

Appendices

Appendix 1

Acronyms and abbreviations

ASTER	Advanced Spaceborne Thermal Emission and Reflection Radiometer
ASTM	American Society for Testing and Materials (known as ASTM International)
Ba	barium
bgs	below ground surface
bpd	barrels per day
BTEX	benzene, toluene, ethylbenzene, xylenes
CDU	crude distillation unit
CL	Contaminated Land
cm	centimetre
cps	counts per second
DPR	(Nigerian) Department of Petroleum Resources
EGASPIN	Environmental Guidelines and Standards for Petroleum Industry in Nigeria
EIA	environmental impact assessment
FCCU	fluid catalytic cracking unit
g	gram
GC	gas chromatography
GC-FID	gas chromatograph-flame ionization detector
GC-MS	gas chromatograph-mass spectroscopy
GPS	Global Positioning System
ha	hectare
HDPE	high-density polyethylene
ICP-MS	inductively coupled plasma mass spectrometry
IPIECA	International Petroleum Industry Environmental Conservation Association
ICSMC	Integrated Contaminated Soil Management Centre
keV	kilo-electron volt
kg	kilogram
km	kilometre
km ²	square kilometre
l	litre
LGA	local government area
LPG	liquefied petroleum gas
m	metre
m ²	square metre
m ³	cubic metre
mg	milligram
ml	millilitre
mm	millimetre
MOPOL	Nigerian mobile police
MOSOP	Movement for the Survival of the Ogoni People

m/s	metres per second
msl	mean sea level
MTBE	methyl tertiary butyl ether
MW	megawatt
NNPC	Nigerian National Petroleum Company
NORM	naturally occurring radioactive material
NOSDRA	National Oil Spill Detection and Response Agency
nSv/h	nanosievert per hour
OERA	Ogoniland Environmental Restoration Authority
OGFZ	oil and gas free zone
OSCP	Oil Spill Contingency Plan
PAH	polycyclic aromatic hydrocarbon
PHRC	Port Harcourt Refining Company
PIC	Presidential Implementation Committee
PM	particulate matter
ppm	parts per million
PPMC	Pipelines and Products Marketing Company
QA/QC	quality assurance/quality control
RBCA	Risk-Based Corrective Action
RBSL	risk-based screening level
RENA	remediation by enhanced natural attenuation
RMS	(SPDC) Remediation Management System
RSUST	Rivers State University of Science and Technology
SVOC	semi-volatile organic compound
SEPCiN	Shell Exploration and Production Companies in Nigeria
SPDC	Shell Petroleum Development Company (Nigeria) Ltd
TDU	thermal desorption unit
TPH	Total Petroleum Hydrocarbon
TPHCWG	Total Petroleum Hydrocarbon Criteria Working Group
TWG-CC	Technical Working Group on Community and Communication
TWG-ER	Technical Working Group on Environmental Restoration
TWG-LS	Technical Working Group on Legislation and Standards
TWG-SM	Technical Working Group on Surveillance and Monitoring
TWG-WS	Technical Working Group on Water Supply
UNDP	United Nations Development Programme
UNDSS	United Nations Department of Safety and Security
UNEP	United Nations Environment Programme
USEPA	United States Environmental Protection Agency
µm	micrometre
µS/cm	micro Siemens per cm
VDU	vacuum distillation unit
VOC	volatile organic compound
WHO	World Health Organization

Appendix 2

Glossary

Abandonment	The act of disengaging an oil well or oil facility from active operation
Absorption	The property of some liquids or solids to soak up water or other fluids
Adsorption	The property of some solids and liquids to attract a liquid or a gas to their surfaces
Aliphatic compounds	Acyclic or cyclic, non-aromatic carbon compounds (of, relating to, or designating a group of organic chemical compounds in which the carbon atoms are linked in open chains)
Aquifer	A body of rock whose fluid saturation, porosity and permeability permit production of groundwater
Aromatic hydrocarbon	A hydrocarbon characterized by general alternating double and single bonds between carbons (of, relating to, or containing one or more six-carbon rings characteristic of the benzene series and related organic groups)
Asphalt	A solid or nearly solid form of bitumen that can melt upon heating and contains impurities such as nitrogen, oxygen and sulfur. Forms naturally when the light components or volatiles of petroleum have been removed or evaporated
Associated gas	(Also termed 'formation gas') A natural gas found in association with crude oil either dissolved in the oil or as a cap of free gas above the oil
Benthic	Pertaining to the environment and conditions of organisms living at the water bottom, or benthos
Bitumen	Naturally occurring, inflammable organic matter formed from kerogen in the process of petroleum generation that is soluble in carbon bisulfide. Includes hydrocarbons such as asphalt and mineral wax. Typically solid or nearly so, brown or black, bitumen has a distinctive petroliferous odour
Blowout	An uncontrolled flow of fluids (salt water, oil, gas or a mixture of these) into the borehole, and sometimes catastrophically to the surface. Blowouts occur in all types of exploration and production operations, not just during drilling operations
Borehole	The borehole itself (also termed 'wellbore'), including the open hole or uncased portion of the well. Also refers to the inside diameter of the borehole wall, the rock face that bounds the drilled hole
Bunkering	The act or process of supplying a ship with fuel. In Ogoniland and the wider Niger Delta, also used to refer to illegal tapping into oil industry infrastructure with a view to stealing oil
Clean-up	The act of removing pollutants from a location by treating soil and groundwater contaminated with hydrocarbons

(Petroleum) Cracking	The breaking down of high-molecular value hydrocarbons into low-molecular weight compounds. The process involves very high temperature and pressure and can involve a chemical catalyst to improve the process efficiency
Crude oil	Unrefined petroleum or liquid petroleum
Cuttings / tailings	Small pieces of rock that break away due to the action of the drill-bit teeth. Cuttings are screened out of the liquid mud system and are monitored for composition, size, shape, colour, texture, hydrocarbon content and other properties
Decommissioning	The act of disengaging an oil well or oil facility from active operation but doing so in a safe and environmentally acceptable manner
(Oil) Exploration	The initial phase in petroleum operations that includes the location of an area in which hydrocarbon accumulations may occur and the drilling of an exploration well. Appraisal, development and production phases follow successful exploration
Feedstock	Crude oil – essentially the hundreds of different hydrocarbon molecules in crude oil which, separated in a refinery, can be used in petrochemical processes that manufacture such products as plastics, detergents, solvents, elastomers and fibres such as nylon and polyesters
Flaring	The burning of unwanted gas through a pipe (also called a flare). Flaring is a means of disposal used when there is no way to transport the gas to market and the operator cannot use the gas for another purpose
Flow station	Separation facilities (also called gathering centres) which separate natural gas and water from crude oil extracted from production wells
Formation water	Water that occurs naturally within the pores of rock
Fugitive emissions	Emissions of gases or vapours from pressurized equipment due to leaks and various other unintended or irregular releases
Groundwater	Water held in the pores of rocks in the subsurface below the water table
Gypsum	A highly insoluble sulphate mineral that is the first to precipitate from evaporating seawater
Hydrocarbon	A naturally occurring organic compound comprising hydrogen and carbon. Hydrocarbons can be as simple as methane [CH ₄], but many are highly complex molecules and can occur as gases, liquids or solids. The molecules can have the shape of chains, branching chains, rings or other structures. Petroleum is a complex mixture of hydrocarbons. The most common hydrocarbons are natural gas, oil and coal
Light hydrocarbons	Hydrocarbons with low molecular weight such as methane, ethane, propane and butane
Liquefied petroleum gas	Gas mainly composed of propane and butane, which has been liquefied at low temperatures and moderate pressures. The gas is obtainable from refinery gases or after the cracking process of crude oil

Manifold	An arrangement of piping or valves designed to control, distribute and often monitor fluid flow
Mineral oil	Oil found within rock formations, specifically petroleum or crude oil
(Drilling) Muds	Fluids prepared by mixing clay and other chemicals along with water, diesel or synthetic oil for use in oil well drilling operations.
Naturally occurring radioactive materials (NORM)	Potentially hazardous materials typically found in certain types of barium or strontium scales that may be deposited in the borehole
Oil industry	Collective term covering the exploration, extraction, production, transportation and exportation of crude oil and associated refined products
Oil spill	Accidental release of crude or refined oil products into the environment
Oil well	A well drilled into oil-bearing geological formations to produce crude oil as the primary commercial product. Oil wells almost always produce some gas and frequently produce water; most eventually produce mostly gas or water
Operator	The company that serves as the overall manager and decision-maker of a drilling project. Generally, but not always, the operator will have the largest financial stake in the project
Petroleum	Generally used to refer to liquid crude oil, a complex mixture of naturally occurring hydrocarbon compounds found in rock, ranging from solid to gas
Pigging	Forcing a device called a pig through a pipeline or a flow line for the purpose of cleaning the interior walls of the pipe, separating different products or displacing fluids
Pipeline	A tube or system of tubes used for transporting crude oil and natural gas from the field or gathering system to the refinery
Produced water	Water produced along with the oil and gas which originates from water trapped in permeable sedimentary rocks within the well bore. Disposal of produced water can be problematic in environmental terms due to its highly saline nature
Receptor	Organisms (including human beings), ecosystems or water resources at risk from exposure to oil contaminants
Remote sensing	The process of measuring, observing or analysing features of the Earth from a distance – satellite photography and radar are techniques commonly used for remote sensing
Right(s) of way	Designated land around oil pipelines or oil industry installations to facilitate access to and protection of oil industry assets
Sediment	Unconsolidated grains of minerals, organic matter or pre-existing rocks, that can be transported by water, ice or wind, and deposited
Tailings	See 'Cuttings'

Total Petroleum Hydrocarbons (TPH)

The family of hydrocarbons which originate from crude oil

Valves

Apparatus designed to maintain, restrict or meter the flow of materials through pipes, hoses, tubing or entire systems by using various mechanisms such as a choke, a ball or a gate. Valves generally function by allowing flow while in their open position, and restricting flow when closed

Wellhead

The topmost point of a well and the structure built over it. Includes control equipment such as outlets, valves, blowout preventers, casing heads and tubing heads

Principal source (adapted): 'The Oilfield Glossary: Where the Oil Field Meets the Dictionary' at www.glossary.oilfield.slb.com

Appendix 3 References

All website addresses last accessed 1 March 2011

1. The World Fact Book.
2. World Bank (1982). *World Development Report 1982*, Volume 1. ISBN 0-19-503224-1. Available at <http://go.worldbank.org/16BEWURYE0>
3. Association of Nigerian Scholars for Dialogue. Ogoni Bill of Rights, November 1990. Available at www.waado.org/nigerian_scholars/archive/docum/ogoni.html
4. Boele, R., Fabig, H., and Wheeler, D. (2001), Shell, Nigeria and the Ogoni. A study in unsustainable development: I. The story of Shell, Nigeria and the Ogoni people – environment, economy, relationships: conflict and prospects for resolution, Sustainable Development, Vol. 9, pp74-86
5. Kio, P.R.O. Forest conservation strategies for tropical Africa. Ibadan, Nigeria: University of Ibadan. Available at <http://unu.edu/unupress/unupbooks/80364e/80364E07.htm>
6. National Bureau of Statistics, Federal Republic of Nigeria. 2006 Population Census. Available at www.nigerianstat.gov.ng/nbsapps/Connections/Pop2006.pdf
7. Environmental Guidelines and Standards for the Petroleum Industries in Nigeria (EGASPIN) (1992). issued by the Department of Petroleum Resources, Nigeria. (Revised edition, 2002).
8. UBS (2004). Introduction to the Oil Industry. UBS Investment Research Report.
9. E&P Forum/UNEP (1997). *Environmental management in oil and gas exploration and production: An overview of issues and management approaches*. UNEP IE/PAC Technical Report 37 / E&P Forum Report 2.72/254. ISBN 92-807-1639-5.
10. O'Reilly, K.T., Magaw, R.I. and Rixey, W.G. (2001). *Predicting the Effect of Hydrocarbon and Hydrocarbon-Impacted Soil on Groundwater*. American Petroleum Institute. 14 pp. Available at www.api.org/ehs/groundwater/upload/14_Bull.pdf
11. Zeiger, E. (2006). *The Effect of Air Pollution on Plants*. A Companion to Plant Physiology, Fourth Edition. Available at <http://4e.plantphys.net/article.php?ch=8&id=262>
12. US Fish and Wildlife Service (2010). *Effects of Oil on Wildlife and Habitat*. Available at <http://alaska.fws.gov/media/unalaska/Oil%20Spill%20Fact%20Sheet.pdf>
13. IPIECA (1991, reprinted 2000). Guidelines on Biological Impacts of Oil Pollution, available at <http://wildlife1.wildlifeinformation.org/s/00Ref/miscellaneouscontents/d171.htm>
14. Aguilera, F., Méndez, J., Pásaro, E. and Laffon, B. (2010). Review on the effects of exposure to spilled oils on human health. *Journal of Applied Toxicology* 30(4): 291-301.
15. ATSDR (Agency for Toxic Substances Disease Registry) (1999). Toxicological Profile for Total Petroleum Hydrocarbons (TPH). US Department of Health and Human Services, Atlanta, GA. Available at www.atsdr.cdc.gov/ToxProfiles/tp123-p.pdf

16. ATSDR (Agency for Toxic Substances Disease Registry) (2009). Interaction Profile for Benzene, Toluene, Ethylbenzene, and Xylenes (BTEX). US Department of Health and Human Services, Atlanta, GA. Available at www.atsdr.cdc.gov/interactionprofiles/ip05.html
17. The Encyclopedia of Earth (2008, updated 2010). Health effects of total petroleum hydrocarbons. Available at www.eoearth.org/article/Health_effects_of_total_petroleum_hydrocarbons
18. Rajagopalan, V.K. (2010). Health Concerns Related to Hydrocarbons in Drinking Water. Ezine articles. Available at <http://ezinearticles.com/?Health-Concerns-Related-to-Hydrocarbons-in-Drinking-Water&id=4693741>
19. IOM (Institute of Medicine) (2010). Assessing the effects of the Gulf of Mexico oil spill on human health: A summary of the June 2010 workshop. Washington, DC: The National Academies Press.
20. Edwards, S.C., Jedrychowski, W., Butscher, M., Camann, D., Kieltyka, A., Mroz, E., Flak, E., Li, Z., Wang, S., Rauh, V. and Perera F. 2010. Prenatal exposure to airborne polycyclic aromatic hydrocarbons and children's intelligence at 5 years of age in a prospective cohort study in Poland. *Environ. Health Perspect.* 118(9): 1326-31.
21. Ohio Department of Health. Factsheet: *Benzene, Toluene, Ethyl Benzene and Xylenes*. Bureau of Environmental Health, Health Assessment Section, Columbus, Ohio.
22. Oregon Department of Human Services (1994). Health Effects Information: BTEX. Technical Bulletin, Environmental Toxicology Section, Office of Environmental Public Health, Portland, Oregon.
23. Wisconsin Department of Health Services (2000). Polycyclic Aromatic Hydrocarbon (PAH). Available at www.dhs.wisconsin.gov/eh/chemfs/fs/pah.htm
24. Government of South Australia (2009). Polycyclic Aromatic Hydrocarbons (PAHs): Health effects. Public Health Fact Sheet. Available at www.health.sa.gov.au/pehs/PDF-files/ph-factsheet-PAHs-health.pdf
25. Ana, R.E.E., Sridhar, M.K.C. and Emerole, G.O. (2009). A comparative assessment of soil pollution by polycyclic aromatic hydrocarbons in two Niger Delta communities, Nigeria. *African Journal of Pure and Applied Chemistry* 3(3), pp 31-41.
26. The Agency for Toxic Substances and Diseases, National Center for Environmental Health (2008), Public Health Statement for Barium. Available at http://www.eoearth.org/article/Public_Health_Statement_for_Barium
27. Olsgard, F. and Gray, J.S. (1995), A comprehensive analyses of the effects of oil and gas exploration and production on the benthic communities of the Norwegian continental shelf, *Marine Ecology Progress Series*, Vol.122, 277-306
28. US Department of Energy, Argonne National Laboratory, Environmental Science Division. Naturally Occurring Radioactive Materials (NORM). Available at http://www.evsnl.gov/project/dsp_topicdetail.cfm?topicid=16
29. Skrtic, L. (2006), Hydrogen Sulphide and People's Health, Master of Science Thesis, Energy and Resources Group, University of California, Berkeley.

30. Veil, J.A., Puder, M.G., Elcock, D., and Redweick (Jr), R.J. (2004), A White Paper Describing Produced Water from Production of Crude Oil, Natural Gas and Coal Bed Methane, Argonne National Laboratory, U. S. Department of Energy.
31. Port Harcourt Refining Company Limited (PHRC), www.nnpcgroup.com/NNPCBusiness/Subsidiaries/PHRC.aspx
32. Eleme Petrochemicals, <http://www.indorama.com/companies/eleme/profile.htm>
33. International Association of Oil and Gas Producers (2008). *Guidelines for the management of Naturally Occurring Radioactivity Material (NORM) in the oil and gas industry*. Report 412.
34. Igbara, J.W. (2010). Environmental Assessment of Ogoniland Project: Desk Studies on Public Health. Prepared for United Nations Environment Programme, Post-Conflict and Disaster Management Branch in accordance with a project cooperation agreement with the Rivers State University of Science and Technology (RSUST), Port Harcourt, Nigeria, May 18, 2010.
35. Ubong I. (2010). Ogoniland Environmental Assessment Air Quality Review. Prepared for UNEP Environmental Assessment of Ogoniland
36. WHO (2004). *Guidelines for Drinking-water Quality. Volume 1: Recommendations*. 3rd edition. WHO, Geneva.
37. Standards Organization of Nigeria (2007). Nigerian Standard for Drinking Water Quality. NIS 554: 2007. Available at www.unicef.org/nigeria/ng_publications_Nigerian_Standard_for_Drinking_Water_Quality.pdf
38. WHO (2010). WHO Guidelines for Indoor Air Quality: Selected Pollutants. Regional Office for Europe. Available at www.euro.who.int/__data/assets/pdf_file/0009/128169/e94535.pdf
39. National Oil Spill Detection and Response Agency (Establishment) Act, 2006. Available at www.nosdra.org/faqs.html
40. *The Times* (2010). 'Obama denounces 'big oil blame game' as experts question information on leak'. Available at www.timesonline.co.uk/tol/news/world/us_and_america/article7127306.ece
41. ASTM International (2010). Standard Guide for Risk-Based Corrective Action Applied at Petroleum Related Sites. ASTM E1739-95(2010)e1. Available at www.astm.org/Standards/E1739.htm
42. Shell Petroleum Development Company of Nigeria (2005). Execution Strategy for Oil Spill Response, Clean-up and Remediation of Impacted Sites in East and West.
43. SPDC (2010). Remediation Management System.
44. UNEP (2007). Mangroves of Western and Central Africa. UNEP-Regional Seas Programme/ UNEP-WCMC. Available at www.unep-wcmc.org/resources/publications/UNEP_WCMC_bio_series/26.htm
45. Ohimain, E.I, Gbolagade, J. and Abah, S.O. (2008). Variations in heavy metal concentrations following the dredging of an oil well access canal in the Niger Delta. *Advances in Biological Research* 2(5-6): 97-103.
46. Fagbami, A.A., Udo, E.J. and Odu, C.T.I. (1988). Vegetation damage in an oil field in the Niger Delta of Nigeria. *Journal of Tropical Ecology* 4: 61-75.

47. Ohimain, E.I. (2003). Environmental impacts of oil mining activities in the Niger Delta mangrove ecosystem. Proceedings of the 8th International Mine Water Association (IMWA) Conference, Johannesburg, South Africa. pp 503-517.
48. Ohimain, E.I. (2004). Environmental impacts of dredging in the Niger Delta. Options for sediment relocation that will mitigate acidification and enhance natural mangrove restoration. *Terra et Aqua* 97: 9-19.
49. Sunderland, T.C.H. and Morakinyo, T. (2002). *Nypa fruticans*, a weed in West Africa. *Palms* 46(3): 154-155.
50. Isebor, C.E., Ajayi, T.O. and Anyanwu, A. (2003). The incidence of *Nypa fruticans* (Wurmb) and its impact on fisheries production in the Niger Delta mangrove ecosystem. In: 16th Annual Conference of the Fisheries Society of Nigeria (FISON), 4-9 November 2001, Maiduguri, Nigeria. Available at www.aquaticcommons.org/3588/1/16P013.pdf
51. Oil Spills in the Marine Environment. Sources, Fates and Effects. National Research Council/ National Academy of Science, US National Research Council (2002). Available at <http://dels.nas.edu/Report/Inputs/10388>
52. Page, D.S., Boehm, P.D., Brown, J.S., Bence, A.E., Douglas, G.S. and Neff, J.M. (2002). Baseline Studies on the Bioavailable Polycyclic Aromatic Hydrocarbons in Prince William Sound, Alaska. Proceedings SETAC 23rd Annual Meeting. Society of Environmental Toxicology and Chemistry.
53. McIntosh, A.D., Moffat, C.F., Packer, G. and Webster, L. (2004). Polycyclic aromatic hydrocarbon (PAH) concentration and composition in framed blue mussels (*Mytilus edulis*) in sea loch pre- and post-closure of an aluminium smelter. *Journal Environmental Monitoring* Vol. 6, pp 208-218.
54. Norena-Barroso, E., Gold-Bouchot, G., Zapata-Perez, O. and Sericano, J. (1999). Polynuclear aromatic hydrocarbons in American oyster *Crassostrea virginica* from Terminos Lagoon, Campeche, Mexico. *Marine Pollution Bulletin* Vol. 38, pp 637-645.
55. Qian, Y.R., Wade T. and Sericano, J. (2001). Sources and bioavailability of polynuclear aromatic hydrocarbons in Galveston Bay, Texas. *Estuaries* Vol. 24, pp 817-827.
56. Villeneuve, J.P., Carvalho, F.P., Fowler, S.W. and Cattini, C. (1999). Levels and trends of PCBs, chlorinated pesticides and petroleum hydrocarbons in mussels from NW Mediterranean coast: comparison of concentrations in 1973/74 and 1988/89. *Science of the Total Environment* Vol. 237-238, pp 57-65.
57. WHO (2008). Guidelines for Drinking-water Quality, Third Edition Incorporating the First and Second Addenda, Volume 1: Recommendations. Geneva
58. WHO (2006). Air quality guidelines for particulate matter, ozone, nitrogen dioxide and sulfur dioxide. Global update 2005: Summary of risk assessment. WHO/SDE/PHE/OEH/06.02. Available at whqlibdoc.who.int/hq/2006/WHO_SDE_PHE_OEH_06.02_eng.pdf
59. van Donkelaar, A., Martin, R.V., Brauer, M., Kahn, R., Levy, R., Verduzco, C. and Villeneuve, P.J. (2010). Global Estimates of Ambient Fine Particulate Matter Concentrations from Satellite-Based Aerosol Optical Depth: Development and Application. *Environ. Health Perspect.* 118(6): 847-855.

60. National Population Commission (2009). Nigeria Demographic and Health Survey 2008.
61. National Bureau of Statistics, Federal Republic of Nigeria (2009). Social Statistics in Nigeria. www.nigerianstat.gov.ng
62. WHO (2006). Country Health System Fact Sheet 2006 – Nigeria.
63. Laye Medical Limited (2004). Health Sector Master Plan for the NDDC States. Final Technical Report. Prepared for the NDDC, February 2004.
64. Klara M. Wanelik, A review of the impacts on and restoration methods for oil polluted mangrove
65. Quintin, A. and Fraiser L. (2010) “Comparison of International Risk Based Screening Levels”, Proceedings of the Annual International Conference on Soil Sediments, Water and Energy: Vo. 15, Art 24.

Appendix 4

Collaborating partners

Rivers State University of Science and Technology

Port Harcourt, Nigeria: <http://www.ust.edu.ng/>

Area of collaboration

Technical collaboration in area of contaminated soil and groundwater, aquatic, vegetation and public health.

Al Control Laboratories

Chester, United Kingdom: <http://www.alcontrol.com/>

Area of collaboration

Analyses of all soil, sediment and water samples. Specialised analyses of crude oil samples.

Spiez Laboratory

Spiez, Switzerland: <http://www.labor-spiez.ch/en/lab/index.htm>

Area of collaboration

Analyses of Naturally Occurring Radioactive Materials (NORM).

Fugro Nigeria Limited

Port Harcourt, Nigeria: <http://www.fugronigeria.com/>

Area of collaboration

Drilling and installation of groundwater monitoring wells.

Universal Survey Services

Port Harcourt, Nigeria: <http://www.universalsurveyservices.com>

Area of collaboration

Topographic survey of the groundwater monitoring wells.

ALS Scandinavia AG

Luleå, Sweden: http://www.alsglobal.se/default_eng.asp

Area of collaboration

Analyses of fish samples.

Rivers State Polytechnic

Bory, Nigeria: <http://rivpoly.net/>

Area of collaboration

Assistance with site access and community liaison.

Port Harcourt University

Port Harcourt, Nigeria: <http://www.uniport.edu.ng/>

Area of collaboration

Technical collaboration during fieldwork.

Appendix 5

List of contributors

UNEP Project Team

Mr. Michael J. Cowing, Project Coordinator
Mr. Babu Gopinathan, Officer-in-Charge and Technical Expert
Mr. Firas Abu Tayeh, Office Coordinator
Mr. Peter Dugbaek, Assistant Project Coordinator
Mr. Thorsten Kallnischkies, Senior Contaminated Land Expert
Prof. Olof Linden, Senior Marine and Fisheries Expert
Dr. Urs Blösch, Senior Forestry and Agriculture Expert
Dr. Donna Vorhees, Senior Public Health Expert
Dr. Harlee Strauss, Senior Public Health Expert
Ms. Eva Roben, Institutional Expert
Ms. Annett Rieger, Contaminated Land Expert
Mr. Jonas Palsson, Fisheries Expert
Ms. Sabrina Meier, Forestry and Agriculture Expert
Mr. Hannoa Guillaume-Davin, Project Advisor
Mr. Dawit Yared, Project Assistant
Mr. Ferdinand Giadom, Senior Technical Assistant
Mr. Stephen Agugua, Technical Assistant
Mr. Andrew Akhighu, Technical Assistant
Mr. Eugene Oruchin-Philip, Technical Assistant
Ms. Chinwe Ezinwa Ezekiel, Technical Assistant
Mr. Clement Kemte Faah, Technical Assistant
Mr. Marvin Dekil, Technical Assistant
Mr. Raphael Saue, Technical Assistant
Mr. Onisosweiya Emem, Technical Assistant
Mr. Jimmy Bomo Okoroh, Communications Advisor
Ms. Christine Austin Gbaraba, Community Liaison Assistant
Mr. Philip Gomba Okparaji, Community Liaison Assistant
Mr. John-Jerry Lebari Abie, Community Liaison Assistant
Ms. Josephine Nzidee, Community Liaison Assistant
Ms. Cynthia Okanje, Communication Assistant
Ms. Doris Naze, Information Assistant
Ms. Chinyere Mercy Nweke, Senior Administrative Assistant
Mr. Godknows Asoka, Administrative Assistant
Mr. Gbolahan Akinola, Administrative Assistant
Ms. Esther Anidi, Administrative Assistant
Mr. Roy Hingiryongo, Administrative Assistant
Ms. Maureen Tyo, Administrative Associate
Mr. Terry Akpan, Senior Driver
Mr. Gift Elenwo, Senior Driver
Mr. Diepreye Crispin, Driver
Mr. Vincent Izidor, Driver
Mr. Vincent Dimkpa, Driver
Mr. Collins Oelo, Driver
Mr. Promise Poromue, Driver
Mr. Emmanuel Erengwa, Driver

Ms. Uchenna Ogwo, Project Assistant
 Mr. Thomas Myatt, Health and Safety
 Mr. Nigel Milverton, Health and Safety
 Mr. Garry Timmins, Health and Safety
 Mr. Steve Martin, Health and Safety
 Mr. Martyn McBride, Health and Safety
 Mr. Shahryar F. Nakhai, Volunteer
 Mr. George Stirrett-Wood, Volunteer

UNEP Post-Conflict and Disaster Management Branch (Geneva)

Mr. Henrik Slotte, Chief of Branch
 Dr. Asif Ali Zaidi, Operations Manager
 Mr. Muralee Thummarukudy, Project Coordinator
 Mr. David Jensen, Policy and Planning Coordinator
 Mr. Andrew Morton, Programme Manager, Haiti
 Ms. Silja Halle, Programme Officer

Ms. Natalie Barefoot, Programme Officer
 Mr. Mario Burger, Senior Scientific Advisor
 Mr. Altan Butt, Operations Assistant
 Mr. Michael J. Cowing, Project Coordinator
 Mr. Tom Delrue, Programme Officer
 Mr. Peter Dugbaek, Associate Programme Officer
 Ms. Marisol Estrella, Programme Officer
 Ms. Lucile Gingembre, Associate Programme Officer
 Mr. Hannoa Guillaume-Davin, Project Advisor
 Mr. Dennis Hamro-Drotz, Associate Programme Officer
 Ms. Julie Marks, Strategic Communications Advisor
 Ms. Reshmi Meyer, Communications Assistant
 Ms. Bessma Mourad, Senior Research Assistant
 Ms. Mani Nair, Administrative and Financial Assistant
 Ms. Satu Ojaluoma, Administrative Officer
 Ms. Elena Orlyk, Project Assistant
 Mr. Hassan Partow, Project Coordinator
 Mr. Matija Potocnik, Graphic Arts and Media Assistant
 Ms. Joanne Stutz, Programme Assistant
 Ms. Nita Venturelli, Administrative and Project Assistant
 Ms. Anne-Cecile Vialle, Associate Programme Officer
 Mr. Dawit Yared, Project Assistant

External scientific reviewers

Dr. Ayaa K. Armah
 Senior Lecturer, Department of Oceanography and Fisheries
 University of Ghana, Ghana

Prof. Peter Brimblecombe
 School of Environmental Sciences
 University of East Anglia, United Kingdom

Dr. Nick Brown
Lecturer in Plant Sciences, Linacre College
University of Oxford, United Kingdom

Dr. Susan A. Korrick, M.D., M.P.H.
Assistant Professor of Medicine, Harvard Medical School
Channing Laboratory, USA

Dr. David Little
Environmental Consultant, United Kingdom

Mr. Fred Stroud III
Senior Emergency Response Expert
United States Environmental Protection Agency, USA

UNEP Headquarters

Mr. Ibrahim Thiaw, Director, Division of Environmental Policy Implementation

Mr. Joseph Alcamo, Chief Scientist, UNEP

Mr. Mounkaila Goumandakoye, Director, Regional Office for Africa

Cartographic, GIS and Remote Sensing

Mr. Yves Barthelemy, Senior Remote Sensing and GIS Expert

Mr. Tim Richards, GIS Specialist

Mr. Richard Wood, Data Management Expert

Mr. Walid Aziz, Data Management Specialist

Rivers State University of Science and Technology

Prof. Barineme Beke Fakae, Vice Chancellor

Dr. Iyenemi Ibimina Kakulu, UNEP/RSUST Project Collaboration Coordinator

Mr. Nekabari Paul Visigah, Land Access and Data Management Teams/RSUST Field Logistics Coordinator

Mr. Fubara Long-John, Land Access Team

Mr. Chula Au-Aru Ameen Nkani, Land Access Team

Mr. Yusuf Nurudeen Lawal, Land Access Team/Topographical Survey

Mr. Olagbadebo Adebayo Ogunubi, Topographical Survey

Mr. Simeon Addoh Igbara, Rivpoly, Land Access Team

Mr. Isaac Akuru, Rivpoly, Land Access Team

Mr. Victor A. Akujuru, Socio-Economics Team

Rev. Ley Nwikpo, Socio-Economics Team

Prof. Josiah M. Ayotamuno, Contaminated Land Team

Mr. Lawrence O. Onu, Contaminated Land Team

Dr. Fortunatus C. Obinna, Contaminated Land Team

Mr. Precious Kennedy Ikegwu, Field Logistics Management Team

Ms. Ibiye Fubara, Field Logistics Management Team

Ms. Nene Benibo-Tonye, Field Logistics Team

Mr. Tommy Tokoni Bailey, Field Logistics Team
 Mr. Boma Tennyson Horsfall, Field Logistics Team/Land Access Team
 Mr. Ibinabo James Owuti, Field Logistics Team/Land Access Team
 Mr. Onyekachi Godswill Amadi, Field Logistics/Land Access Team
 Mr. Utchay Augustine Okorji, Field Logistics Team
 Mr. Bayo, Princewill Lekara, Field Logistics Team
 Mr. Lewura Ikpor, Field Logistics Team
 Ms. Josephine Igbara, Public Health Team
 Ms. Abigael Orisa, Public Health Team
 Dr. Akuro E. Gobo, Public Health/Air Quality Team
 Dr. Ini U. Obong, Public Health/Air Quality Team
 Dr. P.J. Nwiedor, Land Access Team/Community Sensitization
 Ms. Ebiwari Wokekoro, Land Access Team/-Community Sensitization
 Mr. Paulinus Ihua, Land Access Team/Community Sensitization
 Ms. Lucretia Barber, Agriculture Expert Team
 Prof. John Alawa, Agriculture Expert Team
 Prof. Felix Ikpe, Agriculture Expert Team
 Dr. Onyema Joseph Owen, Agriculture Expert Team
 Dr. Anne Amakiri, Agriculture Expert Team
 Dr. Benjamin Ekeke, Forestry Expert Team
 Mr. Elijah Leeh, Forestry Expert Team
 Mr. David Nwisua, Forestry Expert Team
 Prof. N.O. Nsirimah, Aquatic Expert Team
 Dr. S.N. Deekae, Aquatic Expert Team
 Dr. A.D.I. George, Aquatic Expert Team
 Dr. U.U. Gabriel, Aquatic Expert Team
 Dr. K. Wokoma, Aquatic Expert Team
 Mr. Hanson Behinbo Philips, Sampling Team
 Ms. Bliss Ukpeni Ikorogbudu, Sampling Team
 Mr. Justice Enoch, Sampling Team
 Ms. Inemotimi Atonyo, Sampling Team
 Mr. Monday Numbarabari Nwiakuro, Sampling Team
 Mr. Azibato E. Joseph, Sampling Team
 Mr. Elvis Ugochukwu Onwumere, Sampling Team
 Mr. Baribuma Gbimadee, Sampling Team
 Mr. Celestine Uzoma Ajie, Sampling Team
 Mr. Barnabas Baridakara Kanee, Sampling Team
 Mr. Cyprian Omereji Omereji, Sampling Team
 Mr. Esimajemiete Ogah, Sampling Team
 Mr. Franklin Twonzouwei, Sampling Team
 Mr. Franklin Okwudili Ofia, Sampling Team
 Ms. Tamuno Ajubo Okpaku, Sampling Team
 Mr. Daniel Okwuduwa Lumati, Sampling Team
 Mr. Ichebadu Ogor, Sampling Team
 Mr. Daniel Tobias Aggo, Sampling Team
 Mr. Sayeed Adebisi Adeniyi, Sampling Team
 Mr. Sokari Bennett Sokari, Sampling Team
 Mr. Titus Kolawole Adeniyi, Sampling Team
 Mr. Inainfe Ingodinyo, Sampling Team
 Mr. Ikeabiana N. Azuazu, Sampling Team
 Ms. Annie Soba Ida, Sampling Team
 Mr. Lawrence B Biidee, Sampling Team

Mr. Godwin Ebolle, Sampling Team
Mr. Obinne Joseph Okoromah, Sampling Team
Ms. Alu Isobeye Longjohn, Sampling Team
Namumun Ofori, Sampling Team
Mr. London Obovure Jackson, Sampling Team
Ms. Juliet Emeji, Sampling Team
Mr. Kennedy Aleru, Sampling Team
Mr. Ferdinand Eseimokumoh, Sampling Team
Ms. Funkeye Eseimokumoh, Sampling Team
Ms. Rachael Ukwuoma, Sampling Team
Mr. Hanson Ideozu, Sampling Team
Mr. Azubike George Des-Wosu, Sample Management Team
Mr. Tamunosiki Nyanabo Wokoma, Sample Management Team
Mr. Aghogho Arigo, Sample Management Team
Mr. Ibiye S.K. Harry, Sample Management Team/Data Management Teams
Mr. Thankgod Orji, Socio-economics Team
Ms. Unyene Otugot Atagwung, Socio-economics Team
Ms. Doubara Tina Soroh, Socio-economics Team
Mr. Sheriff Eugene Izebe, Socio-economics Team
Mr. Peace Nwikpo, Socio-economics Team
Mr. Kambe Valentynn Ambrose, Socio-economics Team
Mr. Gibson Epbabari, Socio-economics Team
Ms. Queen Nwikpo, Socio-economics Team
Mr. Fidelis Doobee, Socio-economics Team
Mr. Godspower Togi Mgbo, Socio-economics Team
Mr. Barineka Ikpor, Socio-economics Team
Ms. Juliet Anugwor, Socio-economics Data Management Team
Ms. Jane Akujuru, Socio-economics Data Management Team
Ms. Ogechi Addline Marcus, Socio-economics Data Management Team
Mr. Ekwueme Richard Wokocha, Socio-economics Data Management Team
Mr. Tamunoemi F.D.C. Briggs, Socio-economics Data Management Team
Mr. Lekpugi Iziinu, Field Logistics Team
Mr. Lucky Leesi Gbarazege, Field Logistics Team
Mr. Dirinna Amefula, Field Logistics Team
Mr. Amatemeso O. Emmanuel, Well Geo-referencing Team, Ministry of Water Resources
Ms. Dorathy Fakae, wife of the Vice Chancellor
Ms. Idayingi Daminabo, Project Management Team
Mr. Bariture Obengbe, Logistics Team
Dr. T.K.S. Abam, Contaminated Team/Desk Studies
Mr. Moses Baridoma, Land Access Team/Desk Studies
Prof. E.N. Amadi, Political Advisor, Eleme LGA
Mr. Ollor Amba Ollor, Desk Studies
Ms. Patience Nkani, Desk Studies
Department of Medical Laboratory Sciences, Laboratory Facilities
Department of Food Science, Laboratory Facilities
Department of Animal Science, Farm Services
Department of Biology, Laboratory Facilities

Special thanks

Rivers State Government

Rt Hon. Rotimi Chibuike Amaechi, Executive Governor
 The Hon. Tele Ikuru, Deputy Governor
 The Hon. Magnus Ngei Abe, Secretary to State Government
 The Hon. Barrister Chinda Kingsley, Commissioner of Environment
 The Hon. Patricia Simon-Hart, Commissioner of Water Resources and Rural Development
 The Hon. Ibim Semenitari, Commissioner of Information
 Mr. R.N Godwins, Permanent Secretary, Ministry of Environment
 Mr. E.O. Ijeoma Samuel, Permanent Secretary, Ministry of Water Resources and Rural Development
 Sir John Nalley, Permanent Secretary, Ministry of Information and Communication
 Mr. E.I. Oye Director, Planning, Research and Statistics, Ministry of Environment
 Ms. Ogonna Rosemary Nsirim, Geologist, Ministry of Water Resources and Rural Development
 Mr. Boma Pepple, Special Assistant to the Secretary to State Government
 Mr. Gab Ofoma, Political Advisor

Ogoniland Local Government secretariats

Eleme LGA

The Hon. Oji Nyimenuate Ngofa, Chairman
 HRM Samuel Oluka Ejire, One-eh Eleme
 Chief Bebe Okpabi, One-eh-eta Ogale
 Chief Isaac Agbara, One-eh Ejamah, Ebubu
 Chief Don Awala, One-eh-eta Alode

Tai LGA

HRM King G.N.K Gininwa, Gbenemene of Tai Kingdom and Chairman, Council of Chiefs
 Chief Barry Mpigi, Chairman
 HRH Chief Samuel Nne, Gbenemene Tua Tua Tai
 Chief Vincent Kamanu, Community Development Commission Chairman, Gio
 The Hon. Prince Melubari Akekue, Political Advisor
 The Hon. Hyacinth Dike, Chief of Staff, Ogoni Contact Group
 Ms. Patricia Mpigi, Women Leader
 Ms. Kate Poromue, Women Leader
 Mr. Friday Ngbihoro, Youth President

Gokana LGA

The Hon. Victor Giadom, Chairman
 HRM King Barnabas B. Paago Bagia, Gbenemene Gokana
 Mr. Demua Demua, Secretary to the Council
 HRH King Sunday Bebor, Paramount Ruler of Bodo
 Mr. Kpoobari Patta, Bodo Youth Leader

Khana LGA

The Hon. Gregory Barile Nwidam, Chairman
HRM Melford S.H. Eguru, Gbenemene Ken-Khana
Chief Gilbert Warinee, Khana Focal Officer
Mr. Sunny Bekanwah, Khana Youth Leader
Mr. Victor Sorlesi Nwikpo, Khana Youth Advocate

Community volunteers

Eleme LGA

Chief Obari Wite Egballor-Ebubu, Paramount Ruler
The Hon. Tobari Ogosu Ejamah-Ebubu, Chairman, Community Development Committee
Mr. Nkani Chula Ejamah-Ebubu, Community Representative
The Hon. Christopher Anwi Alode, Contact Person
Comrade Isaac Obe, Alode Youth President
Mr. Emmanuel Saloka Alode, Community Representative
Chief Columbus Okazu Agbeta-Ebubu, Community Leader
Mr. Gideon Yaa Agbeta-Ebubu, Community Representative
The Hon. Darlington Onungwe Ogale, Youth President
The Hon. Ngawala Ogale, Community Leader
Mr. Kenwi Jaka Akpajo, Youth President
Mr. Mbaka Denise Obollo-Ebubu, Youth Representative
Mr. Saka Ngofa Aleto, Community Development Committee Representative
Mr. Precious Obeta Aleto, Youth Representative
The Hon. Martin O.Olaka Onne, Chairman, Community Development Committee
Chief Obari Nkani, Ochani-Ebubu
Mr. Isaac Oluka Agbonchia, Palace Secretary

Tai LGA

Mr. Samuel Gbine, Korokoro Youth Leader
Mr. Friday Ndornake, Korokoro Palace Spokesman
Mr. Innocent Sunday, Kpite Youth Leader
Mr. Peter Nkoo Kpite, Council of Chiefs Representative
The Hon. David Gbaranwin, Ueken Community Development Committee Chairman
The Hon. Kpigibue Aabe, Ueken Youth Leader
Mr. King Jaja, Botem, Chief Security Officer
Mr. Kobani Edward Ndine, Botem Youth Representative
The Hon. Jude Ngbi, Botem Community Development Committee Secretary
Mr. Michael Nbenede, Gbene-ue Youth Leader
Mr. Justice Npia, Gbene-ue Youth Secretary
Mr. Cletus Nkerelo, Gbene-ue Council of Chiefs Representative
Mr. Hyacinth Nsoga, Gbene-ue Community Development Committee Representative

Mr. Enoch Gbiidam, Horo Youth Leader
 Mr. Akoneme Aa-nu, Horo Youth Secretary
 Elder Joshua N. Oteh, Chairman, Deeyor Kira Community Development Committee
 Mr. George Agabe, Deeyor Kira Youth Leader
 Chief Augustine Nteh, Kebara Kira Deputy Paramount Chief
 The Hon. Akpene Sunday, Kebara Kira Youth Adviser
 Mr. Augustine Ntuude, Kebara Kira Vice Youth Leader
 Mr. Felix Kilebana, Bara-Alue Youth Leader
 Mr. Barika Nkporbu, Kporgor Youth Secretary
 Mr. Sunday Npiama, Kporgor Youth President
 Mr. Apolos Akpene. Nonwa Council of Chiefs Representative
 Mr. Ngbi-Horo Friday, Nonwa Youth Leader
 Mr. Zorbari Gwezia, Nonwa Vice Youth Leader
 Mr. Barikwa N-Orbeyie, Nonwa Community Development Committee Representative
 Mr. Promise Nsorpia, Uedeme Community Development Committee Representative
 Mr. Anderson Nkereke, Uedeme Youth Leader
 Mr. Fred Sunday, Gbam Community Development Committee Chairman
 Mr. Smith Nyor-ue, Gbam Youth Representative
 Mr. Richard Kiriwa, Gbam Youth Representative
 Mr. Percy Ndamka, Gio Youth Representative
 Mr. Gad Vitus Abane, Gio Youth Leader
 Mr. Aminu Nkpe, Gio Community Development Committee Representative
 The Hon. Kinson Godam, Sime Council of Chiefs Representative
 Mr. Mark Wisdom, Sime Community Secretary
 Mr. Karabire Ayo, Sime Youth Representative
 The Hon. Anthony Gbaawa, Barayira Community Development Committee Representative
 Mr. Benjamin Aminikpo, Barayira Community Development Committee Representative
 Mr. Prince D. Kpopie, Barayira Youth Leader
 Mr. Jerry Obizi, Bara-Ale Youth Leader
 Mr. Akpobari Biaka, Bara-Ale Youth Representative
 The Hon. Raphael Aminikpo, Bara-Obara Youth Representative
 Mr. Saporu E-reba, Bara-Obara Youth Representative
 Mr. Prince Paul Aminkpo, Norkpo Youth Leader
 Mr. Kingsley Aminy Korsi, Norkpo Community Development Committee Representative
 Mr. Sika Jude Sika, Ban-Ogoi Community Development Committee Representative
 Mr. Prince Jibara, Ban-Ogoi Paramount Chief
 Mr Prince K. Gbanwa, Ban-Ogoi, Council of Chiefs Representative
 Chief Obidaih Gbanwa, Kani-Banogoi Paramount Chief
 Chief James Lagalo, Kani-Banogoi, Council of Chiefs Representative
 Chief Emmanuel Ntem Nyiradii, Bunu-Tai, Council of Chiefs Representative
 The Hon. Tuanu W Ngbar, Bunu-Tai Community Development Committee Representative
 Mr. Kelvin Ayereka Biene, Koroma Youth Leader

Mr. Obi Obi, Koroma Youth Representative
Honourable Monday Mpigi, Koroma Community Spokesman
Mr. Dennis Ndayor, Aabue-Korokoro Youth Leader

Khana LGA

Mr. Barido Nwibana, Kpean Member, Council of Chiefs
Mr. Austine Nwile, Kpean Community Development Committee Member
Mr. Batam Karagbara, Kpean Youth Representative
Mr. Legborsi Eguru, Lubara Youth Representative
Mr. Henshaw M. Nwibana, Kwawa Youth Leader
Mr. Prince G. Nwitoyonu, Kwawa, Council of Chiefs Representative
Mr. Victor Sorlesi Nwikpo, Kwawa Community Development Committee Representative
Mr. Edward Dum, Buan Community Development Committee Chairman
Mr. Siatam Nyorbana, Buan Youth Representative
Mr. Barikor B. Nwielo, Kono Council of Chief Representative
Mr. Jack Yorwika, Kono Community Development Committee Representative
Mr. Banigo Oko, Kono Youth Representative
Mr. Saro Drawing, Teenama Youth Rep
Mr. Prince Friday Nwidag, Teenama Council of Chief Representative
Mr. Gogo Kingsley Deegbara, Teenama Community Development Committee Rep
Mr. Sunny Gbobie, Bane Community Development Committee Chairman
Mr. Jude Nwiyesi, Duboro Community Development Committee Representative
Chief.S. Kabari, Luegbo-Beeru Council of Chief Representative
Mr. Paul Letam, Luegbo-Beeru Community Development Committee Representative
Mr. Emmanuel Needam, Luyor-Gwara Youth Representative
Mr. Princewill Goteh, Luyor-Gwara Community Development Committee Representative
Mr. Marshall Alugbo, Luyor-Gwara Youth Representative
Mr. Paul Nwigbarato, Zaakpon Community Development Committee Representative
Pastor Friday, Gwere Council of Chief Representative
Mr. Lekwue Nkpanee, Seme-Lueku Community Development Committee Representative
Mr. Elijah Nwinia, Teeraue Community Development Committee Chairman
Mr. Joseph Formaah, Eewa Community Development Committee Representative
Mr. Edooh Magnus, Eewa Council of Chiefs Representative
Mr. Ekpoleloo Konee, Eewa Youth Representative
Mr. Nornu Etabara, Yaata Community Development Committee Representative
Mr. Friday Nwidee, Yaata Youth Representative
Mr. Benson Kaesor, Yorbanu Community Development Committee Representative
Mr. Fyneface N. Edooh, Yorbanu Council of Chiefs Representative
Mr. Barika Lnee, Yorbanu Youth Representative
Mr. Bari Nwinia, Okwale Council of Chiefs Representative

Gokana LGA

Mr. Peace Barine Vareba, MOSOP Community Leader, K-Dere Community Representative
Mr. Tornbari Keregbon, K-Dere Community Representative

Mr. Martin Dekor, B-Dere Youth Leader
 The Hon. Justice Barima, B-Dere Community Representative
 The Hon. Aleema Kpakol, Bera Community Representative
 Mr. Mene Biranen, Bera Community Development Committee Representative
 Mr. Hycinth Lema, Bodo Council of Chiefs Representative
 Mr. Constance Belga, Bodo Youth Secretary
 Mr. Baridam Kegiri, Obara-Bodo Community Representative
 Mr. Koote Zormin, Kolgba-Bodo Community Representative
 Mr. Gima John, Gbea-Bodo Community Representative
 Mr. Paul Gana, Sugi-Bodo Community Representative
 Mr. Barifaa Mbari, Sugi-Bodo Community Representative
 Mr. Paul Norka, Kozo-Bodo Community Representative
 Mr. Anthony Naahema, Kegborozor-Bodo Community Representative
 Mr. Patrick Piori, Kultui-Bodo Community Representative
 Mr. Lucky Bain Koonwin, Mogho Youth Leader
 Mr. Nenmene Kootu, Mogho Vice Youth Leader
 The Hon. Thankgod Barikor, Bomu Community Representative
 Mr. Pius Kabor Vinani, Bomu Youth Leader
 Mr. Friday Dimkpa, Gbe Community Head
 Mr. Nwindubdbari, Bodo Community Representative
 Comrade Anthony Dukor, Biara Youth Leader
 The Hon. Gaava, Biara Community Representative
 Mr. Boy Doopa, Lewe Community Representative
 Mr. David Assi, Lewe Community Representative
 Mr. Deeyor Monokpo, Council of Chiefs Representative
 Mr. Peace Kpaasi, Seato-Bodo Community Representative
 Mr. Austine Naama, Yeghe Community Representative
 Mr. Bemene Tao, Kpor Community Head
 The Hon. Barry Dugbor, Kpor Community Representative
 Mr. Tornubari Gbarabodo, Kpor Community Representative
 Mr. Benedict Pigi, Gbogozor-Bodo Community Representative
 Mr. Felix Giadom, Tegu-Bodo Community Representative
 Mr. Christian Kobani, Goi Community Representative
 Mr. Paddy Dooh, Goi Community Representative
 Mr. Emmanuel Ngio, Tene-ol Bodo Community Representative

ANPEZ Environmental Law Centre, Port Harcourt

Mr. Everest Nwankwo, Centre Coordinator

Department of Petroleum Resources

Ms. Buchi Sibeudu, Operations Controller

Ministry of Environment

Mr. Philip Bankole, Secretary, Presidential Implementation Committee

Mobile Police of Nigeria

Assistant Superintendent Saturday Edum
Assistant Superintendent Samuel Nwikakorn
Corporal Donatus Olodu
Corporal Adah Ekele
Corporal Nsikak Mboho
Corporal Samuel Anyanbia
Police Constable Victor Linus

National Oil Spill Detection and Response Agency

Mr. Peter Idabor, Director-General
Ms. Uche Okwechime, (former) Acting Director-General
Mr. Idris Musa, Director
Mr. Udeogu Enyi, (former) Acting Head, NOSDRA Port Harcourt Zonal Office
Mr. Kenneth Aroh, Oil Spill Response
Mr. Adebayo Edun, Oil Spill Response
Mr. Sylvester Agoh, Oil Spill Response
Mr. David Okereuku, Oil Spill Response
Mr. Melvis Odobo, Oil Spill Response
Mr. Henry Akabudike, Oil Spill Response
Mr. Ukpenevi Solomon, Oil Spill Response
Mr. Biodun Ambali, Oil Spill Response
Mr. Ismail Ahmed, Oil Spill Response
Mr. Godspower Isheke, Oil Spill Response
Mr. Chris Agogo Ikwen, Oil Spill Response
Mr. Ifechukwu Oduolisaeme, Oil Spill Response
Mr. Ibrahim Buba, Oil Spill Response
Mr. Austin Bello, Oil Spill Response

National Petroleum Investment Management Services

Niger Delta Development Commission

Mr. Chibuzor Ugwuoha, Managing Director and Chief Executive Officer
Mr. Esoetok Ikpong Etteh, Executive Director, Projects
Mr. Samuel Awolowo Ayadi-Yala, Director, Environmental Pollution and Control
Mr. Peter Idabor, Deputy Director, Environmental Pollution and Control

Nigerian National Petroleum Corporation

Mr. Nelson A. Oyudo, General Manager, Research and Development
Mr. Basil C. Ezeanikwe, General Manager, Research and Planning
Mr. Garba Adamu Kaita, Manager, Environment Research
Ms. Adetutu Olukanmi, Superintendent, Biology
Dr. Boma O. Oruwari, Superintendent, Waste Management

Nigerian Navy

Commodore U.K. Ahmed, Commanding Officer, Nigerian Navy Ship, Pathfinder, Port Harcourt

United Nations in Nigeria

Mr. Daouda Touré, United Nations Resident Coordinator
Ms. Ade Mamonyane Lekoetje, Country Director, UNDP
Mr. Jan Thomas Hiemstra, Deputy Country Director, UNDP
Mr. Bereket Sletzion, Deputy Country Director, UNDP
Mr Edward Mugabi, Project Coordinator, UNDP
Mr. Mulugeta Abebe, UNDP
Mr. Samuel Ocran, UNDP
Mr. Muiyiwa Odele, UNDP
Mr. Larry Boms, Resident Representative and Resident Security Coordinator, UNITAR
Mr. Edmundson Minimah, UNITAR
Dr. Johnson Ticha, WHO
Mr. Daniel Akhimien WHO
Mr. Andrew Gidudu, UNDSS
Mr. Charles Nosa Osazuwa, Officer-In-Charge, UN Information Centre, Lagos

Editors

Mr. Tim Davis and Mr. Tim Jones, DJ Environmental, UK

Further information

Copies of this report may be ordered from:
SMI (Distribution Services) Limited
P.O. Box 119
Stevenage
Hertfordshire SG1 4TP, UK
Tel: +44 1438 748111
Fax: +44 1438 748 844

UNEP has an online bookstore at: <http://www.earthprint.com>

Further technical information may be obtained from the UNEP Post-Conflict and Disaster Management Branch website at: <http://www.unep.org/conflictsanddisasters/> or by email: postconflict@unep.org

www.unep.org

United Nations Environment Programme
P.O. Box 30552 Nairobi, Kenya
Tel: +254 (0)20 762 1234
Fax: +254 (0)20 762 3927
Email: unepub@unep.org

Concerns over petroleum-related contamination have been at the heart of social unrest in Ogoniland, a kingdom in Rivers State, Nigeria. Although oil industry operations were suspended in Ogoniland in 1993, widespread environmental contamination remains.

Following a request from the Government of the Federal Republic of Nigeria, UNEP conducted an independent study to determine the environmental and public health impacts of oil contamination in Ogoniland, and options for remediation. This report sets out the background and context to the present-day conditions in Ogoniland, provides a synthesis of UNEP's findings and gives a set of overarching recommendations to deal with the multi-faceted environmental challenges currently facing the Ogoni people.

The assessment covers thematic issues of contaminated land, groundwater, surface water, sediments, vegetation, air pollution, public health and institutional reform. It represents the best available understanding as to what has happened to the environment of Ogoniland – and the corresponding implications for affected populations – and provides clear operational guidelines as to how that legacy can be addressed.

UNEP wishes to acknowledge and thank the many members of the Ogoni community who contributed to this study, without whose cooperation the assessment would not have been possible.

The report and data gathered by UNEP as part of its assessment are available online at: www.unep.org/nigeria