ETHNIC MILITIAS AND CONFLICT IN THE NIGER DELTA REGION OF NIGERIA: THE INTERNATIONAL DIMENSIONS (1999-2009)

By

Lysias Dodd Gilbert

A dissertation submitted in fulfilment of the requirements for the degree of Doctor of Philosophy in the subject of Political Science at the University of KwaZulu-Natal, South Africa

SUPERVISOR: PROFESSOR ADEKUNLE AMUWO

2010

DECLARATION

Submitted in fulfilment of the requirements for the degree of Doctor of Philosophy, in the Graduate Programme in

Political Science, University of KwaZulu-Natal, South Africa.

I declare that this dissertation is my own unaided work. All citations, references and borrowed ideas have been duly acknowledged. I confirm that an external editor was not used. It is being submitted for the degree of Doctor of Philosophy in the Faculty of Humanities, Development and Social Sciences, University of KwaZulu-Natal, South Africa. None of the present work has been submitted previously for any degree or examination in any other University.

Lysias Dodd Gilbert	
 Date	

TABLE OF CONTENTS

Title Page	i
Certification	ii
Table of Contents	iii
Dedication	vii
Acknowledgements	viii
List of Abbreviations and Acronyms.	X
List of Tables	xii
Abstract	xiii
CHAPTER 1	1
Introduction	1
1.1. Introduction and Statement of Research Problem.	1
1.2. Hypothesis	9
1.3. Theoretical framework	9
1.4. Research Objectives	18
1.5. Research Methodology	19
1.6. Problems Encountered During the Field Study	23
1.7. Scope of the Study	24
1.8. Significance of the Study	25
1.9. Overview of the Study	26
CHAPTER 2	28
A Review of Literature	28
2.1. Introduction: Conceptual Issues	28
2.2. Synopsis of Contemporary Global Conflicts in the post-Cold War Era	33
2.3. Brief Overview of African Conflicts in the Post-Cold War Era	40

Ethnic Militias in Nigeria: Case Studies	154
CHAPTER 4	154
3.7. Conclusion	152
3.6.4. Environmental Marginalisation and the Deployment of Military Violence as Instrument of Perpetual Subjugation of the Niger Deltans	149
3.6.3. Political Marginalisation of Oil Minorities	146
3.6.2. Marginalisation through Revenue Allocation	133
3.6.1. The Use of Obnoxious Legislations of Disempowerment and Subjugation as a Tool of Marginalisation	128
3.6.0. Oil Production and the Marginalisation of Ethnic (Oil) Minorities in the Niger Delta	
3.5. The Marginalisation of Ethnic Minorities in the Niger Delta in Retrospect: 1954-1969	120
3.4. Origin of Federalism in Nigeria	116
3.3. The Historical Development of Oil Exploration and Production in Nigeria	105
3.2. An Overview of the Niger Delta	103
3.1. Introduction: A Brief Historical Origin of Nigeria	95
The Development of Oil Exploration and Production and the Marginalisation of the Niger Delta Minorities	95
CHAPTER 3	95
2.6. Conclusion.	94
2.4.6. Ethnic Militias in Nigeria	93
2.4.5. Internationalisation of the Niger Delta Conflict	88
2.4.4. Human Rights Violation in the Niger Delta Region	83
2.4.3. Response of the Nigerian State and Militancy in the Niger Delta	70
2.4.2. Collusion between the MNOCs and the Nigerian State	64
2.4.1. Multinational Oil Corporations and the Niger Delta Environment	59
2.4.0. The Niger Delta Conflict	59

4.1. Introduction: Historical Evolution of Ethnic Militias in Nigeria	154
4.2. Ethno-Nationalism and Ethnic Militia: A Conceptual Reflection	159
4.3.0 Ethnic Militias in Perspective: Case Studies	165
4.3.1. The Oodua People's Congress (OPC)	166
4.3.2. The Movement for the Actualisation of the Sovereign State of Biafra (MASSOI	B175
4.3.3. Ethnic Militias in the Niger Delta	185
4.3.3.1. The Egbesu Boys of Africa (EBA)	188
4.3.3.2. The Federated Niger Delta Ijaw Communities (FNDIC)	190
4.3.3.3. The Niger Delta Peoples Volunteer Force (NDPVF)	198
4.3.3.4. The Movement for the Emancipation of the Niger Delta (MEND)	203
4.4. Conclusion	213
CHAPTER 5	216
Data Presentation and Analysis: Ethnic Militias, Economic Interest, External Collaborators and Sustainability of Armed Conflicts in the Niger Delta	
5.2.0. Presentation and Analysis of Data Generated from Questionnaires	218
5.2.1. Socio-demographic/background data of respondents	218
5.2.2. Respondents' Knowledge and Perception of the Niger Delta Conflict	220
5.2.3. The Credibility of Ethnic Militias Fight for Resource Control during the Timeline of this Research	221
5.2.4. The Connection between Economic Gains and Upsurge in Militia Violence and Conflict	
5.2.5. The Sustainability of Ethnic Militias by International Commercial Collaborators	226
5.3.0. Overall Analysis and Discussion	226
5.3.1. Economy of War: The Nexus between Greed, Opportunism, Predation and Escalation of Conflict by Militias in the Niger Delta	227
5.3.2. Ethnic Militias, Illegal Oil Bunkering, External Collaborators and Sustainability Conflict in the Delta Region	

5.4. Conclusion	250
CHAPTER 6	253
Conclusion and Recommendations: The Way Forward	253
6.1. Summary of the Study	253
6.2. Concluding Remarks	257
6.3.0. Recommendations: The Way Forward	260
6.3.1. Addressing the Fundamental Issues	260
6.3.2. Holding of Credible Elections in Nigeria	265
6.3.3. Enactment of the Freedom of Information Bill	266
6.3.4. Good Corporate Social Responsibility Practices (CRS)	267
6.3.5. Diversification of the Economy	267
6.3.6. Identification, Arrest and Prosecution of Illegal Oil Bunkerers	267
6.3.7. The Use of Diplomatic Channels	269
6.4. Bibliography	270
6.5. Annendices	300

DEDICATION

I dedicate this work to the Almighty God: my Rock, Defence, Strong Tower, High Tower, Provider, Nourisher, Sustainer, Helper and the Lifter up of my head. To Him is all the glory.

ACKNOWLEDGEMENTS

I wish to express my profound gratitude to my supervisor, Professor Adekunle Amuwo who stepped into the ship of my academic life at a very critical moment and helped to sagaciously steer it away from a destructive turbulence. I appreciate him so much for his courage, love, experienced academic guidance and the democratic ambiance he provided for the successful completion of this research. Thank you sir!

In addition, I convey my deepest appreciation to my dearly beloved wife, Pat and children for their uncommon, unswerving sacrificial love and prayers. My wife is indeed an incredible pillar of support and motivation. I am really very grateful!

Furthermore, special thanks go to Professor Ruth Teer-Tomaselli for her humane, wise and courageous administrative intervention when I needed a change of supervisor. In the same vein, I also acknowledge Dr. Alison Jones, Ms Heidi Mattisson and Mrs. Beulah Jacobsen for their loving disposition, advice and encouragement.

To my father, Mr. Dodd Gilbert, thank you so much for your dream, foresight and inspiration that propelled me to acquire a doctorate degree in your lifetime. Similarly, I am indebted to my brothers Mr. Samuel Gilbert, Mr. Unye-Awaji Gilbert, Hon. Hector Abbey, Dr. Ugbana Gilbert, Mr. Charles Gilbert, Mr. Ekens Gilbert and Mr. Gogo Gilbert; and Sisters Mrs. Bright Heyford and Mrs. Mercy Ezeke, for their invaluable prayers and support in the course of my study.

I would like to thank my dynamic research assistants Messrs Daniel Balogun and Jackson Sariguma, who rose to the occasion during the field studies to make this research a reality.

My father-in-law, Barrister Okoro Ulakpa; my in-laws: Mr. Lawson Heyford and Mr. Jacob Ezeke; my friends: Mr. & Mrs. Jite Orimiono, Dr. & Mrs. Fidelis Allen and Mr. Goodman Hlangu deserve my heart-felt gratitude for their love, care and prayers.

To the University of KwaZulu-Natal, I express my gratitude for the financial assistance given

me through the award of Graduate Scholarship for the duration of this study. And to Rivers state University of Education, Port Harcourt, Nigeria, I am also grateful for granting me study leave to pursue this programme.

Finally, I say 'a big thank you' to everyone whose names I have not remembered to mention and to all my wonderful parishioners at The Redeemed Christian Church of God, The King's Palace, Pietermaritzburg, for their overwhelming love and prayers. Thank you very much and God bless you all.

LIST OF ABBREVIATIONS AND ACRONYMS

DPR Department of Petroleum Resources

EBA Egbesu Boys of Africa

EIA Environmental Impact Assessment

EMOs Environmental Movement Organisations

EPNL Elf Petroleum Nigeria Limited

ERA Environmental Rights Action

ESIA Environmental and Social Impact Assessment

FEPA Federal Environmental Protection Agency

FGD Focus Group Discussion

FME Federal Ministry of Environment

FNDIC Federated Niger Delta Izon Communities

IDPs Internally Displaced Persons

IYC Ijaw Youth Council

JTF Joint Task Force

LGAs Local Government Areas

MASSOB Movement for the Actualisation of the Sovereign State of Biafra

MEND Movement for the Emancipation of the Niger Delta

MNOCs Multinational Oil Companies

MOSIEND Movement for the Survival of Ijaw Ethnic Nationality in the Niger Delta

MOSOP Movement for the Survival of the Ogoni People

MPNU Mobil Producing Nigeria Unlimited

NAOC Nigerian Agip Oil Company Limited

NCNC National Council of Nigeria and the Cameroons

NDDC Niger Delta Development Commission

NDPVF Niger Delta People's Volunteer Force

NDV Niger Delta Vigilante

NNPC Nigerian National Petroleum Corporation

NOSDRA National Oil Spill Detection and Response Agency

NPC Northern People's Congress

NPRC National Political reform Conference

OMPADEC Oil Mineral Producing Areas Development Commission

OPC O'odua People's Congress

PDP People's Democratic Party

PRONACO Pro-National Conference Organization

SNC Sovereign National Conference

SPDC Shell Petroleum Development Company

TOPCON Texaco Overseas Petroleum Company of Nigeria Unlimited

UNPO Unrepresented Nations and Peoples Organisation

LIST OF TABLES

Table 2:1: Contribution of Oil to Government Revenue in Nigeria	61
Table 2.2: Selected Cases of Youth Actions in Respect of Oil Based Resource Benefits (2000-2003)	
Table 2.3: Selected Cases of Abductions/Kidnapping for Ransom (2002–2003)	81
Table 3.1: Six States of the South-South Geo-Political Zone, Capital Cities and Popular	tion
2006	102
Table 3.2: The Nine Niger Delta States, Capital Cities and Population 2006	103
Table 3.3: Mineral Resources in the 36 States of the Federation, their Capital Cities and Abuja.	136
Table 3.4: Net Statutory Allocations to Local Government on State Bases	140
Table 3.5: Revenue flow to Niger Delta (June 1999 to June 2005)	145
Table 3.6: Comparison of Population and 2006 Budget of Rivers state against those of Selected West African Countries	145
Table 3.7: Heads of State, their Ethnic Groups and Geopolitical Zones in Nigeria (1960 – 2010).	148
Table 4.1: Synopsis of Key Militants that Accepted the Amnesty in 2009	209
Table 5.1: Number of Research Instruments	216
Table 5.2: Overview of the Socio-Demographic/Background Data of Respondents	218
Table 5.3: Selected Cases of Children Kidnapped by Militants in the Niger Delta between 2007 and 2009.	230
Table 5.4: Selected Cases of Arrested Foreign Vessels and the Nationality of Crew Members Involved in Illegal Oil Bunkering in the Niger Delta	245
Table 5.5: Value of Nigeria's Average Daily Oil Production Stolen and Shut-in 2000-2008	247

ABSTRACT

Since the commencement of the 4th Republic in Nigeria in May 1999, one relatively permanent characterisation of the country's political landscape has been belligerent ethnonationalism or ethnic militancy. The activities of ethnic militias exacerbated insecurity; confronted the status of the state as the sole legitimate monopolist of the instruments of force and violence; exposed the weak loyalty and allegiance of the populace to the Nigerian nation-state project; and threatened its continued existence as a corporate entity. Decades of marginalisation and injustice foisted on the Niger Delta people by the Nigerian state in tandem with major Multinational Oil Corporations (MNOCs), precipitated the nasty experience of frustration and deprivation, which triggered a section of the youth in the region to embark on the formation of militia groups as an extra-constitutional method for negotiation, and redressing the political cum socio-economic dehumanising conditions of the region. Thus, there is a historically established case of grievance instigated by environmental degradation and despoliation, neglect, poverty, political exclusion and intensified military repression of the Delta people by the Nigerian state in collaboration with the MNOCs.

However, though there are ethnic militias in other parts of the country, its rampant proliferation and seeming sustainability in the region -- in the face of organised state violence -- is unprecedented and deserves scholarly investigation. This study, therefore, investigates the extent to which the quest for opportunism and predation by the ethnic militias has led to the escalation of armed conflicts in the Niger Delta region during the timeline of this research. It seeks to establish a linkage between economic gains (through hostage taking for huge sums of money and illegal trading in petroleum products) and the intensification of armed conflicts by ethnic militias in the region. Further, the study systematically interrogates the extent to which international commercial collaborators boosted the violent activities of ethnic militias in the Delta geopolitical landscape.

Using the qualitative research approach and data from both primary and secondary sources, the study establishes a correlation between economic opportunism, the proliferation of militias and the escalation of armed conflict in the region during the timeline of this research. Several young people also became highly attracted to belligerent ethno-nationalism in the region as a result of the greed to corner resources from illegal oil bunkering, kidnapping, outright patronage from the political elite and the MNOCs. There was rampant multiplicity and mutation of militias and armed gangs whose main purpose appears to be their involvement in the highly lucrative criminal business of hostage-taking for ransom rather than a principled struggle for resource control and socio-economic justice. Clearly, several people and groups have used such injustices as a rationale for justifying what otherwise would be criminal activities: oil theft, armed robbery and hostage taking for ransom. The quest for various forms of gains therefore motivated the 'democratisation' of ethnic militancy purportedly fighting for the Delta region; while in reality, criminality was being deployed as a veritable instrument for illegal resource exploitation, political patronage and primitive accumulation. The phenomenal attraction of people to militancy in the region reached alarming proportion in 2006 when kidnapping for ransom became a strategic weapon popularised by the Movement for the Emancipation of the Niger Delta (MEND). Generally speaking, it has been estimated that militias may not have been more than 20,000 persons in the region during the pre-kidnapping years. But by January 2009, field studies revealed that no fewer than 50,000 people were involved in militant activities -- a figure that represents more than 50 % of the Armed Forces of the Federal Republic of Nigeria.

Further, this research also establishes a linkage between the activities of ethnic militias, illegal oil bunkering, foreign opportunistic traders and the sustainability of conflict in the region during the study period. The purchase of stolen crude oil by opportunistic international commercial traders from various countries of the world was the major source of sustainability of militia movements until 2005. It provided the much-needed arms and money for the cycle of violence and conflict and, thus, became a source of attraction to more militias. With the improved performances of security forces in the region and the consequent diversification of the militias into hostage taking, however, the level of conflict sustenance through oil theft and foreign networks reduced drastically between 2006 and 2009 in comparison with the pre-kidnapping years of 1999 to 2005.