, state government and appropriate NGOs.

CNL’s Role in Conflict Resolution

Within 48 hours of being notified about an unresolved dispute (or as soon thereafter as possible), CNL will initiate its internal processes to amicably resolve the issue.

The GMOU Conflict Resolution Committee

The committee:

· Designs complaints form to report grievances.
· Establishes networks for coordinating peace activities.
· Develop an early warning system that will help in anticipating conflict.
· Receives complaints and documents them.
· Investigates reported cases.
· Initiates peace processes or consultations with appropriate persons in areas of conflict or potential conflict for conflict prevention/resolution.
· Monitors events, activities and implementation of decisions reached for conflict resolution.

The CRC Process

1. The complainants/parties in conflict will bring unresolved issues to the CRC by filing a complaint form developed by the CEMB and made available to all communities.
2. On this form, the complainants or parties in conflict will clearly and completely state the issue(s), including times, places and people concerned. The form is signed and dated by the complainants.
3. The form may also contain a preferred remedy or solution.
4. Parties in conflicts and/or disputes must, as much as possible, present their cases personally before the CRC.
5. The CRC may use any of these approaches in the resolution of conflicts: facilitating a meeting between the parties, facilitating a conflict resolution session, gathering information, use of precedence, dialogue, diplomacy, mediation or negotiation.
6. The end result may be a written agreement, or other acceptable resolution that does not violate the spirit of the GMoU.
7. The CRC may invite the local government chairman or his/her representative to sit as an observer in any conflict resolution.
8. If an investigation is needed, it will be done promptly, objectively, and properly, before finding a solution or settlement.
9. The CRC will review findings from investigation and communicate its decision to the CEMB. Unresolved cases are referred to the CEMB
10. The CRC will retain the files and records relating to such complaints/issues and confidentiality will be maintained to the extent possible.

Referral to the CEMB

Parties to conflicts and/or disputes will be given an opportunity to present their cases to the CEMB which will conduct further investigation if needed and encourage other ways to resolve the conflict.

Conclusion

Where human relationships exist, there also exists the potential for conflict, especially in areas where there are many socioeconomic needs and where communities and industry converge. Through the GMoU process, Chevron Nigeria strives to develop processes that help to prevent conflicts and offer avenues for addressing grievances when conflicts do occur with the flexibility to accommodate the needs of various stakeholders in a timely, fair, measurable and transparent way.

What have we learned from the GMoU?
Plain and simple: we cannot work alone, not can conflict resolution operate in a vacuum. We cannot take on the role of government, civil society and communities themselves to address and resolve historical or ethnic conflicts, nor should we. Sustainable conflict resolution requires an enabling environment with community and government representatives on the ground.
That being said, Chevron recognizes that our operations may create unintended conflicts and that we can play an important role on promoting a Holistic, Participatory and Transformational approach to conflict resolution and socioeconomic development in challenging operating environments.
In 2008, three years into the implementation of the GMoU, a consortium of International and Nigerian NGOs, government officials, representatives of the communities and CNL undertook a comprehensive participatory evaluation of the GMOU. The outcome revealed that the holistic approach of the GMoU was a significant success. It gave communities a sense of ownership in their own development, built their capacity to interact with other stakeholders and mitigated conflicts between the different ethnic groups and between the communities and CNL. Despite continuing instability in the greater Niger Delta area, there was far less disruption of CNL activities and none of the ethnic conflicts that characterized the area prior to the GMoU. The RDCs had implemented development projects through a participatory approach that involved ordinary members of their various communities. Our business and social goals were largely met.
The evaluation also showed other areas could be improved by including more women as community representatives for the Regional Development Committees. We also learned that greater funding and integration from state and local government participation was integral to the success of the GMOU.
How are GMOUs funded?
Each RDC receives a “general administrative” (G&A) budget equal to 10 per cent of CNL’s annual contribution for community development. This money must be held in a separate bank account and can be used for council expenses such as office space, equipment, meetings, salaries, etc.

What is the Governance Process for GMOU?
Through the 4 formal committees and the following:

· RDC must adopt an appropriate Legal Structure

· Register as Incorporated Trustees under Part C of the Companies and Allied Matter Act and meet donor requirements.

· RDC must Create an Open and Accountable Governance Structure

· GMOU governance is reflected in its constitution, by-laws, memorandum of association.

· RDC must Ensure Transparency and Clear Communication

· Under the GMOUs, Regional Development Councils must meet reach their development objectives, and operate at a level that will satisfy international donor organizations.
· Each RDC is expected to:
· Publish and disseminate annual narrative and financial reports, as well as audits, reviews and evaluations to the communities.
· Convene at least two open public meetings a year in key locations within their areas where their activities, plans and projects can be openly discussed, including annual work plans and budget, sources and use of funds.

· Ensure Strong Financial Management

· CNL contributions for community development (in addition to G&A which is 10% of Chevron Nigeria’s contribution for community development) must be held in a separate bank account.

· Each RDC must:

· Adopt adequate and appropriate procedures for financial review and monitoring.
· Ensure that donor funds are always used for their intended purpose.
· Avoid engagements that might compromise their independence.

What kinds of grievances have been addressed historically and how are these addressed using the GMoU Grievance Process?
The areas of grievance common in community company relations are : compensation (for land acquisition or oil spill), employment, contracts and community development. Traditionally, community expectations of oil companies relative to compensation is not based on the logic of evaluating loss suffered but on what the community believes the company can afford. The company on the other hand believes that a more appropriate frame is to base compensation on the value of the potential loss. On employment or the award of supply and other contracts, communities would like preferential treatment or that the company to employ a specific number of its youth on a regular basis, irrespective of business need for such employment or the qualification of community sponsored youth. So we try to build local capacity and education but we also keep our communities informed of the realities and limitations of our business.
The transparency of the GMoU process has helped create an environment of and properly manage expectations. All available job vacancies are shared with the Regional Development Committees, with the requisite qualifications and experience stated ahead of publication in national press. The Local Community Content initiative of the company ensures that community contractors are given a first shot at opportunities.
What is the role of state and federal government in the GMoU?
They are development partners and are required to take a major role in implementing development programs especially in the rural communities. Both tiers of government along with NGOs and community representatives are part of the oversight board (Community Engagement Management Board CEMB) of the GMoU and responsible for managing the community development and grievance processes. They play a key role in resolving conflicts between different communities and between the company and the communities. They are part of the participatory grievance process of the GMoU. A CNL representative and representatives of State govts as well as community representatives are signatories to the community development project accounts.
Which Non Governmental Organizations (NGOs) participated in the evaluation of the GMoU?
As part of the participatory process instituted in the GMoU, several Nigerian NGOs and three American NGOs who had shown interest in studying the GMoU model of community engagement were invited to participate in the evaluation in 2008 (see list below). The results of this novel participatory and transparent process can be found on the website of Consensus Building Institute (CBI)
How are representatives of communities selected?
Various communities have their traditional methods of selecting their representatives. All of them have two things in common: They are done at community town hall meetings and they have a time limit. Chevron has never been a part of this selection or election process.

*List of NGOs that participated in the 2008 evaluation of the GMoU
USA
· Consensus Building Institute (CBI)
· Research Triangle International (RTI), and
· Search for Common Ground (SCG)
Nigeria
· Niger Delta Professionals for Development (NIPRODEV)
· New Nigeria Foundation (NNF)
· Corporate Mediators
· Ideal Women’s Advance Network (IWAN)
· Africa Center for Social and Corporate Responsibility (ACSCR), and
· Morgan Smart Foundation (MSF)

