[image: image1.wmf]
PORGERA LANDOWNERS ASSOCIATION

P.O. BOX 143

PAIAM, PORGERA

ENGA PROVINCE
Phone: (675) 547 6024 Fax: (675) 547 6042 E_Mail: pla@daltron.com.pg

PETITION
TO:

THE RT. HON. SIR DR. PUKA TEMO

 ACTING PRIME MINISTER & MINISTER FOR MINING,

 LANDS AND PHYSCIAL PLANINIG

 NATIONAL PARLIAMENT

 WAIGANI
FROM:
 PORGERA SML LANDOWNERS ASSOCIATION
Date:

Tuesday 25th August, 2009

SUBJECT:
CALL for RESETTLEMENT AND OTHERS

My name is Mark Tony Ekepa, I am the chairman of Porgera Landowners Association. It is a great privileged to meet with you, I would like to say thank you on behalf of the members of the Porgera Landowners for your time for this meeting. First I would like to introduce the members of Porgera Landowners delegation. I have with me:
Hon. John Pawe
President
Porgera Local Level Government Council

Hon. Girigi Daon
President
Paiela Hewa Local Government Council

Nixon Mangape
Chairman
Porgera Development Authority

Buxcy Makuale
Chairman
SML Youth Association
Mori Iarume

Acting/Administrator
 Porgera District Administration
And;

25 x
Land Negotiation Agents of the Special Mining Lease (Committees of PLOA)
 1 x
Councilor from Porgera Local Level Government Council

 4 x
Councilors from Paiela Local Level Government Council

 9 x
Board Members of Porgera Development Authority.

11 x Members of the SML Youth Association.
The Porgera landowner’s petition dated 29th July 2009, to the Rt. Hon. Grand Chief Sir Micheal T. Somare, Prime Minister and Minister for Autonomy and Autonomous Region, was stem from negligence to address landowners issues. The problems the landowners faced today and will continue to face by our generations is introduced to us as a result of a multi international mining company’s quest for gold in our land. The problems faced by the landowners are not our making, it was forced upon us and we can not cope with it any more.
[2]
The Rt. Hon. Sir, Dr. Puka Temu

 25th August, 2009

The magnitude of the impacts and exploitation on life of SML landowners by Barrick during every stage of the Porgera mine is appalling and relentless. The resettlement petition is a sign of boil over effects of hardship, deprived, marginalized from silent majority of people who own the very resource and land.

We were promised with social wages, (great wealth, employments and luxuries) and we thought we will be rich overnight. We now find that we were being tricked to get our resource and land, the social wage promises have never had come. We are subsistence farmers, our life and our generation’s life depend on the land. We cannot continue to live as subsistence farmers, we lost all our land. Our land is being taken by the mine and destroyed by the waste tailings and dumps. .
Moreover SML landowner population has increased over the eighteen years of mine operation. We are faced with over crowding and unhealthy livings. We are living as squatters in our own land. We cannot get bush materials to build our house and firewood for making fire. We can not get fresh water from our creeks and streams. We are made to suffer in our own land while Barrick and the National Government enjoying benefits from our resource and land.
Therefore we petition with the strongest possible terms that the National Government and Barrick immediately act on these matters with number one priority on;

1.
Resettle Special Mining Lease Landowners out of the Special Mining Lease area.

2.
Immediately cease construction of the fencing and divert the fund to resettle landowners.

3.
Barrick must not construct any new major mine expansion projects.

4. And others:

4.1 Barrick must provide the mine plan to the landowners.

4.2
Barrick must restore Fly in Fly out agreement or compensate for the FIFO agreement.

4.3 Barrick must address the human rights abuse and death compensation issue connected from the mines operation.

4.4
The National Government must immediately released outstanding MOA funds of 800 Million Kina due to PDA.
4.5
The National Government must buy back 2.5% landowners shares in Mineral Resources Enga.

The overall decision from the Papua New Guinea Government and Barrick Gold must be to come up with a immediate resettlement package and ensure that other out standing issue are settled to relief the potential to stop a trickle down effect.
[3]

The Rt. Hon. Sir, Dr. Puka Temu

 25th August, 2009

The issues relating to resettlement (land and food security, deaths, environment, so call illegal mining and, law and order, sustainable life after mine closer) must be dealt with at all levels as a matter of urgency.

The PNG government knows the fact that Porgera mine generates about 14% of the GDP and must take the lead role within the given time frame in providing and facilitating consultation, and dialogue to effect settlement to prevent force mine closer.

Whereas, given the fact that PNG Government and Barrick are blamed for deliberately neglecting the rights of landowners. And therefore, the SML landowners are compelled to petition the PNG Government and Barrick Gold that both are obliged to resettle the landowners and address the other issues and that shall be within 30 days from the 25th August, 2009, the date of this petition delivered to the highest office in PNG.

 Further, note that Barrick has reaffirm Porgera has proven itself a world class mine and extension of the mine life beyond 2020 do justifies and supported by studies from Glen Banks, URS and Porgera Investigation Committee Report headed by Dr. John Luluaki of UPNG established that Resettlement is the solution to Porgera’s problems.
Thank you.

Mark Tony Ekepa

Chairman

Porgera Landowners Association

