SUSTAINABLE BUSINESS INTELLIGENCE

March 2007

1. Corporate sustainability disclosure (Age)

2. Competitive climate change business (HBR)

3. First wave power plant (Reuters)
4. European summit and carbon (FT)

5. The TXU deal (NYT)

6. JP Morgan Carbon Fund

7. EU agreement on emissions (G)

8. New world oil leaders (FT)

9. I+ Age article

10. Financial services force (FT)

11. Monsanto alfalfa halted (NYT)

12. Silicon valley energy (NYT)

13. UK moorland management (Indep)

14. Uniform Antarctic glacier melt (Indep)

15. Hottest N Hemisphere winter (Age)

16. Abu Dhabi clean energy thrust (NYT)

17. Origin offset plan (Age)

18. AGL signs with Chicago climate exchange (Aust)

19. Esso plant Gippsland CO2 (Age)

20. Oil companies and the universities (G)

21. Iceland aluminium plant (Indep)

22. Sustainability ratings food retail (Age)

23. UK business green initiative (Indep)

24. Xstrata indigenous challenge (AAP)

25. Biofuels complexities (FT)

26. Monbiot on biofuels (G)

27. Whole Foods to UK (G)

28. Arizona desert trends (NYT)

29. Hot spots and biodiversity (G)

1.

Companies say disclosure wastes time and money

Leon Gettler
March 1, 2007

INVESTORS and corporations are split over whether companies should come clean on sustainability and corporate responsibility issues.

In submissions to the Australian Stock Exchange, which is examining whether it should change its Principles of Good corporate Governance, business is saying more disclosure would not work and would add costs. But investors say the market needs the information.

The Investment and Financial Services Association has said that all listed entities need systems in place to identify, assess, monitor and manage all "material business risks".

"There is no reason for limiting these risks to those which are specifically accounted for on a company's balance sheet from year to year," the IFSA said.

IFSA, which has 141 members and represents more than $950 billion, said greater disclosure was inevitable in light of international developments, and institutional investors demanding more information.

It also called into question claims by corporations that disclosure on sustainability would be too expensive.

It said that disclosure was in the long-term interests of companies and investors.

"Much of the debate surrounding increased disclosure in this area has focused on the added compliance costs to companies, without sufficient regard for the gains that could flow from this type of reporting," it said.

"Reporting in this area provides companies with an opportunity to focus on sustainability related issues that are relevant to their business and which have the real capacity to affect their long-term profitability.

"It also offers companies an avenue to meaningfully disclose to shareholders and investors what they are doing to protect the company's long-term economic interests.

"Consequently, through such disclosure, investors will be better placed to analyse the full breadth of risks and opportunities facing the company, and therefore to more accurately assess the company's competitive advantage relative to its peers."

The IFSA submission stops short of making disclosure compulsory. Instead it suggests that the ASX inserts another principle requiring boards to develop risk management policies that would cover "all reasonably foreseeable material business risks".

The IFSA submission is in stark contrast to the submissions from the Business Council of Australia and the Australian Institute of Company Directors, which have both opposed expanding the principles to cover sustainability and corporate responsibility.

It also echoes, to some extent, the submission from the Australian Council of Super Investors, which wants the ASX to establish a framework where companies are encouraged to consider environmental, social and governance risks.

This suggests a split between investors and the corporate world on sustainability and corporate responsibility issues.

ACSI executive officer Phil Spathis said ACSI did not support mandatory reporting but that it was important for investors to know how companies and directors were managing risk.

"As superannuation trustees with a fiduciary duty to manage their members' money, ACSI members' primary motivation is to ensure that the directors and executives who run companies in which they invest are 'on the case' when it comes to mitigating and managing risks," Mr Spathis said.

2.
Competitive Advantage on a Warming Planet

 INCLUDEPICTURE "http://harvardbusinessonline.hbsp.harvard.edu/b01/en/images/spacer.gif" * MERGEFORMATINET

 INCLUDEPICTURE "http://harvardbusinessonline.hbsp.harvard.edu/b01/en/images/spacer.gif" * MERGEFORMATINET
 INCLUDEPICTURE "http://harvardbusinessonline.hbsp.harvard.edu/b01/en/images/spacer.gif" * MERGEFORMATINET

 Climate change affects your company’s competitive landscape in ways you might not realize. Here’s how to map your risks—and opportunities. by Jonathan Lash and Fred Wellington [image: image4.png]

 INCLUDEPICTURE "http://harvardbusinessonline.hbsp.harvard.edu/b01/en/images/spacer.gif" * MERGEFORMATINET [image: image5.png]

 Whether you’re in a traditional smokestack industry or a “clean” business like investment banking, your company will increasingly feel the effects of climate change. Even people skeptical of the dangers of global warming are recognizing that simply because so many others are concerned, the phenomenon has wide-ranging implications.

Investors already are discounting share prices of companies poorly positioned to compete in a warming world. Many businesses face higher raw material and energy costs as governments around the globe increasingly enact policies placing a cost on emissions. Consumers are taking into account a company’s environmental record when making purchasing decisions. There’s a burgeoning market in greenhouse gas emission allowances (the so-called carbon market), with annual trading in these assets valued at tens of billions of dollars. Even in the United States, which has lagged the rest of the developed world in the regulation of greenhouse gas emissions, the debate is rapidly shifting from whether climate change legislation should be enacted to when and in what form.

Companies that manage and mitigate their exposure to climate-change risks while seeking new opportunities for profit will generate a competitive advantage over rivals in a carbon-constrained future. We offer here a guide for identifying the ways in which climate change can affect your business and for creating a strategy that will help you manage the risks and pursue the opportunities. We cite examples of very different companies—from Caterpillar to Wal-Mart to Goldman Sachs—that are responding to the various forces unleashed by the growing awareness among business leaders and consumers of the importance of climate change. Our message: It’s not enough to do something; you have to do it better—and more quickly—than your competitors.

The Effects of Climate Change on the Planet

Let us stop here for a second and state our belief that climate change does in fact pose a serious problem for the world. The buildup of greenhouse gases in the atmosphere is changing the earth’s climate at a rate unprecedented in history. The year 2005 was the warmest on record, and the ten warmest years have all occurred since 1980. Ice in the Arctic, the Antarctic, and Greenland is melting, and virtually all of the world’s glaciers are shrinking.

Numerous studies suggest that the warming of the earth’s oceans has resulted in more-powerful tropical storms, which generate their energy from warm ocean waters. For example, a U.S. government study released in May 2006 found that the warming of the tropical North Atlantic will contribute to more and stronger hurricanes. In fact, global data show that storms, droughts, and other weather-related disasters are growing more severe and more frequent.

	The consequences for the planet of inaction on climate change are becoming clear. But what exactly are the business implications?

These observed effects are the result of a roughly one-degree-Fahrenheit warming of the planet, an increase that would accelerate under current emission trends, thereby increasing the pace of physical and biological changes. (See the sidebar “How Much Warmer Will It Get?”) Half of the fossil fuels ever burned have been used since the end of World War II, and emissions continue to rise rapidly. In order to halt the buildup of greenhouse gases in the earth’s atmosphere, global emissions would have to stop growing at all in this decade and be reduced by an astonishing 60% from today’s levels by 2050.

The consequences for the planet of inaction on climate change are becoming clear. But what exactly are the business implications?

The Effects of Climate Change on Your Company

Executives typically manage environmental risk as a threefold problem of regulatory compliance, potential liability from industrial accidents, and pollutant release mitigation. But climate change presents business risks that are different in kind because the impact is global, the problem is long-term, and the harm is essentially irreversible. Furthermore, U.S. government policies have offered companies operating in the United States little guidance as to how environmental policy may change in the future. Ignoring the financial and competitive consequences of climate change could lead a company to formulate an inaccurate risk profile.

While this obviously has been the case for utilities and energy-intensive industries like chemical manufacturing, it now holds true for most industries. In fact, the most important distinctions to be made when considering environmental risk assessment aren’t between sectors but within sectors, where a company’s climate-related risk mitigation and product strategies can create competitive advantage.

Government regulators aren’t the only ones monitoring individual companies for inadequate climate-related practices. Big investors are beginning to demand more disclosure from companies. For example, the Carbon Disclosure Project, a coalition of institutional investors representing more than $31 trillion in assets, annually requests information from large multinational companies about their climate-risk positioning. Its most recent report, released in 2006, showed a marked increase not only in the awareness of climate change on the part of the respondents but also in the best practices being developed to manage exposure to climate risk.

Similarly, investor coalitions are filing shareholder resolutions requesting more climate risk disclosure from companies. More than two dozen climate-related resolutions were filed with companies in the 2004 to 2005 period, triple the number from 2000 to 2001.

As Wal-Mart CEO Lee Scott told us, a corporate focus on reducing greenhouse gases as quickly as possible is a good business strategy: “It will save money for our customers, make us a more efficient business, and help position us to compete effectively in a carbon-constrained world.”

The far-reaching effects of climate change on business become clearer when you start to think about the different kinds of risk—most of which can be transformed into opportunities—and how they could affect the value of your company.

Regulatory risk. This is the most obvious area of impact, whether it takes the form of regulating emissions of the products you make (for example, automobile emission limits for carmakers) or of the manufacturing process you use in creating those products. Companies in much of the world are already subject to the Kyoto Protocol, which aims to reduce carbon dioxide and other greenhouse gases by requiring developed countries—and, by extension, companies operating within those countries—to limit greenhouse gas emissions.

To meet Kyoto targets, the European Union’s Emissions Trading Scheme, for example, grants companies allowances that authorize them to emit certain amounts of specified greenhouse gases. If a company’s emissions are higher than its allotted allowances, it has to buy additional allowances from other companies. If its emissions are lower than its allotment, it can sell its unneeded allowances on the market. Companies can earn credits, which also give the holder the right to emit certain amounts of gases, by investing in emissions abatement projects outside their own organizations and even countries—as when, say, a French company invests in a wind-powered electricity generation project in Brazil. These credits can either be used to offset companies’ own emissions or be sold on the market.

Even in the United States, which withdrew from the Kyoto Protocol, various regional, state, and local government policies increasingly affect companies. Seven northeastern states have adopted an agreement to cap carbon emissions from utilities and establish a carbon-trading scheme. (See the sidebar “A U.S. Carbon Market.”) California has enacted regulations requiring that from 2008 to 2016, greenhouse gas emissions from new cars be reduced by 30% and has passed legislation to reduce total emissions to 1990 levels by 2020. A 2007 executive order also requires a reduction in the carbon content in motor fuels. Twenty states require utilities to obtain a percentage of the power they sell from renewable sources, and more than 218 U.S. cities have adopted programs to reduce emissions.

The U.S. government seems increasingly likely to take some sort of action, possibly in the near future. One 30-country survey, conducted by GlobeScan, shows that 76% of Americans believe global warming is a serious problem, and half believe it is a very serious one. (All the other countries surveyed except Kenya and South Africa reported even greater concern on the part of residents.) Numerous emission-reduction bills have been introduced in the U.S. Congress, and, although federal legislation is still at least several years away, U.S. companies’ investments in capital equipment—from power plants to new buildings—represent financial commitments to carbon dioxide emissions that may become very costly under future regulatory regimes.

For most businesses, a comprehensive federal policy concerning climate change is preferable to a patchwork of state and local regulations. Consequently, U.S. companies are beginning to shift their political position; more than 40 Fortune 500 companies have announced that they favor mandatory federal regulation of greenhouse gases. In January 2007, a group of leading companies, including Lehman Brothers, Alcoa, and Pacific Gas and Electric, called for rapid enactment of mandatory, economy-wide regulatory programs to support a 10% to 30% reduction of greenhouse gases over 15 years in the U.S. At a Senate hearing in 2006, representatives of companies such as General Electric, Duke Energy, and Exelon made the case that it was time to move forward with legislation. They would rather know the rules soon, they said, than be surprised by sudden political urgency.

By immediately initiating an assessment of how future legislation might affect them, companies can manage the regulatory risk and, crucially, gain an advantage over less prescient rivals.

Supply chain risk. As they assess their susceptibility to future regulations, companies should also evaluate the vulnerability of their suppliers, which could lead to higher component and energy costs as suppliers pass along increasing carbon-related costs to their customers. Auto manufacturing, for instance, relies heavily on suppliers of steel, aluminum, glass, rubber, and plastics, all of whom are likely to be seriously affected by emissions regulations or—as in the case of aluminum manufacturing, a big consumer of energy—by regulations on their suppliers’ suppliers.

A company should also take into account the geographical distribution of its supplier network. Executives should be aware of how many of their suppliers operate in, say, the European Union, where regulatory structures are already in place. In addition, executives must be mindful that the other climate-related risks discussed here could affect not just their own companies but their suppliers as well.

Product and technology risk. Some companies will fare better than others in a carbon-constrained future, depending on their ability to identify ways to exploit new market opportunities for climate-friendly products and services.

For example, a technology for converting coal into energy (IGCC, or integrated gasification combined cycle), while currently more expensive than traditional methods used in pulverized-coal plants, can lower aggregate carbon emissions through better efficiency and possibly carbon dioxide capture and storage. In doing so, IGCC would reduce the significant costs that coal-fired plants would face under stricter emissions standards. Companies at the forefront of commercializing such technologies could see significant revenue growth as demand for low-carbon products increases.

Opportunities are not limited to the manufacturing sector. An investment management firm in the United Kingdom, Generation Investment Management, offers investment products that factor in the climate risks facing companies held in its portfolios. The insurance company AIG offers brokerage and greenhouse gas management services to clients participating in markets, such as the one operating in the European Union, for the buying and selling of greenhouse gas emissions allowances and credits.

Indeed, these new carbon markets create all kinds of opportunities for professional services firms, particularly financial institutions. Among other things, financial services firms can help companies craft the complex hedging and trading strategies needed to minimize costs in such markets.

Litigation risk. Companies that generate significant carbon emissions face the threat of lawsuits similar to those common in the tobacco, pharmaceutical, and asbestos industries. For instance, in an unprecedented case spearheaded by the former New York attorney general Eliot Spitzer and currently being considered by the U.S. Second Circuit Court of Appeals, eight states and New York City have sued five of America’s largest power companies, demanding that they cut carbon emissions. In a federal district court case in Mississippi, plaintiffs are suing oil and coal companies for greenhouse gas emissions, arguing that they contributed to the severity of Hurricane Katrina. The claims in that case include unjust enrichment, civil conspiracy (against the American Petroleum Institute), public and private nuisance, trespass, negligence, and fraudulent misrepresentation.

Companies that don’t adequately address the issue of climate change also can create personal liabilities for directors and officers who become vulnerable to shareholder-related litigation. Swiss Re, for example, has found that such suits constitute a potential exposure in the company’s directors and officers insurance portfolio.

Reputational risk. Companies also face judgment in the court of public opinion, where they can be found guilty of selling or using products, processes, or practices that have a negative impact on the climate. The potential for consumer or shareholder backlash is particularly high in environmentally sensitive markets or in competitive sectors where brand loyalty is an important attribute of corporate value. In a recent study analyzing the impact of climate change on brand value, The Carbon Trust, an independent consultancy funded by the UK government, found that in some sectors the value of a company’s brand could indeed be at risk because of negative perceptions related to climate change. As is the case in other risk areas, companies can turn reputational risk into an opportunity by leveraging practices that show them to be good citizens of the planet.

Physical risk. Finally, there is the direct risk posed by the changing climate itself: physical effects such as droughts, floods, storms, and rising sea levels. The insurance, agriculture, fisheries, forestry, real estate, and tourism industries are particularly exposed because of their dependence on the physical environment and the elements. Physical climate risk can also affect sectors such as oil and gas through higher insurance premiums paid on assets located in vulnerable areas. Munich Re, for instance, raised its rates for insuring Gulf Coast oil rigs by 400% in the days after Hurricane Katrina struck. And ripples of physical risk can extend into some unexpected areas: For instance, Coca-Cola studies the linkages between climate change and water availability and how this will impact the location of its new bottling facilities.

Because companies’ exposure to each of these six aspects of climate risk differs greatly, it is essential to generate tailored climate-risk profiles and strategies to mitigate the risk. Of course, companies in a given sector will have similar exposure to certain risks. For example, regulatory risks are more important in the power sector, while supply chain risks are critical in retail industries. But there also are differences within sectors—for example, varying levels of reputational risk.

It’s important to remember that for some industries there is a direct upside to climate change, because government policy and public concern will create new needs and new markets. For instance, the “green buildings” market has historically occupied a tiny niche in the construction industry. Now, rising energy prices and resurgent public concern about sustainability have transformed the markets for environmentally friendly materials and technologies into explosive growth areas. The National Association of Homebuilders, for instance, estimates that green buildings will account for 5% to 10% of housing starts in 2010, up from 2% in 2005.

The venture capitalist John Doerr was recently quoted as saying that green technology could match information technology and biotechnology as a significant money-making opportunity. He called climate change “one of the most pressing global challenges” and said that the resulting demand for innovation would create the “mother of all markets.”

Improving Your Company’s Climate Competitiveness

In working with firms as they assess their exposure to climate change and begin to develop climate strategies, we have found that the most successful efforts include four key steps, each of which requires strong leadership at the top and involves significant learning across the organization.

Step 1: Quantify your carbon footprint. Since you can manage only what you measure, companies need to first understand the source and level of their own greenhouse gas emissions and begin tracking those emissions over time. This quantitative and relatively straightforward task can lead to heightened consciousness of climate change issues within a company and set the stage for a broader look at the strategic risks and opportunities they pose.

In quantifying their carbon footprint, companies need to create an accurate inventory of their greenhouse gas emissions. They should differentiate between direct and indirect emissions—that is, between their own “smokestack” emissions and those resulting from their energy consumption, travel, and other activities. They should also establish and adjust emissions baselines and evaluate best practices in reporting this information. The aim is to identify and prioritize emission reduction opportunities and establish strategies for participating in greenhouse-gas-trading markets.

One method for performing this kind of accounting is the Greenhouse Gas Protocol, which our organization developed with the World Business Council for Sustainable Development. This tool, which has been taken up by the International Standards Organization, has been used by several hundred companies to measure and track their own greenhouse gas emissions and by industry groups, including the International Aluminum Institute and the International Council of Forest and Paper Associations, to develop complementary industry-specific calculation tools. (For a detailed explanation of how to use the protocol—along with a tool to help assess the value of emissions reduction initiatives and to factor climate-related costs into decisions on new capital projects—go to www.ghgprotocol.org.)

The pharmaceutical giant Pfizer has set guidelines requiring it to reduce its environmental footprint by lowering energy consumption. But that goal would be meaningless unless the company first created a systematic audit of its current activities that have a direct and indirect impact on greenhouse gas emissions. Having done that, the company can now identify possible conservation and emissions efficiency projects, which it reports through a companywide energy database. Pfizer has identified more than 600 such projects at all levels of the company.

Companies that quantify their footprints send a strong signal that they recognize the importance of climate change as a business risk—and an opportunity. We know of companies that began by conducting a carbon audit to uncover inefficient and costly energy practices and then moved on to identify opportunities for brand enhancement around the issue of climate change. As we’ll see, these companies eventually leveraged their knowledge about climate-related issues to develop new and profitable products.

Step 2: Assess your carbon-related risks and opportunities. The emissions footprint tells only part of the story. After determining the direct and indirect impact your company is having on the climate, you need to broaden your analysis and think strategically about how the six risks could hurt—or offer opportunities that better position—your business.

The forest products company Weyerhaeuser, whose mills create a significant carbon footprint, has committed to reducing operational emissions by 40% by 2020. But the company should also be considering climate-related issues beyond its emissions profile. Will the transportation costs to deliver its products rise significantly in a carbon-constrained economy? Are there potential physical effects of climate change on its main raw material, trees, such as greater damage by wood beetles because of milder winters?

Another way to assess the effect that climate-related forces will have on your company is to consider their direct and indirect financial impact. You can look at the “carbon intensity” of your profits—that is, what percentage is derived from products with high carbon dioxide emissions. Or you can look at ways in which climate change could affect your revenues and costs. On the cost side, climate change may drive increases in raw material costs, direct regulatory costs, capital expenditures (for example, new facilities with lower emissions levels), insurance premiums for assets located in at-risk areas (such as the Gulf Coast), and possibly even new tax liabilities. Revenues will be affected by your ability to pass these costs on to customers through new pricing structures while exploiting new market opportunities and maintaining market share. (See the exhibit “Climate Change and Profitability.”)

The interplay among the various elements of climate-related risk affects a firm’s cost of capital and ultimately its valuation. Investors will factor a company’s climate exposure into estimates of its future cash flow streams. The degree to which cash flow is sensitive to climate risk will also affect how much cash is available for interest expense and amortization of a company’s debt, ultimately affecting its ratings on bonds and bank debt. Calculating the impact of climate risk on cash flows and costs of capital is critical to understanding your company’s ability to compete in a carbon-constrained future.

Step 3: Adapt your business in response to the risks and opportunities. Having assessed the ways in which climate change could affect your company, you will be prepared to develop strategies and make moves based on that knowledge. Those moves range from the obvious reductions in energy consumption and carbon emissions to sometimes wholesale reinventions of parts of your business.

Caterpillar is investing in making its already relatively low-emission diesel engines more efficient. It also has found opportunity in the risk of greater regulation by building a new business that makes particulate filter systems to be retrofitted on its own and others’ engines. The company is studying turbines that run on alternative fuels, as well as combined heat and power generation turbines that recover waste heat. It is poised to commit significant R&D funds to these projects as soon as U.S. regulations put a cost on carbon emissions, thus making alternative fuels and technologies more attractive.

Creative moves aren’t restricted to heavy manufacturing and other industries traditionally unfriendly to the environment. Wal-Mart is in the middle of a three-year plan to reduce energy use at its stores by up to 30%. The initiative, part of a highly publicized plan to boost energy efficiency, cut down on waste, and reduce greenhouse gas emissions, was launched not only to meet current or anticipated regulations but to burnish the company’s reputation in an area where it had been attacked by critics.

In a lower-emissions sector, financial services, another industry in which reputation is important, Goldman Sachs has implemented a coordinated environmental-policy framework that, among other things, requires the measurement and reporting of greenhouse gas emissions attributable to its internal operations. The firm also is active in the burgeoning market for carbon allowances and has a team dedicated to doing research for clients on how environmental issues such as climate change can affect stock market valuations. The company’s stated aim for these programs: to boost earnings.

“We’re committing people, capital, and ideas to find effective market-based solutions to some of the most critical challenges facing the planet,” Mark Tercek, the managing director of the Goldman Sachs Center for Environmental Markets, told us. “We see this as being entirely consistent with our central business objective of serving our clients and creating long-term value for our shareholders.”

Step 4: Do it better than your competitors. If Tercek is to be proved right, though, a “doing well by doing good” approach won’t be enough: You have to be better at it than your competitors. And that means beating them in both areas: reducing exposure to climate-related risks and finding business opportunities within those risks.

	Your company needs to beat competitors in two areas: reducing exposure to climate-related risks and finding business opportunities within those risks.

Take the auto industry, which we have studied in detail. Consumer concerns about national energy security, climate change, local air pollution, and the cost of filling up at the pump are shaping the competitive dynamics within the industry. In mapping the climate competitiveness of the major automakers three years ago, we looked at two things: how well they were positioned vis-à-vis climate risk and how they were managing climate opportunities. The analysis found that Honda and Toyota were best positioned to sell cars in a carbon-constrained economy, not only because their current fleets were more fuel efficient than most of their rivals’ but also because they were leaders in the commercialization of hybrid vehicles. GM and Ford were burdened with above-average cost exposure because of the high proportion of fuel inefficient vehicles like SUVs and pickup trucks in their product lines. (Even among these gas-guzzlers, carbon emissions vary by as much as 40%, with the U.S. automakers’ models being the least fuel efficient.) Detroit’s failure to develop innovative low-carbon technologies may be the greatest obstacle to their recovery. (For a look at how other automakers performed, using a matrix that could be applied to any industry, see the exhibit “Plotting Your Climate Competitiveness.”)

General Electric has actively pursued competitive advantage through its climate policies. In 2003, it began using the Greenhouse Gas Protocol to construct an emissions inventory, allowing it to quantify its regulatory risk. It also joined a group of companies from different economic sectors—including Bristol-Myers Squibb, Citigroup, Con Edison, Johnson & Johnson, and Staples—to discuss climate strategies and learn from peers.

GE then began to think more strategically about how climate change could affect its business and that of its customers. In 2005, the company launched what it called Ecomagination, a coordinated product offering that features clean technologies that serve the transportation, energy, water, and consumer product sectors. GE’s goals for the program were to double its annual investment in clean technologies to $1.5 billion by 2010 and to increase to at least $20 billion the revenue generated from products and services that offer customers measurable environmental performance advantages.

GE is already well on its way to reaching perhaps the most critical element of this strategy: increasing profits. Revenues from Ecomagination products reached $10.1 billion in 2005, with orders and commitments nearing $17 billion. And the R&D program is already paying off, with a 75% increase in certified Ecomagination products brought to market.

The aggressive moves by GE and other forward-looking companies show that climate change isn’t a topic to repeatedly table until next year’s meeting. It is already influencing the competitive dynamics in markets all over the world. As GE chairman and CEO Jeffrey Immelt recently commented, “Our customers have made it clear that providing solutions to environmental challenges like climate change is essential to society’s well-being, and a clear growth opportunity for GE. Companies with the technology and vision to provide products and services that address climate and other pressing issues will enjoy a competitive advantage.” Or, to put it differently, they will do not just well but better by doing good.
3.
First wave power plant ready to roll

By Rob Taylor

March 01, 2007

AUSTRALIA'S cities are drought-parched and its desert outback drenched by floods, but climate change has not yet killed the country's famed surf beaches, or their promise of clean eco-power.
Australia's first commercial wave-generated power station will in weeks begin supplying homes south of Sydney with electricity and fresh drinking water, courtesy of the sea.

"The energy in waves is the densest of any natural sources of energy. It's pretty much always there and it doesn't go away like sun and wind do," John Bell, the chief finance officer from station developer Energetech said.

Lying anchored just 100m off a popular surf beach near Wollongong, south of Sydney, the 485-tonne plant will power 500 homes along the local grid.

Electricity is generated when waves wash into a funnel facing the ocean, driving air through a pipe and into a turbine capable of pumping 500kw of clean power each day into the local grid.

The $6m floating plant, built to withstand a one in 100-year storm, can also desalinate 2000 litres of drinking water each day for almost as many homes as it powers.

The station is also popular with local surfers, having created a nearby sandbar with a small surf break, despite the difficulty of getting to it from Port Kembla's port.

Mr Bell said the plant was the prototype for a larger installation of 10 stations to be built on the wave-battered southern Australian coast near Portland, in Victoria.

"We'll have a queue to roll these things out, because the fact we can do both electrical energy and desalinated water is quite compelling," he said.

Interest in building similar plants has come from Hawaii, Spain, South Africa, Mexico, Chile and both US coasts, with Energetech having just completed a round of venture capital raising, mainly in Europe.

"Our production units will be producing one million litres of water each day and we can produce at very low cost," Mr Bell said.

The costs of power from the plant ranged below 10 cents per kW of electricity and under $1 per 1000 litres of water.

The Portland plants, floating like an ocean-bound wind farm, would produce 10MW, enough for around 15,000 homes.

The turbine at the heart of the station employs new techology which allows it to spin in the same direction, irrespective of wind direction in the tunnel.

"We believe its got the best chance of any of those natural sources to get close to, or we believe get below, the cost of fossil fuel," Mr Bell said.

4.
EU’s green summit is seeking to bury the carbon past

By George Parker

Published: March 7 2007 18:20 | Last updated: March 7 2007 18:20

The European Union was built on carbon. This month it celebrates 50 years of “ever closer union”, a project born out of the pooling of coal and steel production, the raw materials of war. Tonight over dinner in Brussels, Europe’s leaders will bury the continent’s carbon past and map out an ambitious and uncertain route into a “low-carbon” future.

Nothing like it has been tried before. “This week, the eyes of the world will be on us – from Washington to Moscow to Beijing,” says José Manuel Barroso, the European Commission president. He sees this summit as heralding a “new industrial revolution” that the world will follow.

Angela Merkel, the German chancellor and host of the two-day Brussels gathering, talks of Europe setting “a pioneering lead”. David Miliband, the British environment secretary, says the EU can reinvent itself as “an exemplar” in tackling global warming.

This is not just zealous rhetoric: the summiteers will agree a raft of initiatives and targets that will change people’s lives and have a profound effect on business – forcing up costs and potentially making it the region less competitive in world markets.

Which leads to the inevitable question: do they know what they are doing? Less than a year ago, climate change barely featured in Mr Barroso’s list of strategic priorities. Then last autumn, the perfect environmental storm blew up. Europe suddenly realised its dependence on imported energy when oil reached $75 a barrel at a time when Russia, Europe’s main energy supplier, seemed an increasingly unreliable partner.

The politics also came together. Al Gore, the former US vice-president, was given an adoring welcome in Brussels when he arrived to promote his environmental film, An Inconvenient Truth. Mr Barroso realised that the EU could make itself popular by doing something on climate change; Tony Blair, UK prime minister, and Jacques Chirac, French president, were eyeing their political legacies.

Meanwhile the recovery in the European economy and falling unemployment created the conditions in which a debate could be held about green measures that would inevitably cost money – and possibly jobs.

But Europe’s elite still agonised over how to equate environmental activism with the overriding priority of jobs and growth. Mr Barroso had staked his reputation on cutting regulation and backing business. Then came Sir Nicholas Stern, the former World Bank chief economist, and his report on the economics of climate change.

Mr Barroso says this report – along with the arguments of Sir David King, the British chief scientist – convinced him that European business could gain “first mover” advantage by moving towards a low-carbon model. He admits he “took some time” to grasp how going green could help business: now there is no stopping him. In the past few months it has sometimes been hard to keep track of the climate change initiatives – many of them legally binding – pouring out of Mr Barroso’s Commission, which initiates European laws.

Cars sold in the EU will have to cut emissions to 130g/km by 2012, the toughest standard in the world; biofuels will have to make up 10 per cent of the fuel mix; Europe’s emissions trading scheme has been tightened up to help meet Kyoto greenhouse gas targets and airlines have been added to the scheme; new energy efficiency standards for consumer products are on the way.

Europe’s leaders are expected tonight to commit the EU to reducing its emissions by at least 20 per cent by 2020, compared with 1990 levels, or 30 per cent if other developed countries join in.

All of this is making some uneasy. Günter Verheugen, the EU industry commissioner, told Germany’s Bild am Sonntag newspaper last weekend that climate “hysteria” had gripped Brussels. “Two years ago, it was all ‘jobs, jobs, jobs’; now it’s ‘climate, climate, climate’,” he said.

He fears Mr Barroso’s promise to put business first is being swept aside. For instance, the plan to cut car emissions to 130g/km was agreed before a full assessment was made of the impact on Europe’s car industry.

Mr Verheugen worries that European industry, particularly energy-intensive companies, will simply move to India or China. Officials in the sector warn that investment in European plants is already falling and that an economic downturn could expose the damage being caused by these green policies.

There is a back-of-envelope feel to some of the initiatives. A plan pushed by Ms Merkel for a 20 per cent renewables target by 2020 is highly ambitious, much of the technology is untested and the contentious details will be worked out later. “It’s unrealistic to believe it’s achievable,” says Ernest-Antoine Seillière, head of the Business Europe employers group. “We don’t know how to produce that quantity of renewables, or at what price.”

He says there is “a danger” that complacency about the health of Europe’s economy is creeping in. Mr Seillière is particularly fearful of what happens if Europe acts on climate change and the rest of the world does not – a question Ms Merkel will address when she chairs a summit of the Group of Eight industrial nations on the German coast in June. Europe produces only 14 per cent of world emissions.

Ms Merkel has dismissed – at this stage – a French idea that Europe should impose a “Kyoto tax” on countries that undercut European producers at the expense of the environment, but the issue is certain to remain on the agenda.

Mr Barroso admitted this week there would be short-term costs to European business. But he argues that companies that move first will be best placed to exploit a market for low-carbon energy technology, goods and services that Sir Nicholas believes could be worth at least $500bn (£259bn, €381bn) a year by 2050.

“This is one of the most important European summits we’ve ever had,” says an aide to Mr Blair. History will judge whether the decisions taken tonight in Brussels are right or wrong, but the importance of the occasion is already clear.

5.
Environmental Group Behind the TXU Deal Hires a Banker

By ANDREW ROSS SORKIN and FELICITY BARRINGER
Published: March 8, 2007

The environmental movement is about to take a page from Wall Street’s deal-making playbook that may give “green mail” a good name.

One of the nation’s largest and most influential environmental groups, Environmental Defense, has hired Perella Weinberg Partners, the boutique investment bank, to advise it as the group takes on an unusual role in the middle of the $38 billion buyout of TXU, the Texas energy giant.

Two weeks ago, Environmental Defense helped negotiate environmental terms of the buyout deal that the Texas Pacific Group and Kohlberg Kravis Roberts & Company struck with TXU, including concessions to reduce coal-fired plants and carbon emissions limits.

With the addition of Perella Weinberg, Environmental Defense appears to be signaling that it wants an even more powerful seat at the bargaining table with TXU and its suitors.

The move may presage a heightened role for environmental activists in mergers and acquisitions as they use Wall Street tactics and a better understanding of the financial mechanics of deals to negotiate even more aggressive environmental concessions.

For Perella Weinberg, the unusual alliance may be a bet on a new force in deal negotiations. While the bank is not expected to receive nearly as high a fee as it would representing one of the private equity bidders or TXU, it may position the firm well for future transactions in the energy and utility sectors that involve environmental considerations.

And it gives Perella Weinberg some prominence as it builds up from its founding last June by Joseph R. Perella, one of Wall Street’s mergers and acquisitions patriarchs.

Since it started, the firm has brought on 22 noted partners, including Peter A. Weinberg, formerly of Goldman Sachs. But while it has worked on a handful of deals, none has been as headline-grabbing as the TXU buyout.

Over the next several weeks, TXU will be seeking higher bids for the company from rival suitors as part of a provision in its deal with Texas Pacific and Kohlberg Kravis that allows it to test the market for better offers.

While Environmental Defense negotiated and blessed that deal, it could switch allegiances to support another set of suitors should one present an even more environmentally friendly plan.

“We’re pleased with K.K.R. and T.P.G.,” Fred Krupp, the chief executive of Environmental Defense, said in an interview yesterday. “They approached us. They made a set of commitments we feel good about.”

But he added that if another suitor emerged, “we’d need to weigh that if and when it happens. Our criteria would be environmental results.”

Yet some environmentalists have criticized the deal brokered with Texas Pacific and Kohlberg Kravis as mere window dressing.

According to people involved in the deal, TXU had planned to reduce its plan to build coal-fired plants to 5 or 6, from 11, in any case. Texas Pacific and Kohlberg Kravis, pressed by Environmental Defense, agreed to limit them to 3, though some have argued they are the dirtiest of the plants.

Mr. Krupp has made a career of successfully pushing companies to make tough environmental changes. He pressed McDonald’s in 1990 to reduce its solid waste in a 43-point plan. He likes to prod more than poke, and his group, which has more than 300 employees, is considered more business friendly than other environmental organizations like Greenpeace.

When Texas Pacific and Kravis Kohlberg decided to reach out to environmental groups before it announced its deal with TXU, they called Mr. Krupp first.

William K. Reilly, the former administrator for the Environmental Protection Agency under President George H. W. Bush, who now works for Texas Pacific, made the call to Mr. Krupp because he was one of the few environmentalists he trusted to keep the talks confidential and to work in a constructive manner.

Mr. Krupp said that he had decided to hire the bankers last week because “we’ve never been involved in a buyout, and we wanted to make certain that we had the best expertise available.”

He played down the prospect that his organization, which years ago was thought to be business-friendly when that approach was spurned by other large environmental groups, might become active in seeking concessions in future energy deals.

“I don’t know what the future’s going to bring, but we are not attempting to parlay this into anything beyond making a real contribution” as the TXU purchase proceeds, he said.

6.
JPMorgan and Innovest Launch ''Green'' Bond Index

JPMorgan and Innovest Strategic Value Advisors launched today the JPMorgan Environmental Index-Carbon Beta (JENI-Carbon Beta), the first bond index designed to address the risks of global warming. The JENI-Carbon Beta, a United States high-grade corporate bond index, enables credit investors to make return-driven investment decisions that systematically take into account risks and opportunities issuers face as they address climate change.

"Until today, bond prices did not reflect an increasingly important financial risk: climate change," said Edward Marrinan, managing director and head of investment grade credit strategy. "With climate exposures factored in, companies' risk profiles - and their bonds - will more accurately reflect the trade-off between risk and return."

The JENI-Carbon Beta is based on the JPMorgan US Liquid Index (JULI), an established benchmark for the U.S. investment-grade corporate bond market. A relative carbon beta score is calculated monthly for each issuer, relative to its sector, by Innovest, the world leader in providing environmental analysis to institutional investors. The JULI is then "tilted" according to the carbon beta scores of issuers to create the JENI-Carbon Beta. For example, within the automotive sector, an automaker that has curbed emissions from its plants and produces a fleet of vehicles with relatively high fuel efficiency might be overweighted compared to an automaker that has not taken such steps.

The JENI-Carbon Beta is meant to serve as a benchmark for mainstream investors concerned about the financial impact of climate change and related regulation, as well as for funds mandated to seek out investments that meet particular environmental criteria. Back testing confirms that the JENI-Carbon Beta closely replicates the characteristics of the JULI, while reducing investor exposure to the financial risks arising from global warming.

"Awareness and concern among major investors have been growing exponentially," commented Innovest Chief Executive Matthew Kiernan. "What's been missing - until today - have been sophisticated investment tools and products to help them translate that concern into concrete investment decisions and actions. We expect this innovative new index to have a major, positive impact."

Historical index levels and returns are available from January 1, 2006. Clients and investors can access the JENI-Carbon Beta on www.morganmarkets.com, dataquery.jpmorgan.com, www.jpmorgan.com/jeni, and Bloomberg page: JENI .

Along with JENI-Carbon Beta, JPMorgan has produced extensive research designed to help investors profit from increased concern about climate change. Previously published reports include: Liability for Climate Change; Investing in Ethanol: A Look at the Ethanol Industry and Various Ways to Gain Exposure; The Flintstones Strategy: Alternatives to Fossil Fuels; Cars and Climate Change: A regulatory battle brings risk for investors; and the ongoing series, All You Ever Wanted to Know about Carbon Trading.

About JPMorgan Chase

JPMorgan Chase & Co. (NYSE: JPM) is a leading global financial services firm with assets of $1.4 trillion and operations in more than 50 countries. The firm is a leader in investment banking, financial services for consumers, small business and commercial banking, financial transaction processing, asset and wealth management, and private equity. A component of the Dow Jones Industrial Average, JPMorgan Chase serves millions of consumers in the United States and many of the world's most prominent corporate, institutional and government clients under its JPMorgan and Chase brands. Information about the firm is available at www.jpmorganchase.com.

About Innovest Strategic Value Advisors

Innovest Strategic Value Advisors is an international investment research and advisory firm specializing in analyzing "non-traditional" drivers of risk and shareholder value, including climate change. Among its other previous assignments in the carbon finance field, Innovest has provided the research and analysis for the Carbon Disclosure Project every year since its inception in 2002, most recently on behalf of institutional investors with combined assets of over $30 trillion. Innovest was ranked as the #1 global investment research provider in the non-traditional space by the 2006 Thomson Extel survey of institutional investors. The firm has offices in six countries, with clients in over twenty. Further information is available at www.innovestgroup.com.

SOURCE: JPMorgan Chase & Co.

7.
EU agrees deal to reduce carbon emissions by 20%

Staff and agencies
Friday March 9, 2007
Guardian Unlimited

Tony Blair hailed the targets - to be formally endorsed by EU leaders by the end of the summit later today - as "groundbreaking, bold and ambitious".

"This summit has seen Europe embark on a bold and ambitious move on climate change," Mr Blair said.

"This agenda very much grows out of what we tried to do in our G8 presidency in 2005 and in our presidency of the EU in the latter half of 2005, where we put energy policy really on the agenda for the European Union.

"Therefore it is tremendous to think that 18 months later we have what I think is a historic summit on this issue."

Ms Merkel, whose country holds the EU's rotating presidency, has led efforts to push through the deal, hopeful that an EU example will see other major polluters such as the US and China agree to emissions cuts.

She plans to present her plans to a summit of the Group of Eight industrialised nations that she will host in June.

"We have time still to reduce global warming to below two degrees," Ms Merkel said as she announced the plan.

"We could avoid what could well be human calamity."

The president of the European Commission, Jose Manuel Barroso, said that the agreement showed that Europe was able to take important steps on global warming.

"We can say to the rest of the world: 'Europe is taking the lead. You should join us in fighting climate change,'" he said.

The deal makes a commitment to cut greenhouse gas emissions by at least 20% from 1990 levels by 2020.

By the same date the EU also wants 10% of its cars and trucks to run on biofuels, and to ensure that 20% of its power comes from renewable energy sources such as solar and wind power and hydroelectricity.

It is the latter measure that has caused the most disagreement, with some eastern European nations who joined the bloc in 2004 arguing that they do not have the money to end their reliance on oil and coal.

Renewable energy sources currently account for less than 7% of EU energy use.

Some of these less warm, landlocked countries also argue that they are handicapped in developing wind, solar and water-based power sources compared to nations such as Denmark and Spain.

Meanwhile France - which gets 80% of its power from nuclear power plants - has joined the Czechs, Bulgarians and Slovaks in arguing that nuclear power should be included in Europe's plans to switch to a low-carbon economy.

The deal attempted to find a compromise agreeable to all, setting an overall 20% target for renewable energies for the EU as a whole but allowing individual targets for each of the 27 members.

"A differentiated approach to the contributions of the member states is needed, reflecting fairness [and] taking into account national circumstances," it says.

It tasks the EU's executive commission with establishing national targets for each country.

It promises energy solidarity between EU nations in the event of a supply crisis, as demanded by Poland.

The deal also says it is up to each member whether to use nuclear power, and notes a report that says nuclear energy could help reduce CO2 admissions and alleviate worries about energy supply security.

Ms Merkel says that nuclear power does not constitute a renewable energy, but has conceded that it may be considered as part of an overall carbon reduction plan.

Austria, Ireland and Denmark did not want the EU to sanction nuclear power, and the German government is split over whether to develop atomic energy.

8.
The new Seven Sisters: oil and gas giants dwarf western rivals

By Carola Hoyos

Published: March 11 2007 21:23 | Last updated: March 12 2007 17:46

When an angry Enrico Mattei coined the phrase “the seven sisters” to describe the Anglo-Saxon companies that controlled the Middle East’s oil after the second world war, the founder of Italy’s modern energy industry could not have imagined the profound shift in power that would occur barely half a century later.

As oil prices have trebled over the past four years, a new group of oil and gas companies has risen to prominence. They have consolidated their power as aggressive resource holders and seekers and pushed the world’s biggest listed energy groups, which emerged out of the original seven sisters – ExxonMobil and Chevron of the US and Europe’s BP and Royal Dutch Shell – on to the sidelines and into an existential crisis.

The “new seven sisters”, or the most influential energy companies from countries outside the Organisation for Economic Co-operation and Development, have been identified by the Financial Times in consultation with numerous industry executives. They are Saudi Aramco, Russia’s Gazprom, CNPC of China, NIOC of Iran, Venezuela’s PDVSA, Brazil’s Petrobras and Petronas of Malaysia.

Overwhelmingly state-owned, they control almost one-third of the world’s oil and gas production and more than one-third of its total oil and gas reserves. In contrast, the old seven sisters – which shrank to four in the industry consolidation of the 1990s – produce about 10 per cent of the world’s oil and gas and hold just 3 per cent of reserves. Even so, their integrated status – which means they sell not only oil and gas, but also gasoline, diesel and petrochemicals – push their revenues notably higher than those of the newcomers.

Robin West, chairman of PFC Energy, an industry consultancy, says: “The reason the original seven sisters were so important was that they were the rule makers; they controlled the industry and the markets. Now, these new seven sisters are the rule makers and the international oil companies are the rule takers.”

[image: image6.png]Million barrels of il production per day

120
on Opec crude ol 1.5% annual average forecast
on-Oec atura gas liauids femand gronth fo lqus

- on.Opee oisands demand orowth for lau s

The growing diferental between
non-Opec supply capacity and
0 giobat deman”

sn/

T L I
05 0 is E
Seuct Arsnca, povsa, ot and noe

The International Energy Agency, the developed world’s sectoral watchdog, calculates that 90 per cent of new supplies will come from developing countries in the next 40 years. That marks a big shift from the past 30 years, when 40 per cent of new production came from industrialised nations, most of it controlled by listed western energy groups, noted a report published last week by Rice University’s James A. Baker III Institute of Public Policy.

The biggest contributor will be Saudi Aramco, the world’s largest and most sophisticated national oil company and thus number one on the FT list. After the surge in crude prices since 2002, Saudi Aramco launched its most ambitious expansion programme in a generation. It aims to boost production capacity from 11m barrels a day – or 13 per cent of today’s global consumption – to 12.5m b/d and then 15m b/d.

In doing so, Saudi Aramco will consolidate its position as the world’s most powerful oil company, allowing Riyadh to remain the world’s central banker of oil – turning taps on when there is a shortage of global supply, and off when prices are falling below its comfort level.

International oil companies and the leaders of the main consuming nations have come to accept Saudi Aramco’s dominance. But the recent shift in the international influence of smaller national oil companies has been harder to swallow. By the end of last year, companies such as BP and Shell had lost their leading positions on the world’s stock exchanges: Russia’s Gaz​prom and PetroChina (88 per cent owned by CNPC) had pushed their way into second and third place among the biggest listed energy groups.

ExxonMobil, perhaps the only energy company from the developed world that can match the new batch in overall influence, now remains alone at the top. Gazprom, Petrobras of Brazil and PetroChina have also outshone the others in share price gains.

The main reason for this shift in power has been a resurfacing of the re​source nationalism that began in Mexico in the 1930s, spread to the Middle East in the 1970s and abated – and in some cases went into reverse – when oil prices cooled in the late 1980s and 1990s. Groups including Mattei’s Eni are having to accept new contract terms in countries such as Russia and Venezuela, where national energy companies are systematically clawing back control of fields.

Venezuela this month enacted a law that will give PDVSA majority control of the Orinoco belt’s heavy oil fields, the largest such resource in the world. In Russia the Kremlin wrested control of Shell’s $20bn (£10bn, €15bn) natural gas project on Sakhalin Island at the end of last year and announced Gazprom would lead the development of the vast Arctic Shtokman gas field, relegating international oil companies to service providers.

This month Lord Browne, BP’s chief executive, travelled to Moscow to try to head off becoming the latest Gazprom victim. He proposed that BP marketed the Russian company’s future liquefied natural gas abroad in an effort to stave off Gazprom’s ambitions to take control of the Kovykta gas field, one of BP’s key Russian assets.

The impact of today’s nationalism is different from that of the 1970s. In 1975 Gulf, one of the original seven sisters and now part of Chevron and BP, shifted all its movable investment dollars out of the developing world and back to North America and the North Sea. This time international oil companies are finding no new fields to escape to. In fact, they have discovered no​where capable of pumping more than 1m b/d since 2000, when Kazakhstan’s Kashagan field became the biggest find in 30 years.

Meanwhile, national oil companies are banding together to help to develop each other’s reserves, leaving growth in the oil and gas industry – and the resources for world economic development – in the hands of the new seven sisters and the governments that control them. The consequences of this could hardly be more profound. Fatih Birol, chief economist at the IEA, estimates that the world is falling 20 per cent short of making the $20,000bn investment needed to ensure adequate energy supplies for the next 25 years.

Governments’ unwillingness to allow their national oil companies to reinvest their recent windfall profits back into the industry lies at the root of many of the worries about future supplies. Instead, those governments use the money for social ventures or it is wasted.

President Hugo Chávez, of Venezuela, spends two-thirds of PDVSA’s budget on his populist social programmes, with almost $7bn being funnelled in that direction by 2005, compared with the $77m spent in 1997 by the previous government, the Rice Univeristy report found. Meanwhile, in Russia too little of Gaz​prom’s earnings goes towards upgrading Russia’s antiquated, leaking pipeline system, 30 per cent of which needs replacing, the IEA warns. In Iran, NIOC is still a gas importer despite controlling South Pars, the world’s biggest gas field. It is hindered from boosting its oil production or fixing its refineries because of the burden of financing subsidies that keep petrol prices at just 10 US cents a litre.

But the poster child of what happens when a government restricts foreign investment while using its national oil company as a bottomless piggybank is Mexico. Pemex’s decline has excluded it from the FT list of the developing world’s most influential energy companies.

The most pessimistic forecasters say the rapid ageing of Mexico’s giant Cantarell field will turn America’s third largest oil supplier into a net importer within a decade.

“The x-factor is [Mexico’s] Congress, with Pemex constantly locked in a battle to secure sufficient funding and a reasonable fiscal regime, the company cannot plan on a long-term horizon with great certainty, handicapping its ability to manage declines,” says Ryan Todd, an analyst at Sanford Bernstein, the US financial group. This would contribute to a “severe problem” in world oil supplies within the next three to five years. For Mexico, it would mean the gradual loss of 40 per cent of its tax revenue.

International oil companies are, however, competing not only with resource holders but also with national oil companies that have turned resource seekers – highlighting the issue of energy security.

Jimmy Carter, who as US president during the oil shocks of the late 1970s passed the most sweeping energy legislation in the country’s history, says in an interview that energy insecurity is “still a major issue and will be increasingly a crisis situation in the years to come”. The present situation differs from the one he tackled in one main respect: “Today we are experiencing on a global basis competition from China and India that I didn’t know when I was president.”

The biggest of those competitors is CNPC. It has a solid foothold in China’s large reserves, owning 88 per cent of Petro​China. But it is its rapid push to secure international reserves that makes it so powerful.

Backed by Beijing’s feverish quest to secure the energy it needs for China to develop, CNPC has fanned out across the globe into about 20 countries from Azerbaijan to Ecuador. It has pumped more than $8bn into the oil industry of war-torn Sudan, when concerns over human rights deter others in the industry from involvement with Khartoum. “CNPC are the rule makers on access to new reserves in new markets and they are changing the competition for resources, services, capital and markets,” says Mr West.

Nor is CNPC the only company changing the rules in the race to secure assets. Smaller national oil companies such as Petrobras and Petronas are also keeping international energy executives awake at night.

Petrobras, for example, has been at the forefront of the technology needed to pull oil out of ultra-deep waters, such as those that abut Brazil’s shores. The company is now using those skills to compete head-on with the likes of BP and ExxonMobil in Angola as well as the US Gulf of Mexico.

Malaysia’s Petronas has also spread out internationally, notably into Sudan and Burma. It receives about 30 per cent of its corporate revenues from abroad and operates in more than 26 countries, producing oil from about 50 projects, more than half of which it runs, Rice University’s report notes.

Companies such as Petrobras and Petronas have the advantage that they can more easily woo fellow resource-rich national oil companies. International oil companies continue to suffer from their 1980s and 1990s reputation as haughty and patronising business partners.

Malcolm Brinded, head of Shell’s exploration and production, acknowledges this when he says international oil companies need to ask themselves, “How are we going to make this marriage work?” He describes Shell and other international oil companies as “much less paternalistic than in the partnerships of 20 years ago”.

Examples of this include anything from the tone the international groups use in negotiations, to employing and training local engineers and building infrastructure, such as desalination plants, even though it might not be needed for the project in which the company is involved.

International oil executives are making these concessions because they believe today’s power balance is unlikely to change any time soon. Christophe de Margerie, chief executive of Total and the man who made his mark brokering deals with national oil companies in the Middle East and Africa, says: “I think this new world will stay even if the price of oil drops a little bit. People will keep in their soul that they have this power – it will take time before they change.”

[image: image7.png]Who are the national oil companies:

Entepreneurial NOCS Saudi Arameo.

- o Nationa asset holders

2 Gazprom
Petronss °

TS "R

. Market seekers
Stratogic resource seekers . =
" oy seekers
& DR o g Finance g
Challenged NOCs o A
Resources

_M-cllon

souce: PeC ey

z.,.n.u.‘

But he adds that his optimistic side believes that eventually national oil companies, many of them battling declining fields and other technical and managerial challenges, “might be forced to consider, ‘well, whatever we said, those people are worth working with because we need them to develop our reserves’.”

The wish expressed by Mr de Margerie could not be further from the self-assured position his predecessor at CFP, Total’s ancestor, used to enjoy 60 years ago. Yet it is a worry not only for Mr de Margerie and his peers. If the new seven sisters do not live up to their potential, the world’s continued economic growth, China’s development and the west’s comfort and wealth will become far from assured.

SAUDIS HEAD A RICH FIELD
With 25 per cent of the world’s oil reserves and the capacity to produce nearly triple the amount of any other group, Saudi Aramco is the world’s most successful national oil company. The House of Saud dictates energy policy but leaves day-to-day strategy to the capable technocrats who run it. Saudi Aramco is investing $50bn (£26bn, €38bn) over 15-20 years but its biggest fields are ageing.

Gazprom No other company keeps Europe, and increasingly Asia, on tenterhooks more than Gazprom. As a tool of the Kremlin, it has been involved in a gas dispute with Ukraine and a debate with Japan and China over competing pipelines from Siberia as well as the grab of Royal Dutch Shell’s majority stake in the Sakhalin II liquefied natural gas project.

Gazprom has increased its influence with upstream deals in central Asia, including Iran. Downstream, its push into the European market has set off moves to limit its access.

CNPC/PetroChina All three of China’s top oil companies have been making ambitious moves abroad. But China National Petroleum Corporation, with its 88 per cent owned PetroChina as a listed subsidiary, is the biggest and has the widest international reach.PetroChina holds most of its overseas assets in a joint venture with its parent and is active in about 20 countries from Azerbaijan to Ecuador. CNPC retains sole control of its controversial assets in Sudan.

NIOC Iran is one of the few Middle East countries with massive hydrocarbon wealth that is open to investment by foreign energy companies. National Iranian Oil Company has partnerships with Italian, French, Dutch and Norwegian companies and collaborates with Chinese and Russian groups.

Yet South Pars, the world’s biggest gas field, remains so untapped that Iran is a net gas importer.

PdvsaPresident Hugo Chávez this year signed a law that allows Pdvsa to seize control of the $30bn Orinoco Belt heavy crude oil projects. Pdvsa’s production is shrinking but it is still important to the fortunes of international energy groups, many of whose contracts are being rewritten.

PetrobrasThe strength of Petrobras is in finding and producing oil from deep waters. Expertise gained in Brazil’s waters is being applied in offshore west Africa and the Gulf of Mexico, where its Cottonwood field is in production.

Petronas Malaysia’s national oil company has been described as the role model others would like to follow. Though a top-three exporter of LNG, Petronas risks falling behind the oil groups of Qatar, Nigeria and Indonesia.

9.
Valuations wide of the mark

Marc Moncrief
March 12, 2007

COMPANIES are being massively overvalued by investors that fail to take environmental impacts into account, according to a sustainability consultant.

Speaking at the Melbourne Financial Services Symposium last week, ImperativePlus chief executive Geoff Wells said many types of companies would be affected dramatically if sustainable accounting measures were accepted, with some currently trading at twice what he terms their "sustainable valuation".

"The impacts of sustainability factors are not giving rise to errors or adjustments of a few percentage points," Dr Wells said. "In many cases, we are dealing with market and analyst pricing of stocks that could be as much as 100 per cent overvalued across all sectors.

"Recent developments in the science and economics of climate change make it clear that the future of companies in the financial services industry is critically dependent on handling the strategic, the market, the operational and the human impact of sustainability in our valuation strategies."

Dr Wells used a process called Value Based Sustainability Management, which he said accounts for external costs not recognised by traditional valuation measures.

"Under normal management practice, these externalities have been largely unrecognised, unmeasured and unmanaged," Dr Wells said.

"The firm's resource base includes environmental and social resources that the firm doesn't recognise — or pay for — such as the common goods of air and water and ecosystem services, natural capital and so on, and the social capital of the local communities linked to the firm's operations.

"The firm's ability to maintain profitability and grow economic return is critically dependent on factors that lie outside its borders. This introduces high levels of uncontrolled, firm-specific risk. When this is recognised and measured, those factors radically change the valuations of companies and projects and financial assets that we work with."

Fat Prophets resources analysts Greg Canavan said analysts were limited to using prices in the market. The still-unresolved debate over pricing carbon emissions highlighted the difficulties of expanding valuation methods, he said.

"Unless you put a monetary value on those issues, there is no way they can be put into a valuation model," Mr Canavan said.

Dr Wells also criticised current measures of sustainability — such as the Dow Jones Sustainability Index — and companies that adorn themselves with sustainability credentials in the hopes of improving their reputation. Westpac, for example, has made its strong performance on the DJSI a cornerstone of its branding, and many companies have made a point of issuing corporate sustainability reports separately from annual reports to placate concerned investors.

Dr Wells said sustainability indexes accounted for social and economic factors as well as environmental, making them poor indicators of purely environmental impacts.

"Sustainability reports, where they are done, almost always stand separate from the main annual report," Dr Wells said.

10.
Adam Smith’s hidden hand is vanishing

By Philip Augar

Published: March 13 2007 19:14 | Last updated: March 13 2007 19:14

It is ironic that, at the time when Adam Smith’s head is featuring on the Bank of England’s £20 notes, the financial services industry appears exempt from the market forces he described. Smith was the 18th century economist who said the invisible hand of competition would reduce excess profits in business to normal levels. Yet financial institutions seem to be defying conventional theory. Commercial banks are reporting record results, the $50m bonus has arrived for top investment bankers and hedge and buy-out fund managers are being paid off the scale.

It is tempting to write this off as just another cyclical peak. But there is a powerful underlying trend. Smoothing results through mini-cycles reveals rising levels of profitability for a quarter of a century. Profits and compensation levels have parted company with those in other industries. In contrast to what we might expect from Smith’s teaching, financial services industry returns have been remarkably resilient to pressure from customers and competitors.

One reason for this is that capital markets products have become so complicated that market forces seem not to apply. Whereas in traditional securities businesses, commissions and fees have been under pressure in a way that Smith would recognise, the opposite is true in structured derivatives trades. It is difficult for clients to understand the make-up of these trades and still harder to challenge prices since they are often protected by confidentiality agreements.

A second reason is that the industry has moved from being an agency to a principal business, but a principal business with a twist. Capital commitment has been rising ever since the deregulation of Wall Street in 1975, when investment banks began to move away from old-style agency business, in which they provided a service for clients in return for a fee, into new principal businesses involving capital commitment. This really stepped up a gear in 2003 after the Wall Street settlement of the initial public offering scandals gave implicit approval to such activities.

While there has been much discussion of the heavy regulation imposed by the Sarbanes-Oxley Act of 2002, the investment banks’ settlement with the Securities and Exchange Commission a year later was much more generous and even more significant. Whereas, given the mood of the time, the authorities might have demanded a separation of customer advice and proprietary trading, they actually sanctioned an integrated business model.

This put financial institutions that were able to combine proprietary and customer business into a strong position. As a result of knowing what their customers were doing, they had an information advantage that provided a vital edge over other market users. The 2003 settlement gave them the message that the integration of customer and proprietary business was acceptable so long as it was policed properly. They strengthened their compliance departments, tightened internal controls and stepped up their capital commitment.

The twist is co-investing with clients. The idea came from buy-out and hedge funds. In return for managing buy-out funds and sharing in the risk, private equity managers traditionally got a management fee and a share in the fund’s performance. As hedge funds grew up, they seized on this concept and “two and 20” – a management fee of 2 per cent of committed capital and 20 per cent of profits over an agreed benchmark – became the norm.

Once the authorities had approved integration, investment and commercial banks piled into the hedge fund and buy-out sectors, seeding funds with their own capital and buying into established operations. The result is that a notable proportion of the financial services industry co-invests with clients and gets paid through carried interest. While there is some slight evidence of “two and 20” easing towards “one and 10”, the concept of alignment of interest between service provider and client offers powerful resistance to conventional market forces.

The new business model means future profitability will be even more closely linked to the market’s cycles and less to the invisible hand. Paradoxically, we could eventually see a situation where wholesale banks give advice for free in return for getting a flow of customers. While this might be seen as the ultimate victory for the invisible hand, a quick look at the returns made on the principal side of the business should serve as a reminder that someone, somewhere, is still paying a price.

The writer led Schroders’ global securities business before becoming a writer. His latest book is The Greed Merchants: how the investment banks played the free market game (Penguin

11.

Judge Stops Sale of Monsanto’s Genetically Engineered Alfalfa

By ANDREW POLLACK
Published: March 13, 2007

A federal judge revoked the government’s approval of Monsanto’s genetically engineered alfalfa yesterday, ordering a halt to seed sales and banning any planting of the crop after March 30.

The decision, by Judge Charles R. Breyer of Federal District Court in San Francisco, came after a ruling he made a month ago that the Agriculture Department had violated the law by failing to prepare an environmental impact statement before approving the crop in June 2005.

Yesterday’s order, the first time that approval of a genetically engineered crop had been revoked by a court, was a preliminary injunction. The judge said he would consider whether to make the injunction permanent at a hearing in late April.

The lawsuit had been filed by some alfalfa seed companies and environmental and farm advocacy groups against the department.

Monsanto intervened in the case after Judge Breyer’s ruling last month in an effort to keep the crop on the market. It was joined by several alfalfa growers and by Forage Genetics International, an alfalfa breeder that worked with Monsanto and now handles the sale of the seeds to farmers.

The alfalfa is resistant to Monsanto’s Roundup herbicide, allowing farmers to kill weeds without hurting the crop.

Monsanto said it was disappointed. “We are hopeful that a reasoned approach in this matter will address questions about the regulatory approval process for Roundup Ready alfalfa while maintaining farmer access to this beneficial technology,” Jerry Steiner, an executive vice president, said in a statement.

In an effort to soften the impact of his ruling on farmers, Judge Breyer said seed already purchased could be planted until March 30.

But in its news release, Monsanto said the deadline was too soon. It quoted Dale Scheps, a dairy farmer in Almena, Wis., saying he had already purchased enough seed for 35 acres but did not plant alfalfa until mid-May.

About 200,000 acres of the Roundup Ready crop were planted last year, but Forage Genetics had expected the acreage to increase to 550,000 this year, according to Monsanto. About 22 million acres of alfalfa are grown in the United States, most of which is used for feeding livestock. Compared with its genetically modified soybean and corn, alfalfa is not yet a big product for Monsanto.

The Center for Food Safety, an advocacy group that organized the lawsuit, hailed the latest ruling. The Agriculture Department did not have immediate comment.

In his earlier decision, Judge Breyer had said the government had failed to assess adequately whether the Roundup Ready trait could be transferred to organic or conventional alfalfa, hurting sales of organic farmers or alfalfa exports to countries like Japan that did not want the genetically engineered variety.

12.
Start-Up Fervor Shifts to Energy in Silicon Valley

By MATT RICHTEL
Published: March 14, 2007

The Energy Challenge

Articles examine the ways in which the world is, and is not, moving toward a more energy efficient future.

Out of the ashes of the Internet bust, many technology veterans have regrouped and found a new mission in alternative energy: developing wind power, solar panels, ethanol plants and hydrogen-powered cars.

It is no secret that venture capitalists have begun pouring billions into energy-related start-ups with names like SunPower, Nanosolar and Lilliputian Systems.

But that interest is now spilling over to many others in Silicon Valley — lawyers, accountants, recruiters and publicists, all developing energy-oriented practices to cater to the cause.

The best and the brightest from leading business schools are pelting energy start-ups with résumés. And, of course, there are entrepreneurs from all backgrounds — but especially former dot-commers — who express a sense of wonder and purpose at the thought of transforming the $1 trillion domestic energy market while saving the planet.

“It’s like 1996,” said Andrew Beebe, one of the remade Internet entrepreneurs. In the boom, he ran Bigstep.com, which helped small businesses sell online. Today, he is president of Energy Innovations, which makes low-cost solar panels. “The Valley has found a new hot spot.”

Mr. Beebe said the Valley’s potential to generate change was vast. But he cautioned that a frenzy was mounting, the kind that could lead to overinvestment and poorly thought-out plans.

“We’ve started to see some of the bad side of the bubble activity starting to brew,” Mr. Beebe said.

The energy boomlet is part of a broader rebound that is benefiting all kinds of start-ups, including plenty that are focused on the Web. But for many in Silicon Valley, high tech has given way to “clean tech,” the shorthand term for innovations that are energy-efficient and environmentally friendly. Less fashionable is “green,” a word that suggests a greater interest in the environment than in profit.

The similarities to past booms are obvious, but the Valley has always run in cycles. It is a kind of renewable gold rush, a wealth- and technology-creating principle that is always looking for something around which to organize.

In this case, the energy sector is not so distant from other Silicon Valley specialties as it might appear, say those involved in the new wave of start-ups. The same silicon used to make computer chips converts sunlight into electricity on solar panels, while the bioscience used to make new drugs can be employed to develop better ethanol processing.

More broadly, the participants here say their whole approach to building new companies and industries is easily transferable to the energy world. But some wonder whether this is just an echo of the excessive optimism of the Internet boom. And even those most involved in the trend say the size of the market opportunity in energy is matched by immense hurdles.

Starting a clean technology firm is “not like starting an online do-it-yourself legal company,” said Dan Whaley, chief executive of Climos, a San Francisco company that is developing organic processes to remove carbon from the atmosphere. “Scientific credibility is the primary currency that drives the thing I’m working on.”

Just what that thing is, he would not specify. For competitive reasons, Mr. Whaley declined to get into details about his company’s technology. His advisory board includes prominent scientists, among them his mother, Margaret Leinen, the head of geosciences for the National Science Foundation.

In the last Silicon Valley cycle, Mr. Whaley’s help came from his father. In 1994, he did some of the early work from his father’s living room on GetThere.com, a travel site. It went public in 1999 and was bought by Sabre for $750 million in 2000.

This time around, entrepreneurs say they are not expecting such quick returns. In the Internet boom, the mantra was to change the world and get rich quick. This time, given the size and scope of the energy market, the idea is to change the world and get even richer — but somewhat more slowly.

Those drawn to the alternative-energy industry say that they need time to understand the energy technology, and to turn ideas into solid companies. After all, in contrast to the Internet boom, this time the companies will need actual manufactured products and customers.

“There are real business models and real products to be sold — established markets and growing economics,” said George Basile, who has a doctorate in biophysics from the University of California, Berkeley and specializes in energy issues.

Mr. Basile has just stepped into the fray himself. In January, he became the executive adviser for energy issues at Bite Communications, a San Francisco public relations firm with scores of technology clients that is now working to attract energy start-ups.

The Energy Challenge

Articles examine the ways in which the world is, and is not, moving toward a more energy efficient future.

The sudden interest of lawyers, accountants and other members of the wider Valley ecosystem strikes some as opportunistic.

“There’s a large amount of bandwagon-jumping right now,” said Mark Hampton, chief executive of Blanc & Otus, a technology-oriented public relations firm whose clients have included TiVo, Sybase and Compaq. Still, he understands the interest of relative newcomers: “There’s a huge opportunity.”

They are all, plainly, following the money. In the first three quarters of 2006, venture capital firms put $474 million into a broad range of Silicon Valley start-ups in energy storage, generation and efficiency, according to Cleantech Venture Network, an industry trade group. Energy was by far the fastest-growing area of interest, and the amount was on par with what was put into telecommunications and biotechnology.

Yet the amount of money involved is still relatively small compared with the boom years. Over all, venture funding last year was still less than a third of the nearly $34 billion venture capitalists invested in the region in 2000, the peak of the bubble, according to the Center for the Continuing Study of the California Economy, based in Palo Alto.

“This is not 2000. It doesn’t feel like 2000 on the street,” said Stephen Levy, the center’s director. But, he said, “there’s no doubt there’s a buzz.”

Mr. Levy said that Silicon Valley was getting a lift from the public’s interest in finding energy sources and from government involvement in creating subsidies and policies that promote such sources. Still, he said, the ventures are clearly risky.

“We’ll have a sense very quickly — within two to four years — whether any of this venture capital has produced any products or services that are market-worthy,” Mr. Levy said.

Apart from the profit motive, many here say they are driven by more unselfish concerns: cleaning up the atmosphere and creating energy independence for the United States. One of the phrases heard most often in the industry is: “Do well by doing good.” Al Gore, with his warnings of global warming, has been a Valley darling of late.

“The résumés I’m getting now are almost identical to the ones I got seven years ago for CarsDirect.com,” said Larry Gross, chief executive of Altra , a company he founded in Los Angeles that is producing ethanol and developing fuels made from plants. “The quality, the schools, the work experience, the enthusiasm for wanting to fix something.”

Mr. Gross in 1991 helped found Knowledge Adventure, which made educational software, making him one of the many tech alumni in the energy world. For that company, he said he attracted around $20 million in venture capital; he has received $245 million for Altra. Mr. Gross said investors and entrepreneurs are drawn to energy by what drew them to hardware and software: the chance for huge growth in volatile markets.

Mr. Gross is the brother of Bill Gross, a technology-era icon whose business incubator Idealab spawned many successful start-ups, including Citysearch and WeddingChannel. Bill Gross is now chief executive of Energy Innovations, the solar panel start-up based in Pasadena, Calif., with Mr. Beebe as president.

Mr. Beebe said there were profound similarities between the Internet boom and the miniboom in energy. For one, he said, just as the Internet promised to decentralize computing and put control in the hands of users, the Silicon Valley version of energy innovation intends to decentralize the industry by making power generation more local — like solar panels on rooftops.

In 1998, Mr. Beebe was a co-founder of Bigstep and raised $75 million in venture funding. At its peak, the company had 150 employees, with most of them laid off during the bust. The company was later sold for less money than it raised — hardly a dot-com success. So does Mr. Beebe have the track record to make a solar energy company profitable?

“I face that question on a regular basis,” he said. “Only my actions will be able to answer it.” But he added that he felt confident about the political and market conditions for energy start-ups. He said the entrenched oil, coal and gas companies could not ultimately compete with the more efficient and environmentally friendly concepts Silicon Valley envisions.

“The idea of them turning a supertanker is an apt analogy,” he said. “They cannot take us over, they can only try to resist.”

13.
Britain's heaths and moors hold the key to reducing carbon emissions

By Ian Herbert

Published: 15 March 2007

The heather moorlands of Britain are considered by scientists to be a vital weapon in the struggle against climate change, removing carbon from the air as they grow and storing it in their wet, peaty terrain.

But scientists at York University's Stockholm Environment Institute (SEI) warned yesterday that the moorlands had become a "timebomb" in the fight against global warming as the combination of a warming climate and bad land management are drying them out, releasing carbon on an industrial scale.

The SEI's warnings come a year after it began investigating the process at a site near Penrith, in the Cumbrian Pennines. Since the field of research is relatively new, moorlands carbon release remains one of the biggest uncertainties about climate change, according to the recent report by the Intergovernmental Panel on Climate Change, to which the SEI has contributed.

Britain's National Soil Resources Institute has estimated that up to 13 million tonnes of carbon are being released from soil across the United Kingdom every year - equal to almost a tenth of the current total emissions from the nation's industry. Its research has demonstrated the need to improve the management of upland peat bogs, which could reduce greenhouse gas pollution by up to 400,000 tonnes per year, the equivalent of removing 2 per cent of cars from England's roads.

Conversely, poor management of the moors exposes the UK to a vast amount of carbon stored up since the last ice age - more, in fact, than all the carbon stored in the forests of Britain and France combined.

The SEI estimates that all of the peatlands in England and Wales would absorb around 41,000 tonnes of carbon a year if kept in a pristine condition, but could emit up to 381,000 tonnes of carbon annually if damaged by practices such as excessive burning, drainage and overgrazing.

Dr Andreas Heinemeyer, a research associate at the SEI said: "The heather moorlands are a potential timebomb as far as carbon emissions are concerned. Global warming appears to be speeding up the release of carbon from the soil into the atmosphere. The amount of carbon in the peat soil means that this could have a catastrophic effect on global warming. It could lead to a vicious circle with global warming causing more carbon emissions, which in turn cause increasing climate change."

The warning follows a study by Dutch researcher Wiebe Borren, of the University of Utrecht, who investigated the carbon exchange between West-Siberian peat moorlands and the atmosphere. He found that as the peat slowly broke down, carbon was re-released in the form of methane - a greenhouse gas, like C02. Until his study, it was not clear how peat moorland areas influenced the greenhouse effect.

National parks are already looking as a matter of urgency at how they might preserve peat bogs on the moorlands as carbon sinks. But Ruth Chambers, the acting chief executive of the Council for National Parks, called on the nation's highest carbon emitters to help to contribute to conserve the moorland. Miss Chambers said: "There is definitely scope to look at funding from... businesses, government departments and public authorities... who contribute to carbon emissions. They need to reduce these carbon emissions, but they should be helping to contribute to large-scale conservation projects for areas such as the moorlands in national parks."

Research in the field
Moorland near Penrith, Cumbria
York University scientists, whose work has been used by the Intergovernmental Panel on Climate Change, have been studying this site for a year. Carbon exchange processes are better understood here than any other in the world. Work began here five years ago.

Cairngorms, Scotland
A site at the top of the mountain range is being studied by Britain's Centre for Ecology and Hydrology (CEH). Problems started when moorland was drained in preparation for afforestation, creating loss of carbon. Studies are also being undertaken at Loch More in Caithness.

Plynlimon, mid-Wales
The five-mountain massif within the Cambrian range in mid-Wales is also being examined by CEH scientists, who are trying to understand more about the warming of the soil and what effect that might have on the return of carbon to the atmosphere.

14.

Ocean heat blamed for the mysterious disappearance of glaciers

By Steve Connor

Published: 16 March 2007

A mysterious phenomenon is causing four major glaciers in the Antarctic to shrink in unison, causing a significant increase in sea levels, scientists have found.

The rise in atmospheric temperatures caused by global warming cannot account for the relatively rapid movement of the glaciers into the sea, but scientists suspect that warmer oceans may be playing a role.

"There is a possibility that heat from the ocean is somehow flowing in underneath these glaciers, but it is not related to global warming," said glaciologist Duncan Wingham of University College London. "Something has changed that is causing these glaciers to shrink.

"At this rate the glaciers will all be afloat in 150 years or so."

Satellite measurements have shown that the Antarctic glaciers are retreating in a uniform manner, suggesting a common cause. Air temperatures over Antarctica are much too cold for any significant surface melting, which suggests that the flow of the glaciers into the sea is being aided by melting at their base, lubricating their movement into the ocean.

In a study in the journal Science, Dr Wingham and colleague Andrew Shepherd of Edinburgh University found that the Greenland and Antarctic ice sheets have together contributed a sea level rise of 0.35mm a year over the past decade - about 12 per cent of the current global trend.

While the retreat of the Greenland ice sheet can be linked to melting of the glaciers' surface, the same it not true of the four major glaciers in the Antarctic identified by Wingham and Shepherd.

"These glaciers are vulnerable to small changes in ocean temperature," he said. "A rise of less than 0.5C could have triggered the present imbalance."

However, it would take about 200 years for extra heat from the ocean to reach the underside of the glaciers, which makes it difficult to believe that the present shrinkage is due to global warming, Dr Wingham said.

15.

Planet 'hotter than ever'

El Nino has contributed not only to the Australian drought but to a record rise in the temperature of the globe.

The world has just experienced the hottest three months since records began more than a century ago, according to the US Government agency that tracks weather.

The National Oceanic and Atmospheric Administration (NOAA) said the combined global land and ocean surface temperature from December until the end of February was the highest since records began in 1880.

The period included the hottest January on record.

"Contributing factors were the long-term trend toward warmer temperatures as well as a moderate El Nino in the Pacific," Jay Lawrimore of NOAA's National Climatic Data Center said.

The next-warmest corresponding period was in 2004, and the third warmest in 1998, Mr Lawrimore said.

The 10 warmest years on record have occurred since 1995.

"We don't say this (northern) winter is evidence of the influence of greenhouse gases," Mr Lawrimore said.

However, he noted that his centre's work was part of the Intergovernmental Panel on Climate change process, which released a report on global warming last month that found climate change was occurring and that human activities quite likely play a role in the change.

"So we know as a part of that, the conclusions have been reached and the warming trend is due in part to rises in greenhouse gas emissions," Mr Lawrimore said. "By looking at long-term trends and long-term changes, we are able to better understand natural and anthropogenic (human-caused) climate change."

The combined temperature for the December-February period was 1.3 degrees F (0.72 degree C) above the 20th century mean, the agency said. Mr Lawrimore did not give an absolute temperature for the three-month period, and said the deviation from the mean was what was important. He did not provide the 20th century mean temperature.

Temperatures were above average for these months in Europe, Asia, western Africa, southeastern Brazil and the northeast half of the United States, with cooler-than-average conditions in parts of Saudi Arabia and the central United States.

Global temperature on land surface during the northern hemisphere winter was also the warmest on record, while the ocean-surface temperature tied for second warmest after the winter of 1997-98.

Over the past century, global surface temperatures have increased by about 0.11 degree F (0.06 degree C) per decade, but the rate of increase has been three times larger since 1976 - around 0.32 degree F (0.18 degree C) per decade, with some of the biggest temperature rises in the high latitudes of the Northern Hemisphere.

16.
Abu Dhabi Explores Energy Alternatives

By HASSAN M. FATTAH
Published: March 18, 2007

ABU DHABI, United Arab Emirates, March 14 — On the outskirts of this Persian Gulf boomtown, past an oil refinery and a water desalination plant, the foundations are being poured for an ambitious project that will house a research facility and perhaps even a power plant, all intended to take this oil-producing giant into the next energy wave.

Oil, however, will have nothing to do with it. The sun, the wind and hydrogen will.

Abu Dhabi, the capital of the United Arab Emirates, the fourth largest OPEC oil producer with about 10 percent of the known reserves, is seeking to become a center for the development and implementation of clean-energy technology.

Last year, the emirate launched the Masdar Initiative (masdar is Arabic for source), which has signed up major oil and technology companies, universities around the world and U.A.E. ministries to help develop and commercialize renewable-energy technologies backed by hundreds of millions of dollars of Abu Dhabi’s money.

At first, the Masdar effort drew skepticism and a few snickers. The United Arab Emirates has been singled out as one of the world’s highest per capita emitters of carbon monoxide and other greenhouse gases.

The U.A.E. has especially high energy demand to maintain a luxurious life of air-conditioning, chilled swimming pools and even an indoor ski slope in the emirate of Dubai, a neighbor of Abu Dhabi. U.A.E. officials say the Masdar project is one way to reduce demand for fossil fuels internally.

The U.A.E. is only the most serious among Persian Gulf oil-producing countries whose thirst for electrical power has spawned efforts to find other sources of energy to save high value fossil fuels for export. Most Persian Gulf states get their water from desalinating gulf waters, an energy-intensive process. With their populations growing rapidly, domestic consumption of oil is commanding a greater share of production. Late last year Saudi Arabia and other gulf states began a research program looking into nuclear power; Iran, which has faced off with the United States and other international powers, insists that its nuclear program is intended to serve mounting energy demands domestically.

Some other Arab countries have dabbled with renewable energy. The Bahrain World Trade Center project in Bahrain includes wind turbines that, developers say, will meet up to 35 percent of the project’s power needs. In North Africa and in countries like Jordan, residents have been encouraged to adopt solar heating to save energy costs.

The Masdar Initiative, however, is the most far-reaching program.

“They’ve seen the writing on the wall: where will all these places be, post-oil?” said Virginia Sonntag-O’Brien, managing director of BASE, a center in Basel, Switzerland, that promotes investment in energy efficiency and renewable energy. “It’s their message that they are an oil-producing nation taking the energy and climate issue seriously and developing their own economy, which is important.”

Alternative energy has attracted increasing interest over the past year as American industrial leaders have called for more aggressive action to be taken against the phenomenon of global warming and the Bush administration has focused greater attention on renewable energy. In Silicon Valley, the excitement over clean-energy technology startups recalls the flurry of new Internet companies in the 1990s.

From its gleaming high-rise towers to its $3 billion marble-encrusted Emirates Palace Hotel, Abu Dhabi has long prided itself on being an example of what oil money, put to good use, can do. Oil helped turn Abu Dhabi from desert fishing village into an influential Arab capital. It helped build a citizens’ trust fund that is estimated to be worth up to $300 billion, whose investments are estimated to bring the emirate almost twice income as its oil sales do.

Now, Abu Dhabi hopes to show that petrodollars can develop innovation in clean energy. Masdar has drawn up a $250 million Clean Technology Fund, and begun construction of a special economic zone for the advanced energy industry. Last month, Abu Dhabi announced plans to build a 500-megawatt solar power plant in the area — one of the most ambitious of its kind in the world.

The plant will be the Persian Gulf’s first, to be built in partnership with the Abu Dhabi Power and Water Authority, generating enough power for up to 10,000 homes. It should be operational by 2009, either as a stand-alone or as part of a desalination project.

Shortly after it announced those plans, Masdar announced an even more ambitious project to develop a graduate-level research center in combination with M.I.T. that will be focused on renewable-energy technologies. Scientists who join the program will be able to attend M.I.T. courses in Boston and will be assisted in developing research and courses at Abu Dhabi. M.I.T. administrators liken the effort to one that the university spearheaded in Bangalore during the 1960s that helped create the high-tech corridor there.

“This is the first oil-producing state that has accepted and agreed with the concept that oil may not be the only source of energy in the future,” said Fred Moavenzadeh, director of the Technology Development Program at M.I.T. “That is a significant realization.”

In a decade, Masdar’s executives and M.I.T.’s administrators predict, Abu Dhabi is likely to have expertise in solar energy, photovoltaics, energy storage, carbon sequestration and hydrogen fuel.

Most important, they say, it hopes to prepare itself for a world that is not as reliant on fossil fuels as it is today. Abu Dhabi’s expertise, they say, is in energy, not just in oil.

“We realize that the world energy markets are diversifying, so we need to diversify too,” said Sultan A. al-Jaber, chief executive of the Abu Dhabi Future Energy Company, the government arm that manages the Masdar Initiative. “We see the growth of renewable energy as an opportunity, not as a problem.”

Experts warn that the big investments have yet to occur, but note that the progress has underscored Masdar’s seriousness.

“For a player in that world to recognize that there’s this other component to the energy business is itself a recognition that the world is changing,” said Marc Stuart, director of new business development at EcoSecurities, a company that structures and guides projects to reduce greenhouse gas emissions through the Kyoto Protocol, the international agreement that seeks to curb global warming, and also trades in credits earned by companies that make deep cuts.

“It is a very significant move because the Middle East is one of the areas where renewable energy has never made any strides.”

17.
Origin creates new carbon trading scheme

Peter Hannam
March 19, 2007

THE AFL plans to neutralise the 120,000 tonnes of greenhouse gases generated each year from lighting its night games, air travel and other football activities. The country's biggest bank, NAB, aims to offset all its annual carbon emissions in three years.

In fact, barely a day passes without a major company or group announcing its contribution to tackling the threat of global warming.

Until now, though, there's been no formal marketplace in Australia to match demand and supply for such offsets that reduce or avoid emissions.

That space is about to be filled with Origin Energy's planned launch tomorrow of its Carbon Reduction Scheme, which aims to provide businesses with a standard method of buying and selling verified carbon offsets.

Ian Wood, general manager for government and public affairs at Origin, said part of the impetus came from some of its 150,000-plus customers who had already switched to green power sourced from renewable energy.

"We had customers coming to us saying 'there's a wider range of things that we want to do, offsetting all of our activities'," Mr Wood said. "There's no government mechanism to do this."

Origin spent eight months developing computer systems to enable the trading. It also worked with the Australian Conservation Foundation and the St James Ethics Centre to ensure the carbon credits to be sold will be verifiable.

"People who are going to pay real money to have their emissions offset are going to want to know the system has integrity," Mr Wood said.

Matt Dever, a director at Emit, an environmental brokerage, said voluntary carbon offsets are now trading in Australia in the range of $8-9 per tonne of carbon dioxide equivalent, although the market remains informal. "It's very non-transparent so it's very illiquid," Mr Dever said. "It's very early days for the market."

One challenge is that values vary with the kind of offsets, such as generated by forest plantings, renewable energy and energy efficiency. More easily verifiable credits, such as for landfill gas capture, typically secure a higher price as an offset, while fire and other risks mean forestry attracts a lower value.

Emit, which is working on offset arrangements with companies including airlines and the motor industry, may participate in the Origin market. "It depends on the portfolio of offsets they can offer for sale," he said.

The scheme has already lined up participating businesses including NAB, Insurance Group Australia, Intrepid Travel, Transurban and STA Travel, with Origin planning to serve as a broker. The market, which will initially be restricted to Australia, might be worth millions of dollars, Origin's Mr Wood said.

"A bit like green power," he said. "When we started, we thought maybe 1 per cent of our customers would sign up for green power. It's now more than 12 per cent."

http://www.originenergy.com.au
http://www.emit-markets.com
18.
AGL signs onto global climate exchange effort

The energy company AGL has become the first Australian utilities company to sign up with the Chicago Climate Exchange (CCE).

AGL says joining the exchange allows the company to buy credits if it wants to develop a carbon-hungry project and sell those it generates from its own carbon-reduction projects.

AGL managing director Paul Anthony says it is clear the company will be operating in a constrained carbon environment, so it makes sense to mitigate the cost.

"Also in the absence of any trading scheme here, to get on and exploit the carbon trading schemes around the world that we can participate in, so we're steaming ahead and doing it," he said.

"We're very conscious of the responsibilities we've got as an ethical investor in this sector."

Mr Anthony says Australia could capitalise on its proximity to some of the world's largest carbon users to develop a well coordinated approach to carbon trading.

"If you look at the China and the India market, they're far likely to outstrip the carbon emissions of the Northern Hemisphere, the UK, Europe and the US over time," he said.

"So that would give the Australian business sector a massive opportunity to build a trading hub and take advantage of that huge emerging market."

AGL says it has announced more than $2 billion in renewable energy generation capability in the past year.

19.
Esso pressured over carbon dioxide

Peter Hannam
March 20, 2007

GREEN groups have called on the State Government to insist Esso Australia include a full review of the environmental costs of a proposed gas treatment plant in Gippsland that will emit as much as 1 million tonnes of carbon dioxide a year.

Esso Australia has submitted plans for its Longford gas conditioning plant to Planning Minister Justin Madden.

The venture, owned with BHP Billiton, would process natural gas from the new offshore Kipper field, which contains relatively high levels of carbon dioxide.

The plant will extract most of the carbon dioxide to make the natural gas usable.

The Australian Conservation Foundation says Esso should be required to submit a full environmental effects statement (EES) that includes consideration of injecting the greenhouse gas into underground basins rather than simply pumping it into the atmosphere as proposed.

An EES "would certainly give the public an opportunity to have discussion and debate of whether this plant should go ahead, and under what conditions", said Tony Mohr, ACF's chief climate change campaigner.

Rob Young, a spokesman for Esso Australia, declined to comment about whether the venture partners should examine so-called geo-sequestration of the carbon dioxide, a move that might add hundreds of millions of dollars in costs.

"We think we've set out all the information required, and we think that's adequate for the minister," Mr Young said. BHP Billiton referred questions to Esso, the proposed plant's operator.

Planning for the Longford plant may underscore differences in approaches to tackling global warming by Esso's parent, Exxon Mobil, and BHP Billiton, respectively the world's largest publicly traded oil and mining companies.

While Exxon Mobil has been among the leading corporate sceptics of the impact of greenhouse gases, BHP Billiton is preparing to update its climate change position that will include targets for improving energy efficiency and reducing the carbon intensity of its output. Under revised guidelines introduced last year, Mr Madden has the power to require projects emitting more than 200,000 tonnes of carbon dioxide a year provide an environmental effects statement.

A spokeswoman for Mr Madden said he would consider Esso's submission and decide on an environmental effects statement by April 12.

Mr Mohr said it was no surprise the submission excluded the prospect of carbon dioxide storage.

"There's no price on carbon in Victoria, there's no cap on greenhouse gas emissions from industrial sites like that, so why voluntarily go ahead with something that's going to cost money?" he said.

Peter Cook, chief executive of the Co-operative Research Centre for Greenhouse Gas Technologies, said carbon dioxide storage had already been mastered in Norway and should be viable in Victoria well before the 2014 start date proposed for the Esso plant.

"We can say there's certainly an increasing amount of knowledge available on the storage capacity of the Gippsland Basin," Dr Cook said.

20.
Big oil, big row

Environmentalists are determined not to let oil companies 'greenwash' their image through tie-ups with some of America's top universities, says John Sterlicchi

John Sterlicchi in Florida
Tuesday March 20, 2007
Guardian Unlimited

Controversy is raging in the US over links between big oil companies and some of the country's leading universities.

Environmentalists are furious that strategically donated research money to institutions such as Stanford and Berkeley is giving "Big Oil", in the shape of ExxonMobil and BP, the opportunity to "greenwash" their images in the US.

The greenwash accusation has led millionaire film producer and environmentalist Steve Bing (perhaps best known in the UK as the father of Elizabeth Hurley's son) to withdraw the final $2.5m of a $25m donation from his alma mater Stanford University, in northern California, because of its relationship with ExxonMobil.

And across San Francisco Bay from Stanford, at the University of California's Berkeley campus, there is an equally vociferous protest campaign against a new $500m research agreement with oil giant BP.

At Stanford, environmentalists have been concerned about the university's relationship with ExxonMobil since it was announced in 2002 that the company would donate $100m over 10 years to fund research.

The money from the deal goes to the university's Global Climate and Energy Project, which also includes General Electric, Schlumberger and Toyota as corporate sponsors.

One aspect of the deal that galled opponents is the fact that the oil company reserves five-year, exclusive rights to any discoveries resulting from the research it funds.

Another was the fact that the oil company also receives - for what environmentalists regard as a pittance - the ability to trade off the independent reputation of Stanford to promote itself as environmentally responsible - ExxonMobil recently announced 2006 profits in excess of $39bn, the most ever recorded by a single company, and has funded the efforts of global warming sceptics.

The final straw for Mr Bing was newspaper and TV adverts ExxonMobil recently took out. The TV commercial tells viewers that ExxonMobil has teamed with Stanford to find breakthrough technologies to deliver more energy while reducing greenhouse emissions. "It's a challenge but we are getting there," says the voiceover. The advert portrays young children learning to play golf as the visual hook to demonstrate the difficulty of the task.

Mr Bing, who has made the gossip columns over the years as a playboy boyfriend of some of the world's most beautiful women, is famously reclusive and doesn't give interviews with journalists.

He comes from one of the US's richest families – the Bings originally made their money in real estate - and inherited $600m from his grandfather more than 20 years ago. His wealth today is something of a mystery, although it was estimated at $900m a year ago, but he is not afraid to spend large amounts.

Apart from the $25m he promised Stanford, he invested $80m in the film The Polar Express, and has contributed tens of millions of dollars to the Democratic Party and its individual candidates.

Late last year he is said to have spent $50m in a failed attempt to persuade Californian voters to approve a tax on oil company profits, the proceeds of which would be used to create a $4b war chest to fund research into alternative energy fuels. ExxonMobil was a deeper pocketed opponent of the measure which was defeated at the polls with 54.7% opposed to 45.3% in favour.

Despite being the main sponsor of the measure, Mr Bing was criticized in some quarters for not giving interviews to promote his position. As is the case today in this latest dispute over Big Oil he prefers simply to let his money do the talking and to speak though Yusef Robb, a colleague who advises him on environmental issues.

"Stanford University should be acting in the public interest not in the interest of ExxonMobil," Mr Robb told Guardian Unlimited, claiming that the oil company is trying to greenwash itself and using Stanford as its brush.

Mr Robb added that Mr Bing is trying to persuade other Stanford alumni to withhold their donations to the university. So far he has been unsuccessful.

For their parts, both Stanford and ExxonMobil defended their agreement and would not comment on the Mr Bing contretemps.

"We are proud of our support for the Global Climate and Energy Project at Stanford University. We helped found GCEP, the largest privately funded, long-term research programme of its type in the world, in 2002 with the charge to accelerate the development of commercially viable energy technologies that can lower greenhouse gas emissions on a global scale," said ExxonMobil media advisor Gantt Walton.

ExxonMobil and its fellow sponsors, he added, had no control over the research conducted by Stanford and, he added, "We scrupulously follow our agreement".

The news of Mr Bing's stand against ExxonMobil was the lightning rod that sparked protests at Berkeley over its deal with BP. The oil giant has pledged $500m over 10 years to create what is to be called the Energy Biosciences Institute, which has a primary goal finding a way to facilitate large-scale production of biofuels hopefully resulting in a net drop of carbon emissions. The university competed with several others for BP's money.

Berkeley is famous or infamous – depending on your viewpoint - as a hotbed of political protest dating back to the 1960s and the row over the BP deal is more strident than that in the more genteel cloisters at Stanford. For instance, two Berkeley students were arrested a few days ago for pouring what appeared to be oil on the steps of a campus building. The substance was in fact organically grown molasses.

Robert Reich, a professor of public policy at Berkeley and labour secretary in President Bill Clinton's administration, is leading the call for safeguards for the university's reputation in the still to be finalised agreement with BP. The management of safeguards "will determine if this deal will be a huge feather in Berkeley's cap or a huge noose around Berkeley's neck," he said at a forum on the deal where he and other faculty and students were largely opposed to the agreement.

The main points of contention are a clause that gives BP the exclusive rights to the results of the research for a number years and whether Berkeley will become a cog in BP's self-promotion machine.

"BP is clearly looking for a place to wash itself clean and green and UC Berkeley shouldn't be that place," complained Jamie Court, the president of the Foundation for Taxpayer and Consumer Rights, an advocacy organisation asking Berkeley officials to cancel the deal if BP insisted on exclusive patent rights and retained the ability to advertise the partnership.

BP refused to be drawn into the controversy and simply praised UC Berkeley for its successful application to establish the institute on its campus. Spokesman Ronnie Chappell wouldn't comment on the opposition at Berkeley nor on the agreement itself, the details of which, he said, were not yet finalised. "I can tell you though that BP will not undertake advertising to which the host institutions object. Can I be much clearer than that?"

21.
Environmentalists in uproar as Iceland pays the price for green energy push

By Richard Hollingham in Karahnjukar, Iceland

Published: 21 March 2007

Europe's largest wilderness is paying the price of Iceland's decision to market cheap, "green", renewable electricity to the world, as a massive new smelter nears completion.

Across a pool of oily water deep inside a rocky cavern carved into a mountain, two steel pipes stretch up into a black void. They rise as high as the Empire State Building. Within weeks these pipes will be connected to enormous turbines and some 40km (25 miles) away, the waters of a 57 sq km reservoir will be released.

The power station in the mountain is only part of the construction project being built in eastern Iceland. It is designed to provide electricity for an aluminium smelter operated by the American multinational, Alcoa. And while the generators may be hidden from view - the source of the energy certainly is not.

An hour's drive along the new asphalt road, which winds across a windswept plateau, you reach what was once one of the most isolated parts of an isolated country: Kárahnjúkar. The monochromatic scenery of black rock and white snow, under grey skies, was once dominated by a deep fissure in the earth - a canyon carved by the waters from Europe's largest glacier. Now that flow has dried to a trickle and this incredible natural feature is blocked by the massive concrete wall of a new dam.

For those building the Kárahnjúkar dam this marks an exciting new stage in the country's development. "The hydroelectric resources of Iceland are stranded here in the middle of the Atlantic Ocean," says Sigurdur Arnalds, an engineer from the national power company, Landsvirkjun.

"We cannot sell the power to other countries because we are isolated here. The sole purpose of this is to sell electrical power to foreign industries, in this case it's aluminium to Alcoa. If you look at it globally this is clean energy."

Far better to build aluminium smelters in Iceland, goes the argument, than power them with fossil fuels elsewhere. It's estimated that by using "green" energy, carbon emissions from aluminium production are reduced by some 90 per cent. For companies keen to stress their environmental credentials, you can see the attraction of setting up in Iceland. From the cold water pouring off the glaciers to the reservoirs of hot water under the ground that can be tapped for geothermal power, there's more green energy here than Iceland's 300,000 inhabitants could possibly need.

But if it's all so green - why is opposition to the project so vociferous? Environmental campaigners are coming here from across the world, the Icelandic singer Bjork has written songs about Kárahnjúkar and politicians are highlighting the issue in forthcoming elections.

"This is the greatest environmental impact possible in Iceland," says Ómar Ragnarsson, one of Iceland's most respected journalists. After covering the story of the dam for the country's national broadcaster, he became so incensed that he switched from journalism to campaigning. "We are taking this valley from future generations just for the benefit of some power utilisation company," he complains angrily. "All this area will be hit with such destruction that the Icelanders will be shy of showing it for thousands of years."

Some people already claim to be feeling the effects. Some 120km downstream of the dam, Örn Thorleifsson farms on the island of Húsey. The nearest village is almost two hours' drive away. It really does feel like the end of the world. He calls it a beautiful paradise - a haven for birds, seals bask on the beach; apart from the wind rattling the windows, it's almost totally silent.

"Everything has changed since they began to build the dam," he says. "They destroyed everything." He tells how sand and clay, washed down the mountain from the construction, have ruined local fishing grounds. The dam has also blocked the flow of glacial sediment to the coast. Without these sediments, Mr Thorleifsson claims, his island home could disappear.

But in this part of Iceland, Mr Ragnarsson and Mr Thorleifsson are in the minority. You'll struggle in the villages to find anyone who has a bad word for heavy industry. Take the pretty community of Reydarfjordur for instance, near where the Alcoa smelter is soon to start production. The economic benefits of having a major employer here are tangible: there's a new shopping mall, new roads are being built, tunnels are being drilled through the mountains to connect communities often cut off whenever there's bad weather. Before the smelter, the area was in terminal economic decline, people were moving away and houses were being abandoned.

Around the headland from Reydarfjordur, the power lines from the mountains come to an end at Alcoa's state-of-the-art smelter. The raw materials will arrive by sea - the processed alumina powder coming all the way from Australia. The metal is produced in 336 large vats or pots, as they're called, working at 900C with each requiring a staggering 180 000 amps of electricity. It's the reason the dam has to be so big. The first pot starts production next month and by the end of the year the plant will be producing some 346,000 tonnes of aluminium per year. More than a tonne for every Icelander.

The process of aluminium production also generates carbon dioxide. So while the energy may be green, aluminium can't really be described as carbon neutral. And this isn't the only aspect of Iceland's energy policy that isn't quite as green as it might first appear. Under the Kyoto protocol, thanks to the country's clean energy reserves, Iceland negotiated an increase in greenhouse gas emissions. As a result heavy industries that locate here can produce carbon dioxide without penalty - therefore avoiding carbon taxes or the complications of offsetting or trading carbon emissions.

Nevertheless, Alcoa has a pretty good track record when it comes to environmental responsibilities, with targets to reduce pollution and greenhouse gas emissions. Its website talks of stewardship and sustainability. But Kolbrún Halldórsdóttir, a Green MP, believes Iceland is being taken advantage of. "We have this beautiful untouched nature, in itself a resource that can be used for the benefit of the nation through tourism, through science, through other kinds of things other than selling cheap electricity to foreign aluminium plants," she says.

Although the dam and smelter projects were approved by an overwhelming majority in the parliament in 2002, Ms Halldórsdóttir says a lot has changed in the past five years and people are now coming round to her point of view.

And while it may be too late for Kárahnjúkar, it's not too late to stop other areas being developed. The government is consulting on building two new industrial smelters and expanding a third. If they are given the go-ahead, at least four more dams will need to be built. "There's no need to try to attract more and more to Iceland." A surprising statement, perhaps, to hear from Iceland's new Minister of Industry and Commerce, Jon Sigurdsson. "Aluminium is a good addition to our economy; it's an important part of our development - but only a part

22.

Companies that buy green rise to the top of sustainability ratings tables

March 22, 2007

· Valuations wide of the mark
You are what you procure, so buy sustainably, writes Katie Patrick.
CAN you buy a green reputation? The increasing focus on corporate sustainability is trickling through to the procurement process, so much so that the procurement profession may become one of the next-most important ingredients in the corporate reputation pie.

The profession is set to change from a focus on cost-saving to becoming a linchpin in sustainability ratings.

How do you build a sustainable procurement policy? It may include the following benchmarks:

■ Minimum 50 per cent post-consumer recycled paper;

■ Look for Forest Stewardship Certification for paper and timber;

■ Engage a carbon offset program for vehicle emissions;

■ Order 100 per cent Green Power accredited electricity;

■ Choose only certified organic food products;

■ Rent Green Star accredited buildings;

■ Choose Good Environmental Choice certified products.

These policies are now on the radar screens of sustainability ratings agencies.

There are three main ratings processes that affect the flow of investment in Australia. These include the Dow Jones Sustainability Index (DJSI), Reputex and St James Ethics Centre Corporate Responsibility Index (CRI).

These ratings systems provide information to fund managers, brokers and investment banks on the environmental and social performance of most ASX-listed companies. The mainstream financial sector considers that sustainability is as much about managing reputation as it is about risk. An unsustainable company is a high-risk company.

Environmentally sustainable investments are seen as "safer" investments for a future where commodities are growing in price and environmental resources are increasingly scarce, not to mention the looming complexity of a carbon trading market.

The ratings systems investigate a company's environmental and social performance and procurement.

The DJSI investigates the top 10 per cent of environmentally, socially and economically performing companies of the S&P/ASX 200. This is determined through a table of 90 questions. About 10 per cent relate to supply chain management and procurement of sustainable products and services.

Ratings agency Reputex researches and rates all S&P/ASX 300 companies for their environmental and corporate governance risk profiles. One hundred and twenty indicators are investigated. Several cover procurement and supply chain management. The results are viewed by a range of fund managers and stockbrokers.

The St James Ethics Centre Corporate Responsibility Index is a voluntary process that last year consisted of 30 public companies.

Green Pages Australia has released a document called the Green Pages Criteria that describes the minimum environmental benchmark for the 5000 products and services included in Green Pages.

When these rating systems emerged in the late '90s, it was mainly niche "ethical funds" that were paying close attention to the findings of the ratings. Now there is distinct change occurring. Mainstream banks and managed funds perceive the findings of DJSI, Reputex and CRI as important indicators of the long-term stability and consistency of share prices.

The big boys are taking this so seriously that the chief executive of Westpac is given a bonus for achieving No. 1 on the DJSI. "There is no doubt that the process of sustainability has been good for the company's bottom line," says Westpac general manager Noel Purcell. Francis Grey, head of research for the Australian Sustainable Asset Management (SAM) group says IAG, Westpac, Lend Lease, Toyota, Investa, Origin Energy and BHP Billiton are leading the sustainability change.

VicSuper has seeded $150 million in a new fund established by SAM called Sustainability Leaders Australia. Many other funds are also shifting towards companies that have a high profile on the corporate sustainability ratings stage.

These rating systems are providing an increasingly sophisticated framework to evaluate the social and environmental performance of companies. In future, the procurement managers will bear a great responsibility for keeping up the environmental standard of the entire organisation. These sustainable companies need procurement managers who understand what it takes to buy green.

Sustainability is fundamental to the future economy. Those who understand how it is affecting their market will be equipped to navigate their company through one of the greatest challenges corporate Australia will ever face.

23.
Green giants join forces to fight carbon emissions

By Geoffrey Lean, Environment Editor

Published: 25 March 2007

Forty top British companies will next week launch an unprecedented campaign to shrink Britain's carbon footprint, by cutting their own energy use and trying to turn "green consumerism into a mass movement".

They will introduce promotions and new products to make it easy for people to save energy and cut emissions of the greenhouse gases that cause global warming. And they will set a "Blue Peter style" target for the total amount of carbon dioxide to be saved by the campaign.

The initiative - to be launched by Tony Blair next month - aims to counter a widespread feeling of helplessness among people who want to act to combat climate change, but fear that any contribution they make will be too small to make any difference.

It is being spearheaded by some of the country's best-known brands - including Tesco, Marks & Spencer, BSkyB, HSBC, the BBC, B&Q and 02, working with the Prime Minister's office, the National Consumer Council and the Church of England. Top businessmen - such as Sir Terry Leahy, chief executive of Tesco, and James Murdoch, chief executive of BSkyB - are intimately involved.

The companies at the heart of the plans have all promised to clean up their own operations as a precondition of the campaign. "Our philosophy is that we will not ask customers to do something that we have not done", said one.

BSkyB, for example, has cut greenhouse-gas emissions from its sites by 47 per cent, buys all its electricity from renewable sources and has announced its intention to go carbon neutral. Last week it began a programme of enabling two million set-top boxes to switch automatically to standby when not being used, in an attempt to cut carbon dioxide emissions by 32,000 tons a year.

Marks & Spencer aims to go carbon neutral within five years and Tesco plans to work out the carbon footprint of each of its businesses worldwide, publish the total on its website, and take measures to cut it.

Sir Terry Leahy says: "The key to success is to turn green consumption into a mass movement. By harnessing the buying power of millions of consumers we can drive change throughout the economy.

"Businesses like mine, with an international reach, have a particular responsibility to give a lead. This is about transforming our business model so that the reduction of our carbon footprint becomes a central driver of our business and not just some PR add-on."

He says that sales of organic food have risen by a "phenomenal 39 per cent" in the past year, and that labelling of the salt and fat content of food is "leading to the most extraordinary changes in buying behaviour, which in turn is driving innovation throughout the industry."

The company plans to label each product with its carbon footprint, believing that this "will send very powerful economic signals through the supply chain".

The move is part of a belated attempt by Mr Blair to cut carbon-dioxide emissions at home as he campaigns for a new global agreement to take over from the present arrangements under the Kyoto Protocol, when they run out in five years' time. So far, emissions of the gas have risen since he came to power in 1997.

He and Angela Merkel, the German Chancellor, are stepping up a lobbying campaign of world leaders - including President George W Bush - to try to get the G8 summit at Heiligendamm, Germany, in June to agree a limit on the amount of pollution the climate can tolerate. The aim is to get national allowances that can be bought and sold internationally, and provide help to developing countries.

The two leaders were boosted by the EU's agreement last month to cut carbon dioxide emissions, and increase renewable energy, both by 20 per cent by 2020.

24.
Traditional owners challenge zinc mine

March 26, 2007 01:44pm

Article from: AAP

A GROUP of traditional land owners has begun legal action against the Northern Territory Government over the expansion of the territory's largest zinc mine.
The $110 million expansion, approved by the Northern Territory Government in October last year, will turn the McArthur River Mine from underground to open-cut mining.

Part of the project by Swiss mining giant Xstrata and its subsidiary McArthur River Mining (MRM) involves diverting the McArthur River, near the Gulf of Carpentaria, by 5.5km.

In the Northern Territory Supreme Court in Darwin today, lawyer for the traditional owners, Tim Robertson, said the Government failed to follow relevant procedures under the Mines Management Act.

He said the action "flies in the face" of what was provided for under the act, and the expansion approval required "fresh authorisation for what is effectively a new mine".

"It required variation of authorisation or required a fresh variation," Mr Robertson told the court.

The legal challenge also includes a claim that the Government failed to provide local Aborigines with natural justice and failure to consider environmental impacts.

"The minister must consider whether to impose a condition relating to the outcomes of the environmental assessment process and if the minister fails to turn his or her mind to that consideration, then in our respectful submission, there is a legal error," Mr Robertson said.

MRM first applied to expand the mine in March but the NT Government sent it back to the drawing board to deal with environment concerns.

The company then made a number of concessions, including funding an independent environment monitoring process and providing $32 million for a Community Benefits Package.

The company also has to pay a $55.5 million security bond for the first year of development, which will inflate as the environmental fallout increases when the river is finally diverted in 2008.

In separate court action, traditional owners are also taking legal action against former federal environment minister Ian Campbell, claiming he failed to follow proper process under the Environment Protection and Biodiversity Conservation Acts.
25.
Why worries surround rural America’s biofuels surge

By Kevin Morrison and Doug Cameron

Published: March 26 2007 19:35 | Last updated: March 26 2007 19:35

Merlin Bartz used to work diligently during the week for the conservation service at the US Department of Agriculture (USDA) in Washington and then head for his farm at weekends in the heart of the corn belt in Grafton, upper Iowa.

This month he abandoned commuting and became a full-time farmer. “With corn at $4 [a bushel] and [soya] beans at $8, I’m leaving the department and going back,” he told colleagues.

ADVERTISEMENT

His is still a rare move. The past 80 years have seen many millions migrate from rural America to the cities. But Mr Bartz’s decision points to the renewed confidence in the US arable farming sector. It is no longer just about feeding an expanding global population: crop prices are also at record levels because of demand for grains and oilseeds to produce biofuels.

As Mike Johanns, agriculture secretary, joked at his department’s annual conference this month in Arlington, Virginia: “You know, I grew up on a farm in Iowa and I sometimes wonder, did I zig where I should have zagged?”

The globalisation of agriculture, an investment boom in corn-derived ethanol production and technological advances all promise to alter the physical and economic landscape of America’s farming heartland. However, the exposure of rural America to more volatile market forces – as agriculture becomes more closely intertwined with the energy sector – also contains the seeds of a potential future blight.

Ethanol is expected to swallow one-quarter of US corn production this year and food producers warn of a ripple effect on global prices as grain-based animal feed prices increase and farmers grow more corn and less of other crops. This could force livestock farmers to reduce their herds, a move that would push meat prices up.

The annual acreage report from the USDA, due on Friday, will be closely watched, with corn planting expected to show the biggest increase for more than a century, resulting in the largest area under cultivation since 1946.

Dick Bond, chief executive of Tyson Foods, the world’s largest protein producer, has called on Washington to recognise the competing claims of the food and energy sectors when drawing up a proposed farm bill. “If left unaddressed, the bigger long-term issue will be the availability of US and global grain for protein and other foods,” he warns.

The USDA predicts that farm cash receipts will this year be 22 per cent above their average over the past decade. Yet Mr Bartz and others should not expect too much of a bonanza. After taking into account higher costs for fertiliser, feed and seeds, the department forecasts that farm expenses will be an even sharper 24 per cent above the 10-year average. That leaves American farmers sharing an aggregate income of $67bn (£34bn, €50bn), barely changed from 2006.

Certainly, the US agricultural sector, the world’s largest, has seen many periods of optimism give way to setbacks. In the 1970s, agriculture was the first commodity segment to see rapid prices rises – preceding the surge in oil prices. In particular, grain was boosted by large and unexpected Soviet demand after a crop failure.

But that fed through to inflation in America and in the early 1980s the Federal Reserve put up interest rates. This brought “a lot of defaults – farmers couldn’t meet their payments, much like what is happening in the subprime [residential mortgage] sector today”, says Keith Collins, chief economist at the USDA.

Farmers left the land and it was not until the first half of the 1990s that prices for corn, wheat and soya beans, the three main US crops, started to rise again on the back of strong exports to the emerging Asian economies. But not for long: Asia’s currency crisis in the late 1990s put paid to that. So Mr Collins is sanguine. “While I am hesitant to say it is different this time round, the ethanol phenomenon is having a dramatic effect for the rest of the agricultural sector,” he says.

Demand for ethanol is gobbling up US corn stockpiles, which have shrunk to 25-year lows relative to consumption and are predicted to decline further, to less than 5 per cent of total US supplies by the end of the decade. That is about one-quarter of the size they have traditionally been. American corn exports, which accounted for about 70 per cent of last year’s global corn trade, are also predicted to fall for the next three years, although Argentina and Brazil are boosting their output to replace the expected drop in US shipments abroad.

Improved seed technology could help prevent shortages inside the US but it will take many years to bring about the increase in yields required to meet the competing demands. Monsanto, the world’s largest biotechnology company, last week unveiled a joint venture with Germany’s BASF which promised to create a 20 per cent improvement in yields of corn and other crops, though the new products are not expected to arrive for at least five years.

“The real dilemma in the next decade is, how do you grow more with less?” says Hugh Grant, Monsanto’s chairman and chief executive. “It’s going to be the focus for the planet.”

Government requirements on blending biofuels with petrol are driving the increased demand. In his State of the Union speech in January, President George W. Bush set a new target for US production of alternative fuels – 35bn gallons by 2017, a multiple of the 7.5bn gallon target for 2012 laid down in the 2005 Energy Act. The European Union meanwhile decided this month that a minimum of 10 per cent of transport fuel should come from biofuels by 2020.

Yet to reach his goal Mr Bush is relying on technology that is not commercially available today and that few expect will be ready within the next five years. For its part, the EU will have to rely on imports of feedstock such as palm oil from Indonesia and Malaysia and soya oil from Argentina and Brazil to achieve its target.

With the economics of ethanol and its environmental credentials still open to debate, and government policies subject to change, the longer-term outlook is unclear. Yet the emergence of bio​fuels has still transformed how banks and investors look at agriculture.

Morgan Stanley and Goldman Sachs, the two largest commodity traders in the banking world, have started to expand their agricultural trading operations during the past 12 months, having spent the past two decades focusing on metals and hydrocarbons. Colin Bryce, head of fixed-income securities and commodities at Morgan Stanley, says the attraction of the sector stems not just from biofuels but also the financial services that banks can offer.

Mr Bryce says industries that rely on agriculture are looking for more sophisticated ways of hedging their exposure to commodity prices. He points to the food and beverage sector, which has traditionally bought its raw materials through deals with large agribusinesses such as Cargill, Louis Dreyfus and Archer Daniels Midland. “It is a bit like the oil business in the early 1980s, where a company like BP would have sold jet fuel to the airline and provided the customer with risk management services too, but that all changed when the banks came into the market. I see a similar trend happening with agriculture,” says Mr Bryce.

Barclays Capital, the investment banking arm of the UK-based Barclays, is also expanding in the area. Joe Gold, head of commodities at Barclays North America, says that besides serving the hedge funds and pension funds that are investing more of their money in agricultural commodities, Barclays is also financing biofuel plants and arranging the long-term purchase of feedstock and sale of the fuel. “Weather and the next crop report are still, and will remain, very important to the agricultural markets, but there are more factors driving prices – in particular, energy demand. Energy has become an integral part of the agricultural markets and it has changed the structure of agriculture,” says Mr Gold.

The USDA’s March annual conference normally brings together farmers, government officials, agricultural lobbyists, seed, fertiliser and farm machinery suppliers, and the merchants from groups such as Cargill. But this year in Arlington another group was also in evidence: potential investors.

“I have been coming to this event for more than 10 years and I have hardly seen a hedge fund here before. Now they are all looking to become grains experts,” says one farm machinery analyst. A hedge fund manager, explaining his presence, says: “If there is any risk to biofuels on agriculture, it is on the upside [for grain prices], because the US government wants more biofuels, not less.”

But John Johnson, chief executive of CHS, a large US farming co-operative, says the industry should be cautious about the ethanol-driven surge. CHS owns 22 per cent of BioEnergy, one of America’s biggest ethanol producers.

“We could have unintended consequences from this,” he warns. “If grain prices go too high too quickly, it could push up food prices and we could see a consumer backlash against biofuels. Consumers will be upset that their food bills are rising sharply.” Rural boom could, in other words, turn to bust once again.

26.
If we want to save the planet, we need a five-year freeze on biofuels

Oil produced from plants sets up competition for food between cars and people. People - and the environment - will lose

George Monbiot
Tuesday March 27, 2007
The Guardian

It used to be a matter of good intentions gone awry. Now it is plain fraud. The governments using biofuel to tackle global warming know that it causes more harm than good. But they plough on regardless. In theory, fuels made from plants can reduce the amount of carbon dioxide emitted by cars and trucks. Plants absorb carbon as they grow - it is released again when the fuel is burned. By encouraging oil companies to switch from fossil plants to living ones, governments on both sides of the Atlantic claim to be "decarbonising" our transport networks.

In the budget last week, Gordon Brown announced that he would extend the tax rebate for biofuels until 2010. From next year all suppliers in the UK will have to ensure that 2.5% of the fuel they sell is made from plants - if not, they must pay a penalty of 15p a litre. The obligation rises to 5% in 2010. By 2050, the government hopes that 33% of our fuel will come from crops. Last month George Bush announced that he would quintuple the US target for biofuels: by 2017 they should be supplying 24% of the nation's transport fuel.

So what's wrong with these programmes? Only that they are a formula for environmental and humanitarian disaster. In 2004 I warned, on these pages, that biofuels would set up a competition for food between cars and people. The people would necessarily lose: those who can afford to drive are richer than those who are in danger of starvation. It would also lead to the destruction of rainforests and other important habitats. I received more abuse than I've had for any other column - except for when I attacked the 9/11 conspiracists. I was told my claims were ridiculous, laughable, impossible. Well in one respect I was wrong. I thought these effects wouldn't materialise for many years. They are happening already.

Since the beginning of last year, the price of maize has doubled. The price of wheat has also reached a 10-year high, while global stockpiles of both grains have reached 25-year lows. Already there have been food riots in Mexico and reports that the poor are feeling the strain all over the world. The US department of agriculture warns that "if we have a drought or a very poor harvest, we could see the sort of volatility we saw in the 1970s, and if it does not happen this year, we are also forecasting lower stockpiles next year". According to the UN food and agriculture organisation, the main reason is the demand for ethanol: the alcohol used for motor fuel, which can be made from maize and wheat.

Farmers will respond to better prices by planting more, but it is not clear that they can overtake the booming demand for biofuel. Even if they do, they will catch up only by ploughing virgin habitat.

Already we know that biofuel is worse for the planet than petroleum. The UN has just published a report suggesting that 98% of the natural rainforest in Indonesia will be degraded or gone by 2022. Just five years ago, the same agencies predicted that this wouldn't happen until 2032. But they reckoned without the planting of palm oil to turn into biodiesel for the European market. This is now the main cause of deforestation there and it is likely soon to become responsible for the extinction of the orang-utan in the wild.

But it gets worse. As the forests are burned, both the trees and the peat they sit on are turned into carbon dioxide. A report by the Dutch consultancy Delft Hydraulics shows that every tonne of palm oil results in 33 tonnes of carbon dioxide emissions, or 10 times as much as petroleum produces. I feel I need to say that again. Biodiesel from palm oil causes 10 times as much climate change as ordinary diesel.

There are similar impacts all over the world. Sugarcane producers are moving into rare scrubland habitats (the cerrado) in Brazil, and soya farmers are ripping up the Amazon rainforests. As President Bush has just signed a biofuel agreement with President Lula, it's likely to become a lot worse. Indigenous people in South America, Asia and Africa are starting to complain about incursions onto their land by fuel planters. A petition launched by a group called biofuelwatch, begging western governments to stop, has been signed by campaigners from 250 groups.

The British government is well aware that there's a problem. On his blog last year the environment secretary David Miliband noted that palm oil plantations "are destroying 0.7% of the Malaysian rainforest each year, reducing a vital natural resource (and in the process, destroying the natural habitat of the orang-utan). It is all connected." Unlike government policy.

The reason governments are so enthusiastic about biofuels is that they don't upset drivers. They appear to reduce the amount of carbon from our cars, without requiring new taxes. It's an illusion sustained by the fact that only the emissions produced at home count towards our national total. The forest clearance in Malaysia doesn't increase our official impact by a gram.

In February the European commission was faced with a straight choice between fuel efficiency and biofuels. It had intended to tell car companies that the average carbon emission from new cars in 2012 would be 120 grams per kilometre. After heavy lobbying by Angela Merkel on behalf of her car manufacturers, it caved in and raised the limit to 130 grams. It announced that it would make up the shortfall by increasing the contribution from biofuel.

The British government says it "will require transport fuel suppliers to report on the carbon saving and sustainability of the biofuels they supply". But it will not require them to do anything. It can't: its consultants have already shown that if it tries to impose wider environmental standards on biofuels, it will fall foul of world trade rules. And even "sustainable" biofuels merely occupy the space that other crops now fill, displacing them into new habitats. It promises that one day there will be a "second generation" of biofuels, made from straw or grass or wood. But there are still major technical obstacles. By the time the new fuels are ready, the damage will have been done.

We need a moratorium on all targets and incentives for biofuels, until a second generation of fuels can be produced for less than it costs to make fuel from palm oil or sugar cane. Even then, the targets should be set low and increased only cautiously. I suggest a five-year freeze.

This would require a huge campaign, tougher than the one which helped to win a five-year freeze on growing genetically modified crops in the UK. That was important - GM crops give big companies unprecedented control over the foodchain. But most of their effects are indirect, while the devastation caused by biofuel is immediate and already visible.

This is why it will be harder to stop: encouraged by government policy, vast investments are now being made by farmers and chemical companies. Stopping them requires one heck of a battle. But it has to be fought.

27.
Ripe target

To its fans, the US supermarket chain Whole Foods Market is proof that green shopping can be glamorous. But its critics claim the store has got greedy and betrayed its organic ideals. And now it's coming to Britain. Alex Renton reports

Tuesday March 27, 2007
The Guardian

'Love where you shop!" proclaim the signs at the entrance to the vast branch of Whole Foods Market in Austin, Texas. Yeah, right, you think. You wouldn't get that sort of tosh at Tesco - they couldn't take the ridicule. But shopping at America's only natural foods superstore chain is seductive in a way no British aisle-basher has ever known. Even at nine in the evening, everyone in the shop - students, nurses, workers from the nearby State Capitol building, where George W Bush once ruled - seemed to want to be there. There were customers on dates: at the little trattoria near the cheese counter, a pair in their 20s told me they came to the supermarket most weeks for dinner.

"Couple got engaged here the other day," smiled the burly chef behind the counter, tossing up fresh tagliatelle with an organic heirloom tomato sauce. When I emerged clutching my trophies - a jar of alder wood-smoked sea salt, a cherimoya fruit "hand-picked in Mexico", a freshly baked organic knish - I wondered if doing the supermarket run would ever be the same again.

Whole Foods shops are supermarkets - but not as we know them. Pile it high, sell it cheap, the business plan of Tesco's founder Jack Cohen, remains the dominating ethos of the British trade. John Mackey, the founder, chairman and CEO of the $5.6bn (£2.85bn) Whole Foods Market, piles it pretty and sells it nice. But Mackey is more messianic in his quotes. His is a company "based on love, not on fear". "Whole Foods, Whole People, Whole Planet" is the slogan. "We believe in a virtuous circle embracing the food chain, human beings and mother earth," proclaims another sign at the store's entrance. There are a lot of signs in a Whole Foods Market - all part of making you feel like a better, healthier, happier shopper.

There are many sceptics but there is no denying that through his green-tinged supermarket chain, Mackey has introduced the ethics of food supply to the American mainstream. As one organic vegetable farmer, a rare breed in Texas, told me: "You can't argue with one thing - if it wasn't for Whole Foods we'd still be handing out leaflets telling folk what organic is."

He has also made the country's traditional supermarket chains sit up, not least because Whole Foods has outperformed all of them in recent years. It generates twice the profit per square foot of any other US supermarket - and it is opening 20 new stores a year. In February, it swallowed its main rival, Wild Oats Markets, in a takeover worth half a billion dollars, adding another 110 stores to give it nearly 300 across north America.

Now Whole Foods is coming to Britain: a "European flagship" shop opens in London in June, on three floors in the former Barkers department store in Kensington. At more than 80,000 sq ft, it will be the largest food store in the city centre. If it does well, there will be "a lot more", according to Mackey. With this move, Whole Foods will enter the vicious fight that is British supermarket retailing right at the battleground's heart - the conscience-struck consumer.

Sales of organic food have risen by more than 30% in the past two years. Both here and in the US, it is the fastest-growing sector in food retail. This is why, with supplies becoming a problem as the boom accelerates, British chains have been so busy this winter shouting "greener than thou" at each other: Tesco, Marks & Spencer and Sainsbury's have all announced schemes to buy more local produce, reduce "food miles" and clean up their carbon. Whole Foods' arrival will take this tussle to another plane.

Whole Foods' trick is to marry green - even if it is a pretty soft version of green - with comfort. Selling organic doesn't have to mean an unwashed carrot in a shop smelling of mould and patchouli. Or being guilt-tripped by a viciously priced-up banana in Sainsbury's. Quite simply, they are the most gorgeous supermarkets I have ever seen. This is not just about the sheer lavishness - the 600 cheeses, the 20 yards of fresh-fish counter, the 32 different freshly made sausages from "free-roam pigs" - but also a palpable sense that the notion of mass retailing of food has been turned on its head. There is a sense of ease and wholesome fun - Disney does Borough Market. You are encouraged to fossick and chatter as you might in a grocer's shop - remember those? This is no strip-lit warehouse. The look is opulent, more Harrods food hall than Waitrose clinical.

There are mini-restaurants dotting the spaces between the aisles: a sushi bar, the trattoria, the Living Foods salad counter. A long canyon walled with vats, 200 of them, full of every flour, pulse and bean I have ever heard of, waiting for you to fill your own bag on an honesty-box basis. In the book aisle, you will find Al Gore, Mohammed Yunus and solar-powered radio sets on the shelves. The own-brand loo paper is chlorine-free, of course, but also "100% recycled with 80% post-consumer content", whatever that is. And everywhere there are assurances of goodness, endless detail on just how decent products are. This is the root of why Whole Foods Market is a cult - ask any New Yorker, in whose city a fourth store is just opening. Its stores are its temples, adept at making you feel you have done good just by entering the ("conscientiously constructed from sustainable materials") building.

There are Americans who are sarcastic about Whole Foods. It is widely known as "Whole Paycheck" and, as one Texas journalist put it, a temple of "bobos" - bourgeois bohemians who "talk like hippies but walk like yuppies". I couldn't find anyone in the Austin store who would grumble. Most people were ecstatic. "I love this store," said an old lady in the dairy section. "Sure, it's not so cheap, but it's so friendly and homey." Clutching my arm, she told me how to cash in on that. "Here's a secret - pick up something and tell the attendant you're not sure you'll like it. They'll write on the label, and - guess what! - when you get to the checkout, they'll give it to you for free!" There is indeed a defining company policy that says that if a customer is looking at two different apples in a befuddled manner, they should be offered a bite of each. It would be fun to see Sainsbury's try that.

The staff are "passionate, attentive team members", according to the WFM website. They wear kepis and aprons; dreadlocks and goatees seem to be the company standard for hair organisation, and they are ridiculously charming. This may be because by US retail standards they are reasonably well-paid, starting at $10 an hour (the US minimum wage is $7.25 an hour), and they get free health insurance and significant profit share. They appear to run their teams democratically (though forming unions is discouraged). They hail you, a "guest", not a customer, from their counters with offers of a sample of freshly roasted jalapeño and lime cashews or a piece of "outstanding Texas barbecue" in the tones of a larky-but-respectful market trader.

This will shock brutalised British trolley-pushers: it buries the notion that supermarkets must be pared down, frills minimal, all to pass on maximum savings to the price-conscious customer. It is the Starbucksification of the supermarket. And if it works in Britain, the shift in supermarket culture could be swift: remember, armchairs and skinny lattes were alien artefacts in our cafes hardly 10 years ago. Mackey states that he has never understood the fixed mindset of supermarkets, whose guiding model was Wal-Mart. "Not everyone is concerned with getting mediocre food at the lowest price," he has said, and he has proved that true.

Whole Foods Market is in most ways an ordinary capitalist empire, geared to the market and its mania for growth. It turned over $5.6bn last year out of 190 stores in the US, Canada and the UK (it has owned the London natural foods chain Fresh & Wild, which has six outlets, since 2004): the company's phenomenal rise from just 12 shops when it went public in 1992 has been largely through aggressive takeovers. It is still not a big player in the vast world of US retail, but Whole Foods' profit margins have got the big supermarkets thinking. There are now basic lines on staple goods whose prices compare pretty well with the standard supermarkets. And these are getting worried. In March last year, Wal-Mart started to stock organic foods - though most are hidden away in a weirdo's corner with the tofu and the vegetarian cheese, just as British supermarkets used to do before they realised the golden premium there is in selling organic alongside conventional produce.

Whole Foods Market began in an Austin garage in 1978, when Mackey, a philosophy graduate hippie, and his then girlfriend, Renee Hardy, turned a vegetarian co-op into a shop, using local farmers as suppliers. They called it SaferWay - a gag at the then dominant Safeway. The store was a hub for the university town's alternative scene and it was militantly vegetarian. Yet, from early on, Mackey showed some pragmatic entrepreneurial traits. Within a couple of years he decided to "sell products that I didn't think were healthy - meat, seafood, beer, wine ... We were a whole-food store, not a holy food store."

Mackey and his colleagues grew by buying up other, less financially astute enterprises - and by borrowing the centralised distribution systems of the traditional retailers. By 2004 Whole Foods was America's fastest-growing mass retailer, in 2005 it was in Fortune magazine's top 500 US companies and last year it made a $1.6bn profit. In June 2006, a share bought in Whole Foods for $2.92 in 1992 was worth more than $70. The expansion goes on: a target of 80 shops in the UK and Europe has been mentioned and Mackey says he wants to double turnover - to $12bn - by 2010.

Mackey, 54, runs the empire partly from his 720-acre ranch outside Austin, where he tends chickens (and eats their eggs), venturing out in person and by blog to conduct arguments with people in the organics movement who believe that Whole Foods has betrayed most of its principles. He is an intriguing combination of the patriarchal idealist and a hard-headed, growth-pursuing businessman, with strong libertarian views. Deeply anti-union (he is widely quoted as likening unions to "having herpes"), he is criticised for refusing to back what might seem obvious causes, for instance over the rights and pay rates of migrant labour on American farms. But he still has a quest, according to his blog, to reform industrial agriculture, and indeed "to make the world a better place".

Late last year, in a letter to Whole Foods' 43,000 staff, Mackey announced: "I am now 53 years old and I have reached a place in my life where I no longer want to work for money, but simply for the joy of the work itself and to better answer the call to service that I feel so clearly in my own heart." As of January 2007 he said he would reduce his own salary to $1, donate his stock options to the company's charitable foundations, and set up a $100,000 fund for team members with emergencies. The letter was signed: "With much love".

For all that, the fundamental green movement in America has fallen out of love with Mackey and his shops. One reason is that the core promise of the stores "to offer the highest quality, least processed, most flavourful and naturally preserved foods" is plainly not borne out in the aisles. The rank of chiller cabinets stocking "natural" TV dinners is just one example. It's "whole foods-lite" - what the market can take, not what the rhetoric would suggest.

The other is more elemental - that big cannot be good. Supermarket chains and sustainable, natural food production just aren't compatible. Michael Pollan devoted a section of his 2006 book The Omnivore's Dilemma to a devastating critique of Big Organic, as exemplified by the rise of Whole Foods and the industrialisation of organic agriculture in the US. Many of the pioneering whole earth and organic farms in the west coast region have been taken over by the same grand agricultural corporations they were set up to oppose. One vast operation in California grows 80% of all America's organic lettuces. An issue that particularly bothers Pollan and his followers is the issue of local sourcing - not least jetting in asparagus from South America in January. Whole Foods is unashamedly pulling in produce from all over the world.

I found a stack of bottles of Italian fizzy mineral water bottles, sold under Whole Foods' budget- label brand, on special offer at 99 cents a litre. Can a shop seriously call itself environmentally responsible when it is shipping products that are available locally half way across the world? I ask a Whole Foods buyer. He shrugs and says, "We're offering a choice - and the imported fizzy waters sell better than local."

In the view of Ronnie Cummins, director of the Organic Consumers Association in the US, Whole Foods' green policies are "just a veneer". "They'll do the right thing if pushed by the media - otherwise it's just business as usual."

Clearly, trading off ethical ideals against consumer desires is how Whole Foods has thrived. Though in the end the customer comes first, as Jason Duran, produce team leader for the chain's south-west region, told me. He believes people in the north shouldn't eat grapes in December. But he doesn't believe Whole Foods should stop them from doing it and so Whole Foods sells grapes and asparagus in January, flown in when necessary. Duran acknowledges that there are fewer local organic producers in Texas than there were 15 years ago - a fact that disappoints him.

Stung by the criticism, the company is working to address the complaints over the miles its food travels - pushing local produce harder in the stores and offering cheap loans to local producers. Whole Foods is given some credit by campaigners, not least for having worked to stop the dumbing-down of the US's official organic standards, in the face of powerful lobbying from Big Agriculture for the bar to be set as low as possible. Mackey has said that the company must now consider going "beyond organic", and do more to address other ethical concerns around industrialised food. Whole Food is pushing its own fair-trade label, called, in classic Whole Foods style, "World of Good".

But this has not satisfied critics like Cummins: "Whole Foods now is a big-box retailer - and it's much more concerned about competing with the other big boxes than issues of ethics and sustainability. But the rhetoric goes on because Mackey is good at it - good at PR." In the view of many American green campaigners, Whole Foods took an anti-big-shop movement, assimilated its virtues, did away with its annoyances, and made another big shop out of the result.

On a raw day in the ranchland where the Colorado river runs through south-eastern Texas, I met Joan Gundermann, the biggest organic vegetable farmer in the area. Gundermann is a determined smallholder who has seen her 90-acre market-gardening enterprise through tornadoes and floods, raised a son with severe diabetes and won a fight with Whole Foods Market. She was one of Mackey's early suppliers, and is now, in her easygoing way, among his sternest critics.

"At the beginning Whole Foods loved us and took care of us, but then it went all greedy. When they got bigger they got just like all the other big boys. Suddenly you couldn't sell direct to the stores but you had to go through their centralised distribution scheme. In effect, we were locked out - I lost $40,000 worth of produce that season. I said, if you want, go and play with the California boys. You can screw a Texas farmer once, but not twice."

Now, she says, in satisfaction, Whole Foods has "come crawling back". Carol Ann Sayle, who runs Boggy Creek Farm, an organic market garden in the Austin suburbs, told me: "We said to them, 'We don't want our salad to go to Lousiana. We want it to go downtown to our store.'"

For Gundermann and Sayle, and many in the organic movement, Whole Foods is less a betrayal of their ideals than an example of a missed opportunity - the chance to harness the enormous consumer power it has generated to the original ideals of the organic movement. "All these stores say 'fresh produce' - that's a big lie," says Carol Ann Sayle. "There's no such thing as fresh in a retail store. We need to start by being honest with the consumer."

Brad Stufflebeam, president of the Texas Organic Farmers and Growers Association, sees the problem as lying far deeper - the supermarkets, by making food cheap, have destroyed the agricultural system (Americans spend, on average, less than 10% of their income on food, down from 24% in 1947). "We've devalued food and we've devalued farmers. Now the skills are being lost: the average farmer in America is 65 years old." It's a point that Mackey acknowledges - if we are to return to a more sustainable agriculture, we will have to learn to pay more for our food.

How will these debates play out as Whole Foods establishes a foothold in Britain? The company says it will price its staples competitively against the supermarkets - though in Kensington, you imagine, that won't be much of an issue. Local sourcing will present huge challenges: there are already shortages of British-produced organic staples such as milk, beef and salad vegetables. The rival supermarket chains are gearing up to meet Whole Foods' challenge. By last autumn, almost all the spring 2007 production of Britain's organic fruit and vegetables had already been contracted, according to one New Covent Garden dealer. My guess is that they won't have it easy: Whole Foods could get an old-fashioned British retail industry mugging. But the shoppers of Kensington High Street are going to fall in love.

28.
Heat Invades Cool Heights Over Arizona Desert

By TIMOTHY EGAN
Published: March 27, 2007

SUMMERHAVEN, Ariz. — High above the desert floor, this little alpine town has long served as a natural air-conditioned retreat for people in Tucson, one of the so-called sky islands of southern Arizona. When it is 105 degrees in the city, it is at least 20 degrees cooler up here near the 9,157-foot summit of Mount Lemmon.

Mount Lemmon, one of the so-called sky islands of southern Arizona, has an altitude of 9,157 feet.

But for the past 10 years or so, things have been unraveling. Winter snows melt away earlier, longtime residents say, making for an erratic season at the nearby ski resort, the most southern in the nation.

Legions of predatory insects have taken to the forest that mantles the upper mountain, killing trees weakened by record heat. And in 2003, a fire burned for a month, destroying much of the town and scarring more than 87,000 acres. The next year, another fire swept over 32,000 acres.

“Nature is confused,” said Debbie Fagan, who moved here 25 years ago after crossing the country in pursuit of the perfect place to live. “We used to have four seasons. Now we have two. I love this place dearly, and this is very hard for me to watch.”

The American Southwest has been warming for nearly 30 years, according to records that date to the late 19th century. And the region is in the midst of an eight-year drought. Both developments could be within the range of natural events.

But what has convinced many scientists that the current spate of higher temperatures is not just another swing in the weather has been the near collapse of the sky islands and other high, formerly green havens that poke above the desert.

Fire has always been a part of Western ecology, particularly when the land is parched. But since the late 1980s, the size and reach of the fires have far exceeded times of earlier droughts. And the culprit, according to several recent studies, is higher temperatures tearing at a fabric of life that dates to the last ice age.

“A lot of people think climate change and the ecological repercussions are 50 years away,” said Thomas W. Swetnam, director of the Laboratory of Tree-Ring Research at the University of Arizona in Tucson. “But it’s happening now in the West. The data is telling us that we are in the middle of one of the first big indicators of climate change impacts in the continental United States.”

And it comes at a time when millions of Americans are moving to these places. Since 1990, more than eight million homes have been built in Western areas that foresters call “the urban-wild land” interface, also the focus of recent federal firefighting efforts.

The fear is that what happened to Summerhaven is a taste of things to come. As heat-stressed ecosystems provide fuel at the edges of new homes, catastrophic fires could become the new normal. Dr. Swetnam compares it to new developments in hurricane-prone areas in the Southeast.

Others say the projections are overly alarmist, and note that fuel buildup is a legacy of fire repression, not necessarily higher temperatures. They also say the higher reaches of the West may simply be evolving into less alpine settings, and could resemble life that exists at lower elevations.

Still, there is a broad consensus that much of the West is warmer than it has been since record keeping began, and that changes are happening quickly, particularly in places like the sky islands.

“The West has warmed more than any other place in the United States outside Alaska,” said Jonathan T. Overpeck, a University of Arizona scientist and co-author of the recent draft by the Intergovernmental Panel on Climate Change, released last month in Paris.

A trip up to any one of the 27 sky islands shows the ravages of heat on the land. The forests are splotched with a rusty tinge, as trees die from beetle infestation. Frogs with a 10,000-year-old pedigree have all but disappeared. One of the sky islands is the world’s only habitat for the Mount Graham red squirrel, an endangered species down to its last 100 or so animals.

For the squirrel, the frog and other species that have retreated ever higher, there may be no place left to go.

“As the climate warms, these species on top of the sky islands are literally getting pushed off into space,” Dr. Overpeck said.

The Coronado National Forest, which includes Mount Lemmon and Mount Graham, lists 28 threatened or endangered species. Heat has greatly diminished the web of life that these creatures depend on, and they “have not evolved to tolerate these new conditions,” Forest Service officials wrote in a report on the declining health of the sky islands.

For people moving to the breezy pines to escape desert heat, the fires that swept through places like Summerhaven can be terrifying. Fire comes much earlier, and much later, in the season.

“You can tell the weather is changing,” said Michael Stanley, head of the water district here, which lost two-thirds of its customers after the fire. “The snow melts earlier. The fires are big. It makes life very interesting.”

On her regular hikes around Mount Lemmon, Ms. Fagan has noticed many changes. She recently saw a type of rattlesnake that usually lives in the lowlands, and — while hiking over snow — was surrounded by gnats.

“I’m standing on snow while swatting away gnats,” she said. “I said, ‘Oh my God, what are these guys doing out in the winter?’ ”

Last year, wildfires burned nearly 10 million acres in the United States — a record, surpassing the previous year. The Forest Service has become the fire service, devoting 42 percent of its budget to fire suppression last year — more than triple what it was in 1991.

The current drought is not nearly as bad as the one in the 1950s, or one in the mid-16th century, but it has caused a huge forest die-off.

The only difference this time around is higher temperatures, said David D. Breshears, co-author of a study published by the National Academy of Sciences on the subject.

The increased heat, Dr. Breshears believes, is the tipping point — stressing ecosystems in the Southwest so quickly that they are vulnerable to prolonged beetle infestation and catastrophic fires.

“The changes are so big, and happening so fast,” Dr. Breshears said. “We saw it happen all the way up the elevation grade and across the region.”

Dr. Swetnam, who said he used to be skeptical about some of the projections on Western landscape changes, came to a different conclusion after studying fires. Since the mid-1980s, about seven times more federal land has burned than in the previous time frame, he found, and the fire season has been extended by more than two months.

Dr. Swetnam laments the loss of areas unique to the Southwest.

“The sky islands have existed since the Pleistocene,” he said, “and now with these huge fires you stand to lose some unique species.”

All of which should be a caution to people moving to reaches of the desert prone to dramatic change.

“The Chamber of Commerce doesn’t like people like me saying things like this, but large parts of the arid Southwest are not going to be very nice places to live,” Dr. Swetnam said.

Here at Summerhaven, Ms. Fagan, who lost her home and gift shop to the fire, is staying put, even though she knows — firsthand — about the changes under way on the sky island where she built a business and raised her two boys. She made her last mortgage payment on her house a few months before the fire took it.

“We lost 90 percent of our community and two-thirds of our mountain to fire,” she said recent one warm morning. “There may be nothing left to burn. But I can’t ever leave this place. I love it too much.”

29.

Global warming study warns of vanishing climates

· Scientists warn of disaster in biodiversity hotspots
· Species 'must evolve or migrate' to survive

James Randerson, science correspondent
Tuesday March 27, 2007
The Guardian

[image: image8.jpg]

A polar bear on a melting ice floe. Photograph: Getty Images

By the end of the century up to two fifths of the land surface of the Earth will have a hotter climate unlike anything that currently exists, according to a study that predicts the effects of global warming on local and regional climates. And in the worst case scenario, the climatic conditions on another 48% of the land surface will no longer exist on the planet at all.

The changes - which will have a devastating affect on biodiversity hotspots such as the Amazonian and Indonesian rainforests - will wipe out numerous species that are unable to move to stay within their preferred climate range. These species will either have to evolve rapidly or die out.

[image: image9.png]

Article continues

 INCLUDEPICTURE "http://image.guardian.co.uk/Ads/MPU/arrow9x7.gif" * MERGEFORMATINET

"There is a real problem for conservation biologists," said the lead author, John Williams, at the University of Wisconsin in Madison. "How do you conserve the biological diversity of these entire systems if the physical environment is changing and potentially disappearing?"

Studies already suggest that the ranges of species are shifting towards the poles at around six kilometres a decade, but what will happen when the rate of change intensifies?

His team used emissions scenarios set out by the Intergovernmental Panel on Climate Change (IPCC) - the international scientific group that advises policymakers - to predict where changes in temperature and precipitation will occur.

As is already happening, the analysis predicts that as the planet warms climate zones will move north and south towards the poles. To work out the significance of these changes, the team compared them with the climate variation that occurs naturally. They attach greater weight to changes in regions that are relatively stable. This suggests that some of the worst impacts will happen in tropical and subtropical regions as they shift to new climatic conditions not currently seen.

"That's one of the things that really surprised us," said Professor Williams. "The tropics have very little variability from year to year in temperature, they are a very stable climatic zone. So species that live in those climates expect a limited degree of variability." Other studies have suggested that the Amazon basin, an extremely biologically rich region, will be at increased risk of forest fires because of its hotter and dryer climate.

"One of the things that comes from our paper is that because the species that live in the tropics are adapted or have evolved for a reduced range of variability, it may be that a two to three degree temperature change in the tropics may be more significant than say a five to eight degree change in high latitudes," he added.

Up to now, much of the focus of the impact of global warming has been on polar regions because this is where the climate is changing fastest." At the other end of the scale are climatic regions that will be lost from the planet altogether.

The climate model predicts that these disappearing climates will be lost mainly from tropical mountains and the edges of continents nearest the poles.

As the Earth warms, these climate regions simply have nowhere to shift to. Some of the losers are the tropical Andes, the African Rift mountains, the Zambian and Angolan highlands, the South African Cape region, south-east Australia, parts of the Himalayas and the Arctic.

The team reports in Proceedings of the National Academy of Sciences that by 2100, between 12% and 39% of the land surface of the Earth will have a new climate, while the combination of climatic conditions on 10%-48% of the planet will have disappeared altogether. This is using one of the IPCC's business-as-usual global development scenarios. Using a different scenario that assumes more environmentally friendly development, the corresponding predictions are 4% to 20%.

The true effect on species may be more than these numbers suggest, though, because even if a climate still exists somewhere, it is no use unless a species can migrate fast enough to follow it as it shifts. One study published in 2004 predicted that 15% to 37% of species could be driven extinct between now and 2050 assuming moderate climate warming. Globally, this would mean the loss of more than 1 million species.

PAGE
13

