

CENTRE FOR
PUBLIC INQUIRY
FIOSRÚ AN PHOBAIL

FIOSRÚ

November 2005 | VOL 1 NO 2

**THE GREAT
CORRIB GAS
CONTROVERSY**

IRELAND & THE IRISH SEA Oil & Gas Exploration

Scale: 1:1,000,000 6th Edition 2005

Researched, Designed and Produced by La Tote Maps, P.O. Box 6936, Foxrock, Dublin 18, Ireland Tel: +353-1-2847514, Fax: +353-1-2824311, Email: enquiries@latote.com Website: www.latote.com

Dublin
November 2005

The second report of the Centre for Public Inquiry concerns the Corrib gas project and the associated pipeline and processing plant proposed for the Erris peninsula in north west County Mayo. The jailing of five men from Ros Dumhach in the county Mayo Gaeltacht during the summer of 2005 has focused national attention on the proposal to run a gas pipeline from the sea bed 80 kilometres offshore to a gas processing plant at Ballinaboy Bridge.

Residents of the area have expressed deep concerns over the safety of the proposed pipeline which runs within 70 metres of people's homes and over the suitability of the location of the proposed processing plant to be constructed on bog land acquired by the Corrib consortium which is comprised of Shell E&P Ireland Ltd, Statoil and Marathon, three global players in the international oil and gas industry. The campaign and the response by both the Government and the corporations involved has also highlighted the manner in which successive governments have granted major fiscal and licensing concessions to the oil and gas majors over a thirty year period.

For this report, the Centre for Public Inquiry has commissioned a detailed independent analysis from the highly respected US based consultants, Accufacts Inc, which addresses the health and safety implications of the proposed pipeline and processing plant including the question of whether the latter should be located offshore. Pipeline expert, Richard Kuprewicz, whose terms of reference went beyond the confines of a review of previous Quantitative (or Quantified) Risk Assessments carried out on behalf of the Government on the pipeline proposal in recent years, has arrived at conclusions which can only be described as highly critical of the project as currently proposed.

A separate document researched and written by staff at the Centre for Public Inquiry examines the background to the Corrib Gas controversy, the history, since the early 1970s, of Ireland's relationship with the oil and gas industry and the legislative and other changes made over the period. The conclusions of this study raise serious questions about the manner in which the Corrib gas project has proceeded in relation to its planning and legislative aspects.

The report will be forwarded to Mr Noel Dempsey, the Minister for Communications, Marine and Natural Resources who currently holds responsibility for protecting the country's strategically important national resources and for advancing this significant infrastructural project. It will also be distributed to members of the Oireachtas, the relevant local authorities, the concerned communities in north west Mayo and other interested parties. We hope that the publication of this report will contribute to the growing national debate surrounding the Corrib gas project and the wider development of Ireland's oil and gas resources.

Frank Connolly
Executive Director.

contents

4	Executive Summary
6	Key Findings Independent Analysis by Accufacts Inc
8	Introduction
21	A Storm Comes Ashore The Rossport Story
51	The Great Oil and Gas Story The Colonisation of Ireland's offshore
71	The Final Frontier Offshore Ireland
73	Taxing Oil production A Global Picture
75	What Shell says about Corrib
77	Corrib Timeline
81	The Proposed Corrib Onshore System Independent Analysis by Accufacts Inc

Written by Frank Connolly & Dr Ronan Lynch
Research: Dr Ronan Lynch
Photography: Derek Speirs (except where indicated)
Design: Public Communications Centre
Printed by: Hudson Killeen

Published by:
Centre for Public Inquiry-Fiosrú an Phobail
The Courtyard, 25 Great Strand Street, Dublin 1
Tel: 01 8748851 Fax: 01 8748976
E mail: info@publicinquiry.ie
Website: www.publicinquiry.ie
CPI Logo: Robert Ballagh

EXECUTIVE SUMMARY

1 The Corrib gas field, which is controlled by a consortium including Shell (45%), the Norwegian state company Statoil (36.5%) and Marathon (18.5%), is worth up to €8 billion according to sources in the oil and gas industry. Its discovery was announced in 1996. The Corrib and associated fields in the Slyne/Erris basin off the north west coast of Ireland are estimated to be worth up to €50 billion. Through Statoil, the Norwegian tax payer benefits more directly from the gas find than the Irish public. Following the introduction of a new fiscal and licensing regime for the industry in 1987 and 1992, the Irish tax payer receives no royalties from the find while development costs can be written off against tax.

2 Changes to the 1975 fiscal and licensing terms are weighed heavily in favour of the oil and gas companies. While designed to encourage exploration and drilling the record shows that the new terms introduced by former minister, Ray Burke, in 1987 and then finance minister, Bertie Ahern, in 1992 had little effect in this regard and effectively ceded control of vast offshore reserves to the oil and gas industry.

3 In 1987, Mr Burke exempted the oil and gas industry from royalty payments and abolished all State participation in the commercial development of important natural resources. He introduced a 100% tax write off against profits on capital expenditure for exploration, development and production for up to 25 years.

4 In 1992, then Minister for Finance, Bertie Ahern, reduced Corporation Tax on oil and gas companies from 50% to 25%. The 1992 licensing terms allowed the oil and gas companies to secure licences covering extensive offshore areas for long periods of time with minimal drilling requirements.

5 A proposal in the 1970s to establish an Irish State company to develop the country's oil and gas resources and offers by the Norwegian government to assist in its creation were rejected by the Irish government at the time. When, in 1979, a state company, the Irish National Petroleum Corporation, was set up to guarantee oil supplies during an emergency it was explicitly prohibited from any involvement in exploration and drilling.

6 In 2002, the Irish government introduced statutory instruments into legislation which allow the Minister for Communications, Marine and Natural Resources to make Compulsory Acquisition Orders for the benefit of private companies which permit them to acquire land without the permission of property owners. Five men from County Mayo spent 94 days in jail during 2005 when they refused to permit Shell E&P to exercise these orders.

7 The Government also introduced legislation to allow the department to grant permission for an upstream pipeline, carrying untreated gas, without it being subject to normal planning procedures.

8 Following public hearings in 2002 a senior inspector of An Bord Pleanála rejected the proposed location for a gas processing plant at Ballinaboy Bridge in County Mayo. Mr Kevin Moore stated that the proposed plant was in the wrong location and upheld the appeal by local residents against planning permission. In his decision he cited the threat to a sensitive and scenic location, the instability associated with the removal of hundreds of thousands of tonnes of peat bog and the risk of a major accident.

9 In 2003, senior executives of Shell E&P were granted a meeting with the Taoiseach, Bertie Ahern, the former Minister for Communications, Marine and Natural Resources, Dermot Ahern and former Minister for the Environment, Martin Cullen and senior government officials to express their concerns over planning delays.

10 Within a week representatives of the consortium seeking to develop the Corrib gas field were granted a meeting with the chairman of An Bord Pleanála, John O'Connor, and members of the planning appeals board to discuss their concerns.

11 In 2004, the Shell-led consortium was granted planning permission after altering their original proposal to dump hundreds of thousands of tonnes of peat near the intended gas processing plant and instead remove it to a site some 11 kilometres away at Bangor Erris.

12 The Department of Communications, Marine and Natural Resources failed to properly supervise work by Shell E&P which erected a section of the controversial pipeline without the necessary ministerial consents. They were subsequently forced to dismantle it.

13 The Department also commissioned a safety review of the proposed pipeline, which was originally routed through an area affected by landslides, from a company which was part owned by Shell and was forced to commission an alternative review after public protest.

14 A safety review commissioned by the Centre for Public Inquiry from US company, Accufacts Inc. has found that the current proposed route of the pipeline is unacceptable and that claims that it meets “the highest international standards” are meaningless. The report raises serious questions concerning the credibility of the current proposal and also concludes that the benefits of locating the gas processing plant offshore have not been properly addressed.

15 In the latest round of licences issued in August 2005, frontier licences were allocated to a Shell-led consortium and to Island Oil and Gas, an Irish based company. Providence Resources, controlled by Tony O'Reilly, the owner of Independent News and Media, is the largest Irish company involved in offshore oil and gas activity and controls significant acreages off the west coast and in the Celtic Sea.

16 The Government has stated on several occasions that the benefit to Ireland from the Corrib gas field will be to increase the attractiveness of the northwest as an investment location; the creation of jobs in construction and operation of the connector pipeline and processing plant and to ensure ‘security of supply’ and reduce reliance on gas from ‘unstable’ regions of the world.

The Proposed Corrib Onshore System

An Independent Analysis

by Richard Kuprewicz
President, Accufacts Inc.

KEY FINDINGS

- The Corrib pipeline is not a “normal” pipeline given its potential to operate under exotically high pressures and because of the unknown gas compositions associated with gas field production. This can seriously increase the likelihood of pipe failure.
- The Quantified Risk Assessment (QRA) is inappropriate for this highly unique, first of its kind, pipeline as there is no historical data that can be used to evaluate this proposed system.
- The route of the pipeline, as currently proposed, is unacceptable because of its close proximity to people and dwellings.
- The thick-walled pipe is not invincible to leak or rupture from the expected high pressures and the destructive potential of reactive gases.
- There are too many unknowns regarding the future operation of this pipeline - especially in the areas of gas pressure and gas composition that can lead to failure.
- Maximum pipeline pressure, a condition that should be easily defined, has not been clearly demonstrated or documented - a grave deficiency.
- This pipeline’s uniquely large rupture impact zone with high fatalities raises many questions about the appropriateness of the current proposal and QRA approaches.
- Claims of meeting “highest international standards” are meaningless as no standard adequately addresses the numerous issues associated with this unique proposal.
- Routing analyses for the onshore systems are seriously deficient while the difficulties with locating the gas processing plant offshore are overstated.
- This report raises critical questions concerning the credibility of the current proposal, and should call into question the validity of evaluations concerning this project.

introduction

The recent discovery of rich deposits of natural gas off the west coast of Ireland, and the manner in which a consortium led by the global conglomerate, Royal Dutch Shell, intends to bring the gas onshore, has generated a renewed debate over the control of the country's oil and gas resources.

LOCAL PROTEST, NATIONAL DEBATE

More immediately it has also focused national and international attention on a remote, rural community in northwest Mayo that has expressed deep concern over the threat to its health and safety arising from the route of the proposed pipeline to carry untreated gas from deep Atlantic waters 80 kilometres off the Erris peninsula.

The imprisonment of five residents of Ros Dumhach (Rosspoint) and surrounding areas in the Mayo Gaeltacht for 94 days for refusing to obey a High Court order forbidding them from obstructing the planned pipeline has turned a local environmental controversy into a national dispute that has polarised attitudes and renewed public debate over the relationship between successive governments and powerful international oil companies.

A detailed examination of that relationship has raised serious questions about decisions made over several decades by administrations torn between the need to explore and develop lucrative and vital national resources and the desire to maintain sovereign control over strategically important oil and gas fields. As the world supply of hydrocarbons rapidly depletes, and oil and gas

prices escalate, the political decisions made over the past 30 years are now under public scrutiny like never before.

With the benefit of hindsight it is arguable that the terms and conditions under which the oil and gas companies operate in Ireland are over-generous and that the repeated concessions to the demands of the some of the world's most powerful financial interests were ill advised and premature.

FROM PROTECTION TO GIVE-AWAY

The agreement with Marathon Oil in 1960, the 1975 Offshore Licensing Terms, the 1992 Offshore Licensing Terms and the 1992 Finance Act are the principal regimes governing the oil and gas industry in Ireland.

From a position in 1975 when senior civil servants devised licensing and fiscal terms which ensured substantial state participation in any oil and gas production, significant royalties on production and a vigorous taxation regime, the Irish State has effectively removed most, if not all, of the constraints imposed on the oil and gas multinationals.

Underlying the decisions which permitted this erosion of State involvement in the exploitation of the nation's natural resources was an undoubted desire to ensure that the economic climate was created to facilitate the expensive exploration process in technologically challenging conditions off the western seaboard.

Changes in 1985 and 1987 were to provide a kick start for oil exploration but the 1992 terms placed almost all control over the resources into the hands of the oil companies.

MINISTER JUSTIN KEATING'S VISION

In 1975, officials in the Department of Industry and Commerce prepared draft terms for offshore exploration on behalf of the then minister, Justin Keating. He was heavily influenced by the manner in which the Norwegian government had sought to develop its indigenous oil and gas resources in the face of stiff opposition from the oil majors.

He and his colleagues in government were also highly critical of the terms agreed by a previous Fianna Fáil government with Marathon Oil for the development of the Kinsale gas fields.

The 1975 terms included a provision for the State to acquire a 50% maximum stake in any commercial find, production royalties of between 8% and 16% and production bonuses on significant finds. The standard corporation tax of 50% was also applied, while the terms sought to commit

companies to a programme that required them to drill at least one exploratory well within three years and to surrender 50% of the original licensed area they were granted within four years.

Under the terms the State would gain a "carried interest" by taking a share of the project after a discovery and thus would not have to bear the costs of exploration.

It was clear from the 1975 terms that the Minister envisaged the formation of a State oil company similar to the Norwegian state company, Statoil, if significant finds of oil or gas were made.

Indeed, as Dáil records examined by the Centre for Public Inquiry (CPI) reveal, the Norwegian government offered direct assistance to their Irish counterparts (partly in exchange for fishing rights in Irish waters) to set up a State oil company and offered them a direct involvement in the commercial development of North Sea fields as a means of gaining the necessary experience and financial ability to properly develop the potentially rich Irish offshore resources.

MINISTER DES O'MALLEY'S ROLE

In 1979, Mr Keating's successor as Minister for Industry and Commerce, Des O'Malley, made a decision to establish the Irish National Petroleum Corporation (INPC), a State company with a remit to control Ireland's strategic petroleum reserves. This initiative, however, was a result of a crisis sparked by the revolution in Iran which disrupted oil supplies and saw a dramatic increase in price. A number of the major oil producing countries would only supply oil to Ireland on condition that it was purchased by a State owned company.

The former Fianna Fáil minister claimed to the Dáil in 2001 that he had been reluctant to establish the INPC and only did so because the government of Iraq would only supply to an Irish state company and Norway's offer to the government of participation in one of its new oil fields was, according to Mr O'Malley, also conditional on the deal being done with an Irish State-controlled company. Despite this radical development the INPC was never given adequate finance or powers to realise its potential and was actually prohibited in its memos and articles of association from drilling for oil and gas.

By the mid 1980s, and despite the drilling of 96 wells offshore, there were no commercial finds of oil or gas and pressure mounted for a dilution of the 1975 fiscal terms.

In April 1985, the then Minister for Energy, Dick Spring, introduced new exploration terms for so-called marginal fields of less than 75 million barrels and announced that he would reduce State royalties and introduce a sliding scale of State participation. In September 1986, he announced the abolition of participation rights for marginal fields.

MINISTER RAY BURKE'S GENEROSITY

In September 1987, Ray Burke, who was given the energy portfolio by Taoiseach, Charles Haughey when the new Fianna Fáil government replaced the Fine Gael-Labour coalition earlier that year,

In September 1987, Ray Burke announced new terms that included the exemption of all oil and gas production from royalty payments and the abolition of all State participation.

announced new terms that included the exemption of all oil and gas production from royalty payments and the abolition of all State participation.

Mr Burke also introduced a 100% tax write-off against profits on capital expenditure for exploration, development and production for up to 25 years. Mr Burke told the Dáil that he thought the removal of the 50% corporation tax rate on profits would be “over generous” and the rate remained. Mr Burke explained that the radical departure from the 1975 terms was necessary in the light of the poor drilling results of previous years and the low price of crude oil.

He said he was gravely concerned that exploration in Irish offshore waters might end if the new regime was not applied. Mr Burke introduced the new terms after several meetings with the executives of a number of oil and gas companies. He also met executives of Marathon Oil to re-negotiate the State’s contract for Kinsale gas, on some occasions without the presence of department officials.

MINISTER FOR FINANCE, BERTIE AHERN MAKES HIS MARK

In April 1992, the then Minister for Finance, Bertie Ahern, incorporated Mr Burke’s 1987 changes to the taxation regime into the Finance Act and also further reduced corporation tax on oil and gas companies from 50% to 25%.

Mr Ahern told the Dáil that he intended to set out a definitive tax regime that was “designed to improve Ireland’s competitive position in attracting oil and gas exploration”.

“A particular feature is the provision for a special incentive rate of Corporation tax of 25%, which will apply to income arising under petroleum production leases granted by the Minister for Energy before certain specified dates.”

The announcement met with no opposition, with the Labour Party’s finance spokesman, Ruairi Quinn, declaring that he would “suspend judgement on the operation of the petroleum taxation regime and the changes being proposed in this Bill because, in fairness, the previous regime did not produce any kind of activity”. The Finance Act was passed in late May 1992 while the new licensing terms were introduced with effect from June.

CEDING POWER TO THE OIL COMPANIES

In June 1992, the government introduced new licensing terms with no royalties or state participation. The new licensing terms also permitted producers to sell any oil or gas at market prices – a departure from the arrangement with Marathon Oil, which for many years sold gas from the Kinsale field under a bulk discount supply agreement with Bord Gáis and a radical departure from the 1975 terms.

Critics of the new regime argued that the terms effectively abandoned principles of good offshore management and ceded too much power and rights over the country's natural resources to the oil companies who were now granted 16 year licences for exploration of vast offshore fields.

On 1 January 1993, the British company Enterprise Oil was granted a deepwater licence for six blocks in the Slyne basin. The Enterprise-led consortium also included two Norwegian companies – the State-controlled Statoil and Saga Oil (which, in 1999, sold its 18.5% share to Marathon).

Much of the information about the potential of the Slyne Basin had in fact been collated by officials of the Department of Energy. The Centre for Public Inquiry has learned that significant amounts of the seismic and drilling data collated

by the State, particularly from the Slyne and Porcupine Basins, over a period of two decades was made available to the oil companies at a cost of £8000 in respect of at least one report on the Porcupine Basin.

CORRIB IS DISCOVERED A PIPELINE IS PLANNED

In October 1996, Enterprise Oil announced that it had discovered gas in the Corrib Field in the Slyne Basin, 80 kilometres off the Mayo coast, and established a new subsidiary, Enterprise Energy Ireland (EEI), to develop the massive find.

By 1999, the company had identified a site owned by the State forestry service, Coillte, nine kilometres inland at Ballinaboy, County Mayo, for a gas processing plant and started to prepare plans for a pipeline to transport the untreated gas from a wellhead on the seabed.

In the summer of 2000 EEI formally approached Coillte about the purchase of a 400-acre site at Ballinaboy. In July 2000, the Minister for Public Enterprise introduced changes to the Gas (Amendment) Act 2000 that allowed construction of the pipeline by EEI to proceed. Under existing legislative provisions, only Bord Gáis was permitted to construct a gas pipeline.

*(above) Satellite photograph of Sruwaddacon Bay showing proposed pipeline route and the homes of the Rosport 5 and Bríd McGarry
(credit: John Monaghan)*

In September 2000, the Taoiseach, Bertie Ahern, introduced Statutory Instrument (SI) 110, transferring regulatory power over “any upstream pipeline network” from the Minister for Public Enterprise (who had responsibility for Bord Gáis) to the Minister for the Marine and Natural Resources, Frank Fahey.

In February 2001, Mr Fahey confirmed that he had been informed of the commerciality of the field a month earlier by EEI, which had now applied for a petroleum lease to develop the field.

(below) Panoramic view showing proposed pipeline route from Broadhaven Bay to Ballinaboy Bridge.

Significant amounts of the seismic and drilling data collated by the State, particularly from the Slyne and Porcupine Basins, over a period of two decades was made available to the oil companies at a cost of £8000 in respect of at least one report.

Planning permission for the construction of the €800 million processing plant was granted by Mayo County Council in August 2001. The plant, occupying 23 acres, was to be located on the 400-acre site at Ballinaboy Bridge.

The petroleum lease was granted to EEI in November 2001, a day after the minister introduced a further statutory instrument, SI 517, giving him power to make Compulsory Acquisition Orders (CAOs) for upstream pipelines.

This meant that the CAOs made by the minister permitted a private company to occupy land and construct a pipeline even if the owners of the land objected. Within weeks, landowners along the route of the proposed pipeline were informed that they would be served with CAOs unless they accepted compensation and allowed EEI to lay the pipeline.

In March 2002, the Statutory Instruments were incorporated into legislation through an amendment to the Gas Act allowing private companies in the gas market to enter land on the basis of the compulsory acquisition orders made by the Minister. Within weeks of these new measures, giving private companies compulsory acquisition rights that had been previously permitted to local authorities and State or semi-State companies only, Enterprise Oil was taken over by Shell in a €6.5 billion deal.

In April 2002, Mr Fahey approved the EEI plan of development and issued a letter of consent to construct the pipeline; the following month the first CAOs were made by the Minister and provided to EEI.

On the day of the general election on 17 May 2002, Mr Fahey issued a foreshore lease to EEI.

AN BORD PLEANÁLA HEARS THE ARGUMENTS

After objections to the planning permission were filed by Rosspoint residents and others opposed to the construction of the processing plant, An Bord Pleanála held oral hearings in February and November 2002. Senior planning inspector Kevin Moore heard a range of arguments both in favour of and against the development before coming to his own conclusions.

In his report to An Bord Pleanála Mr Moore stated that the development was on the wrong site. “From a strategic planning perspective this is the wrong site. From the perspective of government policy which seeks to foster regional development, this is the wrong site; from the perspective of minimising environmental impact, this is the wrong site; and consequently, from the perspective of sustainable development, this is the wrong site.”

Mr Moore also said that the Marine Licence Vetting Committee, set up in July 2001 to examine the environmental aspects of the Corrib gas field plan of development, the foreshore licence application and the petroleum lease application, had failed to adequately explain why a shallow offshore processing plant, as demanded by many objectors, would not succeed.

The managing director of EEI in Ireland, Andy Pyle, insisted that processing the gas on a shallow-water platform was not economically viable and estimated its cost at €360 million.

Mr Moore recommended refusal of the project on three grounds: the threat to the sensitive and scenic location; the likely instability of the peat bog at Ballinaboy where EEI wished to construct the processing plant; and the risk of a major accident.

AN BORD PLEANÁLA REFUSES PLANNING PERMISSION

At a meeting of An Bord Pleanála in April 2003 the board upheld its inspector's decision but overturned two of the three reasons given by Mr Moore for refusal. It rejected granting planning permission on the grounds that the transfer of 600,000 cubic metres of peat bog to land near the proposed processing plant would represent an unacceptable risk and could pollute local rivers.

While Mr Fahey viewed the An Bord Pleanála decision as a technicality, EEI executives and their senior colleagues at Shell headquarters in London were claiming that the delay in obtaining full planning permission had cost them a further €100 million.

*(from left) Former EEI Managing Director Brian Ó Catháin, Principal Officer of the Petroleum Affairs Division Michael Daly and former Minister for the Marine and Natural Resources, Frank Fahey on board drill ship off Donegal, April 2001
(Photo: Shay Fennelly)*

BIG OIL MEETS MEETS BIG GOVERNMENT

They sought and were granted a meeting with the Taoiseach, Bertie Ahern, who met with a group of senior Shell executives, including Tom Botts, chief executive officer of Shell E&P Europe, and Andy Pyle of Shell E&P Ireland, in his department on 19 September 2003. Mr Ahern was accompanied by then Minister for Communications, Marine and Natural Resources, Dermot Ahern, and then Minister for Environment, Heritage and Local Government, Martin Cullen.

Assurances were given by Mr Ahern that the government would seek to facilitate the project, which he argued was in the national interest but that it would have to go through the planning process. Assurances were given that any new appeal against planning permission would be addressed swiftly by An Bord Pleanála.

A briefing document prepared for the meeting by the Department of the Environment states that “all possible steps will be taken by the Board to ensure that any such appeal is processed with all possible speed with a view to giving a final decision on it within the statutory objective period of 18 weeks”.

Documents obtained under Freedom of Information (FOI) by the Centre for Public Inquiry confirm that the Shell delegation told the Taoiseach that they would like “a greater dialogue with the planning authorities, especially ABP (An Bord Pleanála)”.

(from left) Bridie Moran, Barney Keogh, Michael Kane and Ed Collins in the Shell To Sea campaign h.q. in Ballinaboy

OIL INDUSTRY GETS A MEETING WITH AN BORD PLEANÁLA

Within a week a meeting took place between an oil industry delegation, including senior Shell executives, and the chairman of An Bord Pleanála, John O'Connor. According to minutes of the meeting, obtained by the Centre for Public Inquiry, the chairman said that he could not discuss any individual case. The delegation made a presentation titled "The Case for Indigenous Gas" and a discussion took place on the manner in which a large, complex planning application might be approached by a developer.

Shell executive Andy Pyle, Lief Arne Hoyland of Statoil and Fergal Murphy of Marathon Ireland, representing the three elements of the consortium developing the Corrib field, were present along with the chairman of the Irish Offshore Operators Association, Fergus Cahill.

PERMISSION GRANTED DESPITE DANGER SIGNALS

Just hours after the meeting in the Taoiseach's office on 19 September, a massive landslide drove tonnes of peat and mud off Barnacuille and Dooncarton mountains overlooking the route of the pipeline, sweeping away homes and the remains of the deceased in a nearby graveyard. The landslide covered one of the original proposed pipeline routes which, if implemented, would have been carrying unprocessed gas were it not for the planning delays.

In December 2003, EEI submitted a fresh planning application to Mayo County Council, which included a proposal to transfer the 600,000 cubic metres of peat from the Ballinaboy site to a Bord na Móna site 11 kilometres away near Bangor Erris.

In April 2004, the council granted planning permission, which was again appealed to An Bord Pleanála. In October 2004, An Bord Pleanála unanimously approved the planning permission.

Landslide on Barnacuille mountain, 19 September 2003
(Photo: Shay Fennelly)

LOCAL WORRIES

Landowners concerned at the proximity to their homes of the pipeline carrying what they considered untreated and volatile gas, in the shadow of a mountain recently affected by major landslides, continued to protest.

In April 2005, the president of the High Court, Mr Justice Joseph Finnegan, granted an interlocutory injunction to Shell E&P restraining a number of residents from obstructing the laying of the pipeline across their lands.

The residents claimed there was a danger that the pipeline could explode, killing people and damaging houses – some of which were within 70 metres of the pipeline.

THE ASSESSMENT DEBACLE

A Quantitative (Quantified) Risk Assessment (QRA), by UK based pipeline engineering company, J P Kenny, of the risk to human safety caused by the proposed pipeline had argued, in 2001, that the occupants of a building 70 metres away would be safe in the event of a pipeline rupture and explosion. The Erris residents were not convinced and, through local Independent TD Dr Jerry Cowley, sought an independent assessment of the QRA.

In March 2005 the Minister for Communications, Marine and Natural Resources, Noel Dempsey, agreed to commission an independent review of the QRA and this was carried out by the British Pipeline Agency, which largely agreed with the conclusions of the earlier QRA carried out by JP Kenny, whose 2001 report had been commissioned by EEI. Within hours of the review being published in May 2005 it emerged that the British Pipeline Agency was jointly owned by Shell and British Petroleum. This embarrassing disclosure led the Minister, Noel Dempsey, to immediately agree to a fresh review of the QRA.

Four Courts, Dublin Photo: John Monaghan

THE ROSSPORT FIVE BECOME THE NEWS STORY OF THE SUMMER

On 29 June 2005 Micheál Ó Seighin, Willie Corduff, Vincent McGrath, Philip McGrath and Brendan Philbin were sent to Clover Hill jail in Dublin for failing to comply with an order of the High Court restraining them from interfering with Shell E&P's attempts to lay the pipeline.

A major campaign seeking their release made the Rosspport Five, as they were soon dubbed, the major news story of the summer. Meetings and rallies took place across the country and the Shell to Sea campaign and the demands of the Erris residents became a national issue.

The demand that Shell process the gas on a shallow platform at sea became the focal point of the growing campaign. The future of the gas processing plant itself was now at stake as residents vowed to stop the pipeline feeding it at any cost.

In July 2005, Minister Dempsey commissioned a third safety review by UK based consultants, Advantica, but the campaigners rejected its terms of reference as too narrow.

The demand that Shell process the gas on a shallow platform at sea became the focal point of the growing campaign. The future of the gas processing plant itself was now at stake as residents vowed to stop the pipeline feeding it at any cost.

Rally in Dublin, the day after the release of the Rossport Five

It also emerged that Shell had breached the consents earlier granted by the minister by constructing sections of the pipeline without permission. Following this further embarrassment which reflected a failure of supervision by the Petroleum Affairs Division (PAD) of his department the Minister established a new Technical Advisory Group to oversee the safety review.

ROSSPORT TO STATOIL AND BACK

On a visit to Statoil headquarters in Norway in September, campaigners for the imprisoned men met senior company executives; they also raised the issue of the five imprisoned men with senior politicians and media representatives during their visit.

Later in September Statoil executives travelled to Ireland for talks with their project partners Shell E&P and Marathon. The Minister, Mr Dempsey, also proposed the appointment of a mediator to try and resolve the impasse between the Rossport 5 and the Shell-led consortium.

On 30 September, Shell moved to have the temporary injunction discharged by the High Court. The Rossport Five were released from jail.

On 12 October, the Department of Communications, Marine and Natural Resources held a two-day public consultation in Geesala, Co. Mayo, chaired by John Gallagher SC, which was sparsely attended. The Rossport Five had rejected

the terms of reference of the safety review, of which the consultation was part, and did not attend.

A report by former Bord Gáis design engineer, Leo Corcoran, was opened at the hearings and raised serious questions about the safety of the proposed pipeline.

On 19 October, the president of the High Court Mr Justice Finnegan said he was satisfied no unauthorised works had been carried out on lands owned by some of the Rossport Five and that there was no breach of an undertaking made to the court by Shell in April. Mr Justice Finnegan said that the issue of unauthorised works by Shell on other lands was a matter between the company and the Minister for the Marine.

On 25 October, the Rossport Five appeared before High Court president Mr Justice Joseph Finnegan in contempt of court proceedings. A decision on further punishment was postponed.

On 28 October, Minister Dempsey rejected the proposal from the Pro Erris Gas Group that Shell pay €250,000 to the local community rather than dismantle a section of the pipeline which had been built without ministerial consent.

On 31 October, the Minister announced that he had appointed Mr Peter Cassells, a former general secretary of the Irish Congress of Trade Unions, to mediate between Shell E&P and the Rossport residents.

A STORM COMES ASHORE

the rossport story

For five years, a few people in the seaside community of Ros Dumhach in northwest Co. Mayo have been fighting to stop an oil consortium led by Shell from building a high-pressure production pipeline carrying untreated gas from the Corrib gas field through their village. When five men refused to allow Shell access to their lands in January 2005, Shell obtained a High Court injunction against the men and the five were locked up for more than three months, drawing national and international attention to their battle against the oil industry.

Micheál Ó Seighin, Willie Corduff, Brendan Philbin, Vincent McGrath and Philip McGrath refused access to their lands because of their concerns about the safety of the pipeline. The five men are residents of Ros Dumhach (known in English as Rossport) in the Gaeltacht area of Kilcommon and have reared families in the area. Philip McGrath is a construction worker and his brother Vincent McGrath, who lives next door, is a musician. Brendan Philbin and Willie Corduff are farmers. All four live along the route of the pipeline, while Micheál Ó Seighin, who lives nearby, is a pensioner who taught the men and many of their neighbours at the local national school.

THE KINSALE MODEL

The Kinsale gas field, discovered and operated by Marathon Oil, has supplied Ireland with natural gas since 1978, creating hundreds of jobs downstream and generating significant revenues for the Exchequer. The Corrib gas field is in a hydrocarbon-rich geological structure on the Atlantic Margin that stretches from the southern coast of Ireland up to the Norwegian continental shelf. The potential value of the Corrib gas lies not only in the availability of supply for Ireland but also in the “downstream” services, which are required to service and process oil and gas. However, under existing exploration and development terms there is no guarantee of supply of gas to the State and no certainty over future price.

When five men refused to allow Shell access to their lands in January 2005, Shell obtained a High Court injunction against the men and the five were locked up for more than three months, drawing national and international attention to their battle against the oil industry.

Willie Corduff on his farm in Gob a' tSáilín

WHAT'S CORRIB WORTH?

An industry presentation to the Irish government in January 1998 estimated the Corrib field and associated nearby fields in the Slyne/Erris basin could contain between 6 and 11 trillion cubic feet (TCF) of natural gas. Natural gas, composed mainly of methane, requires relatively little processing compared to crude oil, which is refined into several products ranging from light oils and petroleum for cars to heavy oils and lubricants. The oil industry measures the value of natural gas by energy equivalence to crude oil, with one trillion cubic feet of natural gas equivalent to

between 167 and 182 million barrels of oil. Industry analysts expect oil prices to remain above \$50 per barrel in the long term.

It is expected that the price for gas from the Corrib field will be similar to UK "National Balancing Point" prices. Currently, natural gas for immediate (December 2005) delivery is trading at €8.40 per million BTUs (British Thermal Units). At this price, the market value per one trillion cubic feet of Corrib gas is €8.4 billion, putting the potential value of the Corrib and surrounding fields for Shell and its partners in excess of €50.4 billion.

The Rossport Five, who were initially concerned about the safety of the pipeline and the apparent abdication by the State of its constitutional obligation to protect and defend the rights of its citizens, are now demanding a re-negotiation of the 1992 licensing terms and fiscal regime under which the Corrib gas field and Ireland's other offshore oil and gas resources are being developed.

The market value per one trillion cubic feet of Corrib gas is €8.4 billion, putting the potential value of the Corrib and surrounding fields for Shell and its partners in excess of €50.4 billion.

GAS IS DISCOVERED OFF ERRIS

In 1996, Enterprise Oil announced the discovery of a gas field 80 kilometres off the Mayo coast. Enterprise, with a 45% share in the project, was the operator in a consortium with Saga Petroleum (which sold its 18.5% share to Marathon in 1999) and Statoil (36.5%). Enterprise drilled appraisal wells in 1998 and 1999 and declared the field commercial in early 2001.

WHERE TO BRING IT ASHORE?

In 1998, the Corrib Enterprise Oil consortium employed consultants to survey the Connacht coastline for suitable landfall locations to bring the gas ashore. The consultants identified locations at Killala Bay, Broadhaven Bay and Blacksod Bay, Emlagh Point (west of Westport) and Liscannor Bay and Doughmore Bay in Co. Clare. Unprocessed gas from undersea fields can only be piped a certain distance, which limited the site selection to Killala Bay and Broadhaven Bay. The developer identified four sites within these areas – Sruwaddacon Bay, Bunatrahir Bay, Ross Point close to Killala, and Rathlee Head – but dismissed the Killala Bay option because of the 145-kilometre distance. Bunatrahir and Rathlee Head were dismissed because of the visual intrusion that a coast-based terminal would present. That left Broadhaven Bay, 80 kilometres from the field, as the preferred location.

A LAND-BASED TERMINAL

The developers also needed a gas processing facility and a site was identified at Ballinaboy Bridge as a suitable location. In the summer of 1999, state forestry agency Coillte moved to bring the 400-acre forestry site into its legal title. In March 2000, Enterprise Energy Ireland (EEI), the Irish subsidiary of Enterprise Oil, engaged RSK Environment Limited to prepare an Environmental Impact Statement (EIS) on the Ballinaboy site. EEI formally approached Coillte to purchase the site in May 2000.

The availability of the Coillte site, which EEI purchased in 2001 for a sum in excess of €2.7 million, accommodated EEI's development concept of a land-based terminal. In his 2003 report on the planning appeal over the processing plant site, An Bord Pleanála's Senior Planning Inspector Kevin Moore wrote: "A conclusion can reasonably be made from the information before the Board that the chosen development concept for the Corrib Gas Field by its nature led to the selection of a large land-based terminal site. The availability of a

large land-based site in one ownership with the land area to accommodate a processing terminal at Ballinaboy greatly accommodated the development concept for the Corrib Field.”

FROM EXCITEMENT TO FOREBODING

This decision to base the terminal at Ballinaboy was made before the local community knew about the project. People first heard of the development in Spring 2000, when local fishermen said they had been paid £2,000 apiece by EEI to stay away from the area of the rig and the inshore development. During the summer of 2000, EEI began to seek support for their plans among the Erris community and donated £8,000 to Carne Golf Club. The Bishop of Killala, Tom Finnegan, and Kilcommon parish priest Fr Declan Caulfield were flown out to bless the rig.

Initially, locals were excited about the prospect. “We thought we would have gas coming into Co. Mayo,” said Annie Gannon, who owns land and commonage along the planned pipeline route. “Our son was working up in Dublin at the time,

People first heard of the development in spring 2000, when local fishermen said they had been paid £2,000 apiece by EEI to stay away from the area of the rig and the inshore development. During the summer of 2000, EEI began to seek support for their plans among the Erris community and donated £8,000 to Carne Golf Club.

and he and other people thought that they would have jobs to come back to.” Construction of the pipeline and the gas processing plant promised the creation of up to 500 local jobs in an area with an unemployment rate of more than 30%. At that point residents assumed the pipeline was to carry clean gas but soon learned the distinction between an upstream and a downstream pipeline. The upstream pipeline will carry unprocessed gas, which contains a volatile mix of chemical compounds, from the subsea field to the gas processing plant while the downstream pipeline carries clean, processed and consumer ready gas.

HERITAGE, BEAUTY, HISTORY AND NEGLECT

The barony of Erris has suffered centuries of neglect and mismanagement. In the second half of the 19th century, there was massive emigration from the area to Britain and the United States. The principal source of income in late 19th-century Erris was money from relatives abroad, a flow of remittances which continued, like mass emigration, into the 1960s.

Two thousand people live in Kilcommon, which contains one of the few Gaeltacht areas remaining in Ireland. The economy depends on small-scale farming and seasonal fishing, and the area has consistently suffered from emigration because of a lack of local jobs. The nearest towns are Bangor-Erris and Belmullet.

Rosspoint is in the parish of Kilcommon, which lies between Belmullet and Ballycastle along the north coast road in Co. Mayo. Along the coast, the sea has carved spectacular cliffs that rise to more than 300 metres. The Blue Stack Mountains rise to the north, and Benbulbin and Knocknarea rise to the east. This region, with its megalithic tombs and stone circles, is one of the oldest inhabited areas of the world. The world heritage site at the Céide Fields along the coast road celebrates a prehistoric landscape that contains the world’s oldest known field systems, the early agricultural endeavours of five thousand years ago.

It is an unpolluted, sensitive and scenic landscape. The air is clean, and much of the local population draws its drinking water from Carrowmore Lake. Several locations around Sruwaddacon Bay and the planned processing plant site are designated or proposed protection areas. The proposed landfall site for the pipeline at Glengad beach at Broadhaven Bay is a proposed candidate Special Area of Conservation (SAC) and a designated Area of Special Scenic Importance. The Glenamoy Bog Complex including Sruwaddacon Bay is an SAC, as is Carrowmore Lake. Pollatomish Bog is an SAC and a proposed Natural Heritage Area.

Along the coast, the sea has carved spectacular cliffs that rise to more than 300 metres. The Blue Stack Mountains rise to the north, and Benbulbin and Knocknarea rise to the east. This region, with its megalithic tombs and stone circles, is one of the oldest inhabited areas of the world. The world heritage

site at the Céide Fields along the coast road celebrates a prehistoric landscape that contains the world's oldest known field systems

AN IMPORTANT MARINE HABITAT

In 2001, Enterprise Energy Ireland Ltd commissioned a report from the Coastal and Marine Resources Centre at University College Cork titled "Marine mammal monitoring in the waters of Broadhaven Bay & northwest Mayo: 2001–2002". The authors of the report cited over 220 sightings of two whale and five dolphin and other species during 2002. The report stated: "Broadhaven Bay SAC and its neighbouring coastal waters undoubtedly represent an important area for marine mammals and other species. There are few, if any, comparable examples of a relatively small, discrete bay in Ireland containing all five Annex II marine mammal species [Bottlenose dolphin, harbour porpoise, grey seal, common seal and European otter] with such frequency. It was also clear in 2001–2002 that the area contained important foraging habitats for numerous marine mammal species, plankton-feeding basking sharks and seabirds. Recurrent encounters with photo-identifiable bottlenose dolphins during 2002 and sightings of newborn common and white-sided dolphin calves also underlined the area's potential as a breeding/rearing habitat for several cetacean species."

According to the Environmental Impact Statement submitted to Mayo County Council in support of the EEI planning application, there was "no evidence that the bay is of particular importance" to whales and dolphins.

The two men most closely associated with the project during the critical legislative changes between 2000 and 2002 were Taoiseach, Bertie Ahern and the Galway West TD and Minister for the Marine and Natural Resources, Frank Fahey

An Taoiseach Bertie Ahern

Frank Fahey (Former Minister for the Marine and Natural Resources)

GOVERNMENT OILS THE WHEELS OF LEGISLATION

The approach by Enterprise Energy Ireland in 2000 to purchase the 400-acre Coillte site at Ballinaboy Bridge, nine kilometres inland from Broadhaven Bay, created significant legislative problems for the Government and the Department of the Marine and Natural Resources, as existing legislation did not cover an on-land, upstream pipeline network.

The pipeline would have to run through private property, but there was no legislation to allow the Minister to make compulsory acquisition orders (CAOs) and provide them to private corporations. The Government placed the project under the supervision of the Department of the Marine and Natural Resources, which controlled fisheries, forestry and Bord na Móna, in addition to oil and gas exploration and production, and the department took responsibility for both planning and health and safety aspects of the Corrib project.

The two men most closely associated with the project during the critical legislative changes between 2000 and 2002 were Taoiseach, Bertie Ahern and the Galway West TD and Minister for

Bertie Ahern, announced that Bord Gáis and the EEI consortium would fund and build a connector pipeline from the Ballinaboy site to the national loop at Galway. The announcement was made before any application for planning permission for the project was submitted

Brendan Philbin with his daughter Siobhán and wife Aggie

the Marine and Natural Resources, Frank Fahey. On 10 July 2000, the Government introduced the first stages of a complex series of legislative acts designed to place the gas pipeline outside the domain of planning through the Gas (Amendment) Act of 2000, which made provision for “a person other than the Board (i.e. Bord Gáis)” to construct or operate a pipeline and cleared the way for EEI to apply for planning permission for the processing plant.

In September 2000, Mr Ahern introduced Statutory Instrument (SI) 110 of 2000, transferring regulatory power over “any upstream pipeline network” from the Minister for Public Enterprise (who had responsibility for Bord Gáis) to the Minister for the Marine and Natural Resources.

In early October 2000, at a 21st anniversary celebration of Bord Gáis, An Taoiseach, Bertie Ahern, announced that Bord Gáis and the EEI consortium would fund and build a connector pipeline from the Ballinaboy site to the national loop at Galway. The announcement was made before any application for planning permission for the project was submitted by the developers.

EIS SETS OFF ALARM BELLS

In November 2000, EEI applied for planning permission to Mayo County Council and submitted an Environmental Impact Statement (EIS). Rosspoint resident, Gerard Muller, and local geography teacher, Micheál Ó Seighin, went to the Garda station in Belmullet to inspect the EIS. They were shocked by what they saw. The EIS indicated that gas would come ashore at high pressure in a raw state, containing metals and radioactive gas.

The EIS indicated that gas would come ashore at high pressure in a raw state, containing metals and radioactive gas.

“The proposal to redistribute 60 acres of peat (10 to 15 ft. deep) within the local forestry area seems to have come out of the teddy bears’ picnic”

Mr Ó Seighin drafted a submission to Mayo County Council outlining the objections of local residents. “The entire community here now realises the scale and toxicity of the effluents and emissions about to be imposed on this area – land, air and sea – by the construction and refining activities of Corrib Gas,” he wrote. Mr Ó Séighin zeroed in on the proposals to excavate large amounts of peat to make way for the processing plant: “The proposal to redistribute 60 acres of peat (10 to 15 ft. deep) within the local forestry area seems to have come out of the teddy bears’ picnic. Apart from the sheer bulk and viscosity of the mass, the logistics rival those of NATO in Kosovo. Enterprise Oil have not in any way shown (a) that they understand the problem and (b) that they have any idea how to cope with it.” The council requested further details and the developer re-submitted the planning application along with a more detailed EIS.

Early in 2001, EEI applied to the Department of the Marine and Natural Resources for a petroleum

lease for the Corrib field. On 15 February 2001, Minister Fahey told the Dáil that the consortium had notified him of the commerciality of the field on 11 January 2001.

THE INDEPENDENT CONSULTANTS

In December of 2000, the Department of the Marine and Natural Resources had asked Enterprise Energy Ireland for a study of alternatives to the onshore processing plant, which the company submitted in January 2001. The department forwarded the report to their consultant petroleum engineer, David Fox, who operates a UK-based petroleum consultancy, David Fox and Associates, specialising in developing low-cost tie-backs (where a subsea well-head is tied back to a processing plant on an offshore platform or on land) for oil and gas production. Speaking in the Dáil on 8 February 2005, Minister for Communications, Marine and Natural Resources, Noel Dempsey, said: “In December 2000, my Department requested from the developers the results of its alternative concept studies. These

were examined and reviewed in January 2001 by the consultant petroleum engineer advising my Department. He advised the Department that the developers of the Corrib gas field should not be required to change or consider changing the Corrib development scheme.”

Former school teachers Micheál Ó Seighin and his wife Caitlín

Rosspport residents told Mike Daly of the Petroleum Affairs Division (PAD) that the Minister could not grant CAOs for the upstream pipeline to private corporations. Later that month, Taoiseach Bertie Ahern introduced SI 389 of 2001, transferring powers from the Minister for Public Enterprise to the Minister for the Marine and Natural Resources covering all legislation relating to upstream pipeline networks.

THE MARINE LICENCE VETTING COMMITTEE

In July 2001, the department convened the Marine Licence Vetting Committee (MLVC) to examine the environmental aspects of the Corrib gas field plan of development, foreshore licence application and petroleum lease application, with terms of reference covering the entire pipeline and the processing plant.

The committee comprised Dr Terry McMahon and Dr Francis O'Beirn of the Marine Institute, Trevor Champ from the Central Fisheries Board and three officials from the Department of the Marine and Natural Resources: Mick O'Driscoll, Richard McKeever and Captain Tom O'Callaghan. The committee and the department hired in outside consultants, with the MLVC retaining consultants Posford Haskoning, a subsidiary of engineering and architectural consultants Royal Haskoning. The department retained international consultants Environmental Resources Management (ERM).

On 25 July 2001, chief geologist Dr Keith Robinson and Mike Daly of the Petroleum Affairs Division (PAD) of the Department of the Marine and Natural Resources, and Minister Frank Fahey, travelled to Geesala, Co. Mayo, to host a public consultation on the project. Rosspport residents told Daly that the Minister could not grant CAOs for the upstream pipeline to private corporations. Later that month, Taoiseach Bertie Ahern introduced SI 389 of 2001, transferring powers from the Minister for Public Enterprise to the Minister for the Marine and Natural Resources covering all legislation relating to upstream pipeline networks.

Mayo County Council granted planning permission on 3 August 2001, and Rosspport residents appealed the decision to An Bord Pleanála.

The government moved to provide the land for the pipeline by giving powers to the Minister to make Compulsory Acquisition Orders for the benefit of a

private consortium. Rather than altering existing legislation on CAOs, which were granted through the Minister for Public Enterprise, the government moved part of the CAO legislation into the power of the Department of the Marine and Natural Resources, without the caveats relating to the public interest.

POWER MOVES QUICKLY

On 15 November 2001, Mr Fahey introduced SI 517 of 2001, giving the Minister for the Marine and Natural Resources powers to grant CAOs for upstream pipelines.

On 16 November 2001, Mr Fahey granted the petroleum lease to EEL at a cost of €3 million.

On 21 November, Enterprise Energy Ireland applied to the Department for approval of its plan of development, foreshore licence and consent to build the pipeline, and submitted a new Environmental Impact Statement.

“No-one has permission to enter this land except in accordance with the law” - sign erected by local resident in Léana Mhianaigh, along the proposed gas pipeline route

BIG OIL GOES DOOR TO DOOR

On 17 December 2001, Enterprise Energy Ireland representatives began knocking on doors and sending letters to landowners asking them to grant permission for the pipeline in exchange for compensation. Twenty-seven people held shares in the commonage, and seven people owned land along the route of the pipeline. EEI told landowners that they would be served with CAOs unless they signed up to the compensation offer. Those who owned parts of the commonage but did not live adjacent to the route of the pipeline signed, but seven of the landowners refused. Concerned about the safety of the pipeline and the potential danger to their families, they refused to sign until they received guarantees about the pipeline’s safety.

In February 2002, An Bord Pleanála Senior Planning Inspector, Kevin Moore, opened the oral hearing in Ballina, County Mayo, to hear appeals against planning permission. The first hearing convened for two weeks and was then adjourned.

THE VETTING COMMITTEE APPROVES DEVELOPMENT

The Vetting Committee (MLVC) report, published in April 2002, approved the development with 28 conditions. Opponents of the project had become convinced that the safest option was to process the gas offshore on a shallow-water platform, and several of the submissions to the MLVC raised the issue of offshore processing. However, the Vetting Committee report dismissed the alternative option:

“Treatment of gas at source requires manned platforms or vessels. The MLVC has considered these methodologies and has noted that the coastline of the west of Ireland is exposed to a vigorous wave climate characterized by one of the highest wave power levels in the world (Ireland’s Marine and Coastal Areas and Adjacent Seas: An Environmental Assessment 1999). Given the water depths and the extremely hostile nature of the environment in this part of the Atlantic, the MLVC is of the opinion that there would be greater environmental risk and risk to human life through treating it at source. The MLVC accordingly recommends onshore treatment of gas”.

The Vetting Committee, however, only considered treatment at source – 80 kilometres out to sea – and failed to consider a shallow-water platform near shore for processing, but with the Vetting Committee report in place, the department began to issue the approvals for the plan of development, the pipeline consents and the foreshore licence.

PUSHING THROUGH LEGISLATION BEFORE THE 2002 GENERAL ELECTION

In the Spring of 2002, the government began another series of legislative changes to assist the project. The Department of the Marine and Natural Resources hired UK-based petroleum consultant Andrew Johnston to carry out a review of the design code for the pipeline. Mr Johnston submitted his review on 13 February 2002 and recommended minor changes to the Quantitative (Quantified) Risk Assessment (QRA).

A QRA is a mathematical modelling tool used by engineers to quantify risk to human safety, and the Government reviews of the QRA have proved to be one of the most contentious aspects of the project. The first QRA, which was produced in November 2001 by JP Kenny, has not been released, and five further versions have been prepared since the initial assessment. On the basis of Mr Johnston's report, the department moved to issue consents for the pipeline.

On 27 March 2002, Minister for State at the Department of Public Enterprise Joe Jacob moved to amend the 1976 Gas Act and told the Seanad that the amendment "would ensure that Bord Gáis Éireann and all other operators in the gas market have exactly the same rights under the Gas Act, 1976, in regard to entry into land and the making of compulsory acquisition orders". The Dáil passed the Gas (Interim) (Regulation) Act 2002 on 10 April 2002, allowing Enterprise Energy Ireland (EEI) to apply for privileges that had only previously been granted to local authorities and State or semi-State bodies. Within weeks, Enterprise Oil was taken over by Shell.

Enterprise Oil had been a takeover target for several years. In early 2002, the Italian company ENI had expressed interest in a bid, but British Energy Minister Brian Wilson announced that he wanted Enterprise to stay under British control. Within one week of the Gas Act amendment, Shell made a €6.5 billion bid for Enterprise Oil, and on 2 April 2002 the board of Enterprise Oil decided to accept the offer.

“Ahern told me he knew we weren’t just a NIMBY (Not In My Back Yard) group, but that the project was in the national interest, and that it was going to go through.”

FRANK FAHEY APPROVES PLAN

On 15 April 2002, following the recommendations of the MLVC, Mr Fahey approved the EEI plan of development and issued a letter of consent to construct the pipeline. In his letter of consent the Minister specified that the pipeline should be a minimum distance of 70 metres from dwellings. The letter did not specify under which code of practice the pipeline should be constructed. On 3 May, the Minister made the first of the CAOs and provided them to EEI.

When Taoiseach, Bertie Ahern, visited Geesala in Mayo shortly before the May 2002 general election, a delegation representing the residents approached him. Micheál Ó Seighin spoke for the residents. “I argued that there were other ways to do the project, and asked him to give me his economic people for a couple of hours,” said Ó Seighin. “Ahern told me he knew we weren’t just a NIMBY (Not In My Back Yard) group, but that the project was in the national interest, and that it was going to go through.”

MR FAHEY ISSUES LEASE ON DAY OF GENERAL ELECTION

On 17 May, Frank Fahey issued the foreshore lease to EEI. It was the day of the general election. The Fianna Fáil-led coalition was re-elected and Mr Fahey was appointed as Minister of State at the Department of Enterprise, Trade and Employment with responsibility for Labour Affairs in the new Fianna Fáil–Progressive Democrat cabinet.

An Bórd Pleanála hearings, February 2002 in Ballina
(Photo: Shay Fennelly)

THE BORD PLEANÁLA HEARINGS

In July 2002, Bord Pleanála requested further information from the Corrib developer. Hearings re-commenced in November 2002 and finished on 10 December. In April 2003, An Bord Pleanála published its decision to refuse planning permission.

SENIOR PLANNING INSPECTOR VIGOROUSLY OPPOSES PLAN

In his report, Senior Planning Inspector Kevin Moore was adamant that the development was taking place on the wrong site:

“From a strategic planning perspective, this is the wrong site; from the perspective of Government policy which seeks to foster balanced regional development, this is the wrong site; from the perspective of minimising environmental impact, this is the wrong site; and consequently, from the perspective of sustainable development, this is the wrong site.

At a time when the Board is now required, in accordance with the Local Government (Planning and Development) Act, 2000, to have regard to the proper planning and sustainable development of an area in which a development is proposed to be constructed, it is my submission that the proposed development of a large gas processing terminal at this rural, scenic, and unserved area on a bogland hill some 8 kilometres inland from the Mayo coastland landfall location, with all its site development works difficulties, public safety concerns, adverse visual, ecological, and traffic impacts, and a range of other significant environmental impacts, defies any rational understanding of the term “sustainability”. It is an irony that this large industrial proposal is linked with a natural gas resource, the exploitation of which adheres to the concept of sustainability.”

Shell To Sea campaigner and teacher Maura Harrington at a community meeting in Glenamoy, October 2005

Mr Moore noted that several separate agencies had responsibility for the development for seabed, landfall, overland pipes and terminal:

“If there is to be any merit in permitting the splitting of this overall project into its various component parts and permitting separate independent assessments by various agencies, then the Board should not be constrained by any decisions that may or may not have been made by other agencies to date, in my opinion.”

MR MOORE SCATHING ABOUT MLVC REPORT

Mr Moore was scathing about the MLVC report:

“How the MLVC came to its conclusions would appear to be beyond the realms of a rational approach to the planning of this major infrastructural development and exhibits nothing short of prematurity, in my view, when the decision of the Board on the critical issue of where best to locate a terminal had not been made in April, 2002. Their determinations should not be utilised as a stick for driving the Board in the direction of a grant of planning permission in this way. Their deliberations are not the determinants on whether this development should be granted planning permission or not. In effect, if this was to be the case, the Board’s function has been undermined in determining the proper planning and sustainable development of this area.”

“From a strategic planning perspective this is the wrong site; from the perspective of government policy which seeks to foster regional development, this is the wrong site; from the perspective of minimising environmental impact, this is the wrong site; and from the perspective of sustainable development, this is the wrong site.”

Aerial view of the site of the proposed Gas Processing Plant in Ballinaboy looking south west, with Carrowmore Lake in the background (Photo: Jan Pesch)

DEVELOPER DID NOT ADDRESS QUESTIONS

Mr Moore noted the MLVC’s approval of the plan of development emphasised “a perception to some degree that the granting of planning permission for the processing terminal at the Ballinaboy site is a *fait accompli*”.

Mr Moore also noted that the MLVC report compared the treatment of gas at source versus onshore:

“It did not compare the treatment of gas onshore with a shallow water option, i.e. offshore but not at source. The utilisation of the findings of the MLVC are not appropriate in this instance when considering what was asked of the applicant by way of further information. Furthermore, the applicant appears to be seeking to use the findings of the MLVC to undermine the deliberations of the Board on the suitability of the Ballinaboy site from a planning perspective.”

Mr Moore had investigated the shallow-water option that the MLVC had failed to consider and he had requested the developer to provide further information on the tie-backs in the re-opened hearings. David Bennett of Granherne, an oil and

gas development solutions company owned by US company, Halliburton, submitted on behalf of the developer that the Broadhaven Bay option was the limit of current technology and, therefore, the only acceptable option. Mr Moore noted that the response provided by Granherne did not address the questions he had raised. “It was expressly requested that a more complete comparison be made between the proposed development and a shallow water fixed steel jacket option,” Mr Moore wrote. “The applicant’s response completely avoided this option.”

Mr Moore’s analysis of the Granherne submission showed that the developments submitted as evidence of comparable existing subsea tie-backs were all tied back to offshore platforms. Several of these fields, including the Gemini field, Mica field

Independent TD, Jerry Cowley at a community meeting in Glenamoy, October 2005

Philip McGrath on his land in Rossport

and Pluto fields in the Gulf of Mexico, were smaller than the Corrib field. "Canyon Express [in the Gulf of Mexico] is a gas field that has a comparable reserve," Mr Moore wrote.

"Again, it is tied back to a shallow water platform, a distance of 88km, and the processing platform stands in a water depth of 91m. This is a new processing platform. Its umbilical is in two sections. For comparative purposes, it is a reasonable example in my opinion. The applicant has sought to minimise the comparison by submitting that a platform was viable as a consequence of the presence of an existing pipeline, because of the relatively benign physical environment, and due to other hydrocarbon prospectivity in the area."

(The destructive potential of hurricanes in the Gulf of Mexico illustrated starkly by Hurricane Katrina which destroyed much of New Orleans in September 2005 was clearly understated in the submissions to the inspector.)

MOORE DISMISSES COMPARISONS

Mr Moore noted that the norm appeared to be tie-backs to offshore platforms. He dismissed the comparison with the planned developments at Ormen Lange and Snohvit on the Norwegian coastline, which were to process vast fields several times the size of the Corrib gas field.

However, the issue of Ormen Lange and Snohvit raised further questions. The oil industry had told the Government in January 1998 that the offshore

around the Corrib field potentially contained up to 11 TCF (or eleven times the size of the Corrib field). In his report, Mr Moore wrote about the prospect of further gas being discovered in the area: "I put it to the Board that there is hydrocarbon prospectivity ongoing off the coast of Donegal, that the proposed gas terminal has a design life of 30 years, and that it was accepted at the hearing that the terminal could be developed to meet new demands from other prospectivity if a tie-back was feasible."

Andy Pyle, Managing Director of Enterprise Energy Ireland, had submitted that the Corrib field was only viable as a subsea tie-back and said that the shallow-water platform was not economically viable. Mr Pyle estimated the cost of an offshore platform at €360 million and a 40% increase in annual operating costs.

Maureen and Vincent McGrath standing 20 metres from proposed pipeline route, opposite the entrance to their home.

NATIONAL STRATEGIC IMPORTANCE OF TERMINAL QUESTIONED

Mr Moore stressed that the development of the gas processing terminal was not of national strategic importance. “This is a critical point,” he wrote.

“The planned developments for the improvement of gas infrastructure in Ireland are in place or are currently being put in place by Bord Gáis. The proposed development under appeal allows a reserve to be exploited that would feed an estimated 60% of the resource into the national network and out of the West and North-West Regions. The lack of any benefits to these regions (outside of Galway) is compounded by the wholly inappropriate site proposed to be developed. There is no merit in permitting this large industrial development on the wrong site. It is critically important to apply the best development concept and to seek out a terminal site that minimises such adverse environmental impacts that would arise with the current development proposal. In my opinion, the current proposed site is unequivocally an incorrect choice.”

MR MOORE RECOMMENDS REFUSAL

In his concluding remarks, Mr Moore recommended refusal of the project on three grounds, specifically the threat to the sensitive and scenic location; the likely instability of the

“The lack of any benefits to these regions (outside of Galway) is compounded by the wholly inappropriate site proposed to be developed. There is no merit in permitting this large industrial development on the wrong site.”

peat; and the risk of a major accident. Mr Moore wrote: “The Board is not satisfied, having regard to the significant adverse environmental effects of the proposed development, that the development at Ballinaboy constitutes the optimum solution to providing a gas processing terminal to serve the Corrib Gas Field.” Mr Moore noted the possible instability of the peat that was to be moved to the perimeter of the Ballinaboy site:

“The Board is not satisfied that the site development works can be undertaken without undermining the safety of road users and causing structural damage to the adjoining Regional Road R314 and to adjoining properties. The proposed development would, therefore, endanger the health and safety of the general public in the vicinity of the site, seriously injure the amenities of property in the vicinity, and adversely affect the use of the regional road.”

Mr Moore noted that the developer had not satisfied the provisions for safety under the EU “Seveso II” directive on the transport of dangerous materials. He wrote that the Board was not satisfied that “the proposed development would not give rise to an unacceptable risk to members of the public due to the proximity of the terminal site to residential properties and areas of public

use to which the Directive applies”.

(Mr Moore’s inquiry extended only to the gas processing plant and excluded consideration of safety issues associated with the proposed pipeline as it is exempt from normal planning procedures. The Inspector did not take into account the dangers posed by landslides in the area as these occurred after the completion of his report.)

AN BORD PLEANÁLA REFUSES PERMISSION

Following a meeting of An Bord Pleanála on 28 and 29 April 2003, the Board directed that planning permission be refused, but overturned two of the three reasons Mr Moore gave for refusal – the visual impact on a sensitive landscape and failure to comply with the Seveso directive on dangerous substances – and rejected planning solely on the grounds that the transfer of 600,000 cubic metres of peat bog would present an unacceptable risk and could pollute the local rivers. Minister of State for Labour Affairs, Frank Fahey, announced that the project had been delayed on a “technicality”.

Shell To Sea campaigner Bríd McGarry on her farm in Gort a’ Chreachaire which is on the route of the proposed pipeline.

Andy Pyle, Managing Director, Shell E&P Ireland Ltd.
(Photo: Shay Fennelly)

“An Bord Pleanála has recently given the Government an assurance that should an appeal be made to the Board against a planning authority decision relating to development of the Corrib gas field it will be afforded top priority by the Board as an item of national infrastructure.”

BIG OIL COURTS BIG GOVERNMENT

On August 6 2003, the chief executive officer of Shell E&P, Mr Walter van de Vijver, wrote to the Taoiseach requesting a meeting about the project. Mr Ahern agreed to the meeting.

Under Freedom of Information legislation, the CPI obtained briefing documents prepared for the meeting by the Department of the Environment, Heritage and Local Government and the Department of Communications, Marine and Natural Resources.

Briefing documents for the meeting held on 19 September, 2003, from the Department of the Environment, Heritage and Local Government state: “An Bord Pleanála has recently given the Government an assurance that should an appeal be made to the Board against a planning authority decision relating to development of the Corrib gas field it will be afforded top priority by the Board as an item of national infrastructure.”

The document dated 12 September 2003 and prepared for the 19 September meeting by the Department of Environment officials continued: “Consequently all possible steps will be taken by the Board to ensure that any such appeal is processed with all possible speed with a view to giving a final decision on it within the statutory period of 18 weeks.”

According to briefing documents prepared for the same meeting by the Department of Communications, Marine and Natural Resources:

“EIL are very concerned with the following:

The length of time (20 months) for ABP’s [An Bord Pleanála] to arrive at its decision; ABPs lack of understanding of many aspects of both the project and the petroleum sector as exhibited in the Inspector’s report;

The disimprovement in the economics of the project (this also impacts on the potential corporation tax yield to the State) resulting from the delay in the ABP planning process;

The need for ABP to engage directly with the developers of what can be termed national and strategic infrastructure projects.

EIL continues to have serious reservations as to their understanding of the ABP decision and especially the final sentence which states ‘the Board noted that alternatives are available for the development of the Corrib Gas Field’.

Does this refer to issues of the peat removal or to alternative terminal sites or what else?"

The document generated by the Department of Marine officials continues:

"ABP's decision has had serious implications for the progress of this development in that: Unless the proposed design concept is changed e.g. to offshore, the project will be subject to the planning process for the terminal under the Planning and Development Act 2000.

A new planning application and its progress through the existing planning process could take between 1 and 2 years and would involve substantial additional costs."

According to the documents, Shell, operating as Enterprise Energy Ireland Limited (EEIL), advised the government that: "As a consequence of the delay in the ABP planning process EEIL have incurred additional costs of €100 million and these will continue to increase."

The document concluded that EEIL were engaged in a full review of the project and were considering, among other options, relocating the terminal to 'Ballinacorrick' (*sic* – presumably Bellacorick) or the former Asahi site in County Mayo. The document also states that an offshore processing platform was under consideration but adds, "this is not viewed as a viable option".

MR AHERN MEETS THE OIL INDUSTRY

On the morning of 19 September 2003, Mr Ahern met with Tom Botts, CEO of Shell E&P Europe, Andy Pyle of Shell E&P Ireland and Rosemary Steen of EEI along with Minister for Communications, Marine and Natural Resources Dermot Ahern, department official Michael Guilfoyle, Minister for Environment, Heritage and Local Government Martin Cullen and department official Mary Moylan, and the Taoiseach's official, Martin Fraser. The meeting took place in the Taoiseach's department. Before the meeting Shell indicated that Mr Botts, a senior decision maker, was meeting the Taoiseach to assess whether the company should commit further resources to the project.

According to the briefing documents, the Department of the Environment, Heritage and Local Government assured Shell that both Mayo County Council and An Bord Pleanála would treat any new application as a priority and that Mayo County Council would be happy to continue discussions at the pre-planning stage. According to the steering note prepared for the Taoiseach, "D/CM&NR (Department of Communications, Marine and Natural Resources) are of the view that enactment of the proposed critical infrastructural legislation would address the company's concerns and uncertainties."

The Taoiseach advised the company that without certainty on the proposed critical infrastructure legislation, the company would be better off proceeding under the existing system. Tom Botts told the assembled ministers and officials that for the project to be "economic", Shell needed to start construction in summer 2004 and produce first gas in 2006 at the latest.

As the rain grew in intensity, soaking into the bog, great chunks of land began to peel off Barnacuille and Dooncarton Mountain, rumbling down the hillside and sweeping away houses in the village of Pollathomas below. Locals driving home from work had their cars swept off in the mud

BEFORE THE DELUGE

As the Shell delegation filed out of the Taoiseach's office, the rain began to pelt down in Rossport, two hundred miles to the northwest. As the rain grew in intensity, soaking into the bog, great chunks of land began to peel off Barnacuille and Dooncarton Mountain, rumbling down the hillside and sweeping away houses in the village of Pollathomas below. Locals driving home from work had their cars swept off in the mud, and the landslides devastated the local graveyard. The local superintendent described the scene as "Apocalypse Now, utter devastation". Fortunately, no one was seriously injured.

Looking at the blighted hillside the following day, locals began to take in the full scale of what had happened. One of the original planned pipeline routes went across the site of the landslide. The project developers originally planned to begin production of gas in 2003.

TOP OIL EXECUTIVES MEET TOP PLANNERS

At the 19 September meeting, Shell had requested "greater dialogue with the planning authorities, especially An Bord Pleanála", and on 23 September 2003, Bord Pleanála's top officials, including chairperson John O'Connor, deputy chairperson

Brian Hunt, chief officer Paul Mullaly, planning officer Tom O'Connor and secretary Diarmuid Collins, welcomed a delegation of the Corrib developers under the aegis of the Irish Offshore Operators Association (IOOA). Andy Pyle, managing director of Shell E&P Ireland; Fergal Murphy, president of Marathon Ireland; Lief Arne Hoyland of Statoil; and Fergus Cahill, chairman of the IOOA, made up the delegation.

According to documents released by An Bord Pleanála, John O'Connor opened the meeting by saying the board was unable to discuss any

Landslide warning near Pollathomas, overlooking route of proposed pipeline

Maureen McGrath, wife of Philip McGrath, marching in Dublin with daughters of the Rossport 5 - Jaqueline Philbin, Siobhán Philbin, Mairead Corduff, Dierdre McGrath, Máire McGrath and Máire Ní Sheighin.

individual case. The Corrib delegation then made a 30-minute presentation on “The Case for Indigenous Gas”. The presentation projected that the Corrib field, coming on stream in 2006/7, would supply 60% of Ireland’s energy needs. The delegation asked the board for general guidance on how a large, complex planning application might be approached by a developer and put a number of questions to the board regarding re-submissions of planning applications and adherence to time scales. Mr O’Connor replied that hold-ups could occur when the developer’s application and Environmental Impact Statement (EIS) were short on information and he added that neither the government nor the board could guarantee the success of any planning application until it had been through the application and appeal process.

On 3 October, Andy Pyle informed the Taoiseach that Shell had decided to “adhere fully to the existing due process”. Shell began to prepare a new planning application, involving the transfer of 600,000 cubic metres of peat from the Ballinaboy site to a Bord na Móna site a further 11 kilometres inland.

SHELL RE-SUBMITS ITS APPLICATION AND SUCCEEDS

On 17 December 2003, Shell re-submitted its planning application to Mayo County Council. Rossport residents made new submissions to the council, citing the concerns raised by the Senior Planning Inspector. On Friday 30 April 2004, the council granted planning permission. Residents appealed to the Planning Appeals Board, but on 23 October 2004, the board delivered a unanimous decision to approve planning permission.

SHELL ISSUES ULTIMATUM TO LANDOWNERS

Shell set about serving CAOs on the landowners. On Tuesday 11 January 2005, with 100 m.p.h. winds blowing onto the coast, Shell engineers attempted to enter land to “peg out” the pipeline route. Backed by gardaí, the engineers tried to enter the land of local residents Monica Muller, Philip McGrath and Bríd McGarry. In each case, the landowners demanded to see the CAOs and certificates of health and safety. The Shell engineers withdrew but, on 19 January 2005, issued an ultimatum to the landowners. Shell’s solicitor asked the landowners to give an unconditional undertaking to “cease and desist from all efforts and actions” to prevent Shell’s

“efforts to exercise its lawful rights under said orders”. Shell pressed ahead with the project, beginning preparatory work on the Srathmore cutaway bog outside Bangor-Erris, which would receive the peat from the Ballinaboy site.

SHELL GETS RESTRAINING ORDER AGAINST LANDOWNERS

On 18 March 2005, Shell applied to the High Court for an order restraining six landowners from interfering with the laying of the pipeline, and on 4 April, the President of the High Court Mr Justice Joseph Finnegan issued an interlocutory injunction until the full hearing of the case against the six. Restraining orders were granted against Philip McGrath, Brendan Philbin, Willie Corduff, Monica Muller and Brid McGarry.

CHAOS IN ROSSPORT

In April, Shell began work on moving the peat from the Ballinaboy site. The challenge was technically formidable. The peat proved difficult to excavate. Diggers sank into the bog, and three five-axle heavy goods vehicles toppled off the road in quick succession.

There was chaos in Rossport, where Shell had erected a compound on the shore. With only one narrow road in and out of the village, and no traffic management plan in place, locals were forced to make way for trucks belonging to Shell’s contractors. The project called for 70 truck movements per day into Rossport for three months. Locals were unable to navigate past the Shell trucks and confrontation brewed. Rossport residents turned to their TDs for assistance.

THE QRA AND THE INDEPENDENT REVIEW

In February 2005, independent Mayo TD Dr Jerry Cowley submitted a written question to Minister Noel Dempsey to make publicly available the Quantitative (Quantified) Risk Assessment (QRA) and an independent review of the QRA. In a written reply on 1 March 2005, Minister Dempsey stated: “Since the QRA report forms part of the deliberative process under which Shell has sought consent to install and commission the pipeline, it would not be appropriate to release the report at this stage.”

MINISTER PLAYS DOWN RISK

On 2 March 2005, Dr Cowley told the Dáil: “The people of Erris, who have been compelled to have the Corrib gas upstream pipeline adjacent to their homes, are scared out of their minds.” In reply, Minister of State at the Department of Communications, Marine and Natural Resources, Pat “The Cope” Gallagher, speaking on behalf of Minister Noel Dempsey, told the Dáil: “The assessment [QRA] makes recommendations for risk reduction where appropriate and demonstrates that the residual risks associated with the operation of the onshore pipeline have been reduced to tolerable levels. It showed that even in the worst case of the pipeline being ruptured and the gas being ignited, the occupants of a building 70 metres away would be safe.”

The Rossport residents disputed the Minister’s contention and claimed there was ample evidence that smaller, lower-pressure pipelines had

Shell began work on moving the peat from the Ballinaboy site. The challenge was technically formidable. The peat proved difficult to excavate. Diggers sank into the bog, and three five-axle heavy goods vehicles toppled off the road in quick succession. There was chaos in Rossport, where Shell had erected a compound on the shore.

The Rossport residents disputed the Minister's contention and claimed there was ample evidence that smaller, lower-pressure pipelines had exploded, killing people a lot farther than 70 metres away. In June 2004, a gas pipeline explosion in Belgium had killed 21 people within a 400-metre radius of the explosion.

exploded, killing people a lot farther than 70 metres away. The residents had become aware of at least two recent fatal accidents. In June 2004, a gas pipeline explosion in Belgium had killed 21 people within a 400-metre radius of the explosion. In New Mexico, USA, in 2000, a family of 12 was killed when a gas pipeline exploded almost 200 metres from where they were camped.

BRITISH PIPELINE AGENCY REVIEWS SAFETY ASSESSMENT

On 10 March 2005, Minister Noel Dempsey undertook to publish the latest version of the QRA along with an independent review. The job of reviewing the QRA was given to British Pipeline Agency (BPA), a British-based pipeline consultancy. The BPA review of the QRA concluded: "BPA considers that the design of the pipeline incorporates measures to contain the high operating and design pressures and has been conservative in the use of materials and integrity management procedures."

The report noted that the failure frequency data was limited to UK data and recommended that data should be used from international sources; that pipeline leak models should be included for 5mm and 100mm leak scenarios; and that pipeline protection should be increased at road crossings and to extend to the road boundary, and not just one metre beyond the road width.

THE INDEPENDENT REVIEWER'S RELATIONSHIP WITH SHELL

On 25 May, the Minister published the QRA and the independent review but within hours of publication it emerged that British Pipeline Agency was jointly owned by Shell and British

Petroleum. The commercial relationship which was revealed within minutes of the reports' release caused uproar in Erris and, almost immediately, Minister Dempsey who defended the BPA document nevertheless announced another independent review.

In a statement the Department said; "The department accepts that BPA has completed the review in a fully professional and objective manner. However, the Minister remains conscious that the association of Shell UK Oil Ltd. with BPA by means of its 50% ownership of the company will raise questions as to the complete independence of the QRA review process."

The second review was then carried out in June 2005 by AEA Technology, which lists Shell among its clients.

SHELL ASSERTS CONTROL OVER ITS PIPELINE ROUTE

On 10 June, the Shell Corrib onshore pipeline project steering committee met with their legal team at the Shell offices in Corrib House. According to documents attached to a book of "Inter Partes Correspondence" supplied by Shell to Philip McGrath, Brendan Philbin, Willie Corduff, Monica Muller, Brid McGarry and environmental activist, Peter Sweetman, Shell's solicitor told the committee that he believed it preferable to attempt entry on the land and then decide about seeking to have landowners who refused access held in contempt. Shell Managing Director, Andy Pyle, asked about the procedures involved in enforcing the injunction. The solicitor said that Shell would have to attempt entry and that, upon refusal of admission, a notice of motion and affidavit would be served on the parties, who would then have time to review the documents before the matter came to court.

On 15 June, Shell returned to Rossport and engineers backed by local gardaí attempted to enter the lands of Philip McGrath in Rossport, Brendan Philbin in Léana Mhianigh and Willie

On 15 June, Shell returned to Rossport and engineers backed by local gardaí attempted to enter the lands of Philip McGrath in Rossport, Brendan Philbin in Léana Mhianigh and Willie Corduff in Gob a'tSáilín. Micheál Ó Seighin joined the men, as did Bríd McGarry. When the men refused to let the engineers pass the Shell personnel called for the police to take the names of those present.

FROM THE BOG TO THE HIGH COURT

On 29 June, Willie Corduff, Micheál Ó Seighin, Philip and Vincent McGrath and Brendan Philbin were summoned to the High Court charged with breaching the court's interim order. President of the High Court, Mr Justice Joseph Finnegan, presided over the initial hearing. The men told him they could not abide by the court order. Mr Justice Joseph Finnegan told the men that Mr Justice John McMenamin would hear their case.

Shortly before noon, the men came back into the court. Willie Corduff told the court, "I'm begging you for justice." Brendan Philbin drew attention to the lack of independence in preparing and reviewing the safety documents. "To make fair judgement, one needs to see the whole story," he said. Micheál Ó Seighin was the last to speak. "The farms form the basis of the identity of the people," he said. "Monetary compensation cannot compensate for undermining the social identity of

Corduff in Gob a'tSáilín. Micheál Ó Seighin joined the men, as did Bríd McGarry. When the men refused to let the engineers pass the Shell personnel called for the police to take the names of those present.

the people." Mr Ó Seighin argued that the issue should be decided on technical and scientific knowledge and reminded the court that the community had to fight at every step to get access to information. Patrick Hanratty SC for Shell asked that the men be "attached and committed". Mr Justice McMenamin ordered the men to be jailed for contempt of court.

THE ROSSPORT 5 BECOME BIG NEWS

Willie Corduff's fear was that, on being locked up, Shell would use the opportunity of his absence to put the pipe through his land, but as Mr Corduff was on his way to prison, sixty local people showed up and surrounded his farm in solidarity. The next morning, the Rossport Five, as they were quickly dubbed, became a national and international story.

THE CAMPAIGN IN ROSSPORT: "SHELL TO SEA"

With their neighbours locked up, there was a change of mood in Erris. People who once supported the Corrib project hung anti-Shell banners over their front gates. Locals organised a rota to man the Shell to Sea campaign headquarters, operating out of a horsebox that is parked by day outside the gates of the proposed processing plant site.

The Shell to Sea campaign, which represented the five men during their incarceration, is a loosely organised collective that also includes Dr Mark Garavan, sociology lecturer at GMIT Galway; Maura Harrington, school principal in Bangor-Erris; Padhraig Campbell, SIPTU spokesperson on oil and gas; and Mayo TD Jerry Cowley. The campaigners decided to build the campaign organically, raising support in their own community, then across Mayo and then across the country. By midsummer, several environmental activists had set up a temporary camp on Philip McGrath's land in Rossport, sleeping in a marquee and using a laptop to update the Shell to Sea website, which detailed upcoming rallies and gathered media articles.

As Mr Corduff was on his way to prison, sixty local people showed up and surrounded his farm in solidarity. The next morning, the Rossport Five, as they were quickly dubbed, became a national and international story.

PJ Moran, Tony King, Mary Horan, James Healy, Kevin Moran and Vincent McGrath in the Shell To Sea campaign h.q. at Ballinaboy

Michéal Ó Seighin, Brendan Philbin, Philip McGrath and Willie Corduff at October 1st Rally in Dublin on the day after their release

THE CAMPAIGN BUILDS

Following the jailing of the five men in June, the campaigners organised rallies in Dublin, Castlebar, Belmullet, Ballina, Galway and Sligo and smaller public meetings around the country. The Mayo rallies drew crowds of between two and three thousand people. Dr Jerry Cowley served as master of ceremonies for most of the rallies. Shell to Sea spokespeople Dr Mark Garavan and Maura Harrington, former Statoil director, Mike Cunningham, and SIPTU oil and gas spokesman Padhraig Campbell addressed the rallies, along with the wives and older children of the Rosspport Five.

In Rosspport and Ballinaboy, locals manned pickets and prevented Shell contractors from gaining access to the site. Two weeks after the jailing of the Rosspport Five Minister Noel Dempsey announced a further safety review and requested Shell to suspend work. The company, already unable to work because of the pickets, agreed.

The imprisoned men rejected the review, saying the terms of reference were too narrow and would only replicate earlier desk reviews of existing documentation. On 10 August, Dempsey announced that he would establish a separate Technical Advisory Group (TAG) within the Department of Communications, Marine and

Natural Resources, which would oversee the new safety review. The TAG consisted of Bob Hanna, the chief technical advisor in the department, Richard McKeever, assistant chief engineer in the department, and Koen Verbruggen, the senior geologist of the Geological Survey of Ireland.

The Petroleum Affairs Division (PAD), it appeared, was being sidelined. In July, it emerged that Shell had breached its consents by welding together three kilometres of pipeline at the Ballinaboy site. It also emerged, after residents raised the issue, that the PAD, which had been charged with monitoring the project, had relied on regular reports from Shell rather than direct site visits. Local residents complained to the Department after they noticed the 3 km stretch of pipeline snaking through the forest.

On 25 August 2005, Minister Noel Dempsey announced that the review would be conducted by Advantica, a UK-based consultancy owned by National Grid Transco, the UK company that owns and operates gas and electricity networks in the UK. It soon emerged that Transco had on that very day been fined Stg£15 million in connection with a 1999 gas pipeline explosion in Scotland in which a family of four were killed.

Michéal Ó Seighin at Ballinaboy after his release

ROSSPORT VISITS STATOIL STATOIL VISITS IRELAND

On 19 September, Dr Jerry Cowley and a number of the Rossport Five's relatives visited Norway, where they spoke with parliamentarians and Statoil executives, explaining the situation. The Statoil executives subsequently travelled to Ireland to meet their partners in the Corrib development to discuss the project.

SHELL BACKS DOWN

On 30 September, the five men were summoned to the High Court, where Patrick Hanratty SC for Shell told High Court President Mr Justice Joseph Finnegan that Shell wished to have the temporary injunction lifted. Mr Hanratty told the court that a change in circumstance had occurred since the injunction had been put in place and that Shell could not undertake any further work until the safety review had been completed. Mr Hanratty

added that the company could not undertake any further work this year because of weather conditions between November and February.

Mr Justice Finnegan said that he would discharge the injunction. Mr John Rogers SC, for four of the five men, asked if the court would discharge the committal order. Mr Rogers said that an order of committal was intended to be coercive, and persuasive of purging civil contempt, and that in civil court, the court moved at the instance of the party whose rights had been infringed. When the party seeking to enforce the order had no reason to continue with the injunction, the committal to prison was discharged.

THE MEN ARE FREED

Mr Justice Finnegan said it seemed that the men intended pursuing their adopted course and asked if they would purge their contempt and undertake not to breach the court's order. Mr Rogers said his clients perceived an immediate danger to themselves and their families. "I have had precise instructions as to what to say to the court and regrettably that does not include a further undertaking. They have instructed me to say to you that they have sincere regret that they disobeyed your lordship's orders."

Mr Justice Finnegan lifted the committal order and discharged the men, adjourning the matter of the court's power to punish them until 25 October. Mr Justice Finnegan said he would deal with Shell's breach of its consent and told Mr Hanratty SC that he wanted Shell to address the matter by a full sworn affidavit.

On their release, the men issued a brief statement:

“We the Rosspoint 5 would like to thank our neighbours, friends and fellow Irish citizens for the loving support we and our families have received during these 94 traumatic days. In addition we would like to thank the incoming Norwegian government for their respect, support and assistance. We remind Shell and their Irish government partner that imprisonments have historically and will always fail as a method to secure the agreement of Irish people. We now call on our supporters to intensify the campaign for the safety of our community and families. The campaign has now begun in earnest.”

Mairead, Marie, Willie and Mary Corduff

“We remind Shell and their Irish government partner that imprisonments have historically and will always fail as a method to secure the agreement of Irish people. We now call on our supporters to intensify the campaign for the safety of our community and families. The campaign has now begun in earnest”

Rosspoint 5 at Dublin Rally on October 1st 2005

THE GREAT OIL AND GAS STORY

the colonisation of ireland's offshore

Marathon Oil commenced oil and gas exploration in Ireland in 1960. In 1970, Marathon contracted the drillship *North Sea* to explore off the Cork coast. The first well drilled in May 1970 was just 200 metres from the Kinsale field and indicated the presence of hydrocarbons. The second well hit the one trillion cubic feet of natural gas in the Kinsale field. Marathon confirmed the field's commercial potential in 1973. The Kinsale gas required a small amount of processing on the offshore platform before being piped ashore at Inch Strand in Co. Cork and into the national grid.

MARATHON'S ONE-OFF DEAL ON KINSALE

In 1975, Marathon signed an agreement with Bord Gáis to supply 125 million cubic feet of gas per day for a 20-year term, beginning with "first gas" in 1979. Marathon commissioned a production platform, which was anchored to the seabed 50 kilometres off the Kinsale coast. Gas from the undersea field was processed on the platform and piped ashore at Inch Strand.

Following the general election of 1973, Fine Gael and Labour formed a government with Liam Cosgrave (Fine Gael) as Taoiseach and Justin Keating (Labour) as Minister for Industry and Commerce. Marathon had discovered the Kinsale gas field under a one-off deal with the government that senior government officials believed was heavily in Marathon's favour. There had been a public outcry over what was seen as the extremely generous deal with Marathon which became an issue during the election campaign.

The Fine Gael–Labour coalition watched Norwegian developments with interest and knew the Scandinavians had been tough with the oil companies.

The Norwegian government was taking up to 90% of the oil profits in 1975.

MINISTER JUSTIN KEATING SETS NEW TERMS

With Ireland about to become a producer country, Mr Keating set about developing legislation that reflected the new-found authority of the oil-producing countries. The oil companies formed the Irish Offshore Operators Group (later re-named Association) as a lobbying force.

“I remember being terrified because I thought they [the oil companies] had all the cards,” Mr Keating told RTÉ’s *Primetime* programme in 2001.

In 1974, Mr Keating directed that new terms be prepared governing offshore exploration in the recently extended offshore area excluding territory covered by the Marathon agreement. By 1975, Norway was a model for State participation. The Norwegians had first issued exploration licenses in 1965, and in 1969, Phillips struck the Ekofisk field on the Norwegian continental shelf.

THE NORWEGIAN MODEL

In 1972, the Norwegian parliament voted to establish a State-owned oil and gas company and a Norwegian Petroleum Directorate. The directorate was charged with management and control of Norway’s oil and gas resources, building a Norwegian oil community and ensuring state

participation. The parliament also established a Goods and Procurement Office to ensure that Norwegian industry was involved in the development of the resources. The consensus at the Norwegian Goods and Procurement Office was that “operatorship”, through Statoil (although not immediately and not in all cases), was necessary to learn the tools of the oil trade.

In 1973, Mobil discovered the Statfjord field in the Norwegian sector. The terms of the 1973 licensing round in Norway included training requirements and requirements for private companies to transfer knowledge and competence in the development of new technologies. Mobil was required to bring Statoil in as a 50% partner in the development of the giant Statfjord field, which secured Statoil’s future for 20 years. The deal started the process of training the Statoil workforce, who took on-the-job training and company training courses with the oil majors. The deal secured the transfer of knowledge from the oil majors and the development of indigenous Norwegian industry. The industry was forced to share its knowledge and technical expertise, which the Norwegians turned to their advantage to become a world leader in deepwater exploration technology.

Justin Keating

KEATING'S 3 PRINCIPLES

The Fine Gael–Labour coalition watched Norwegian developments with interest and knew the Scandinavians had been tough with the oil companies. The Norwegian government was taking up to 90% of the oil profits in 1975.

In 1975, Mr Keating introduced the Ireland Exclusive Offshore Licensing Terms for oil and gas exploration. Drawing on the recent changes in the world energy situation, the development of new resources in the North Sea and the highly profitable nature of oil production, the 1975 terms introduced three principles regarding State revenue and participation:

1. ***The State, acting for the people as owners of the resources, should be paid for this resource;***
2. ***Companies engaging in offshore development on the Irish Continental Shelf should be subject to Irish taxation;***
3. ***Since the resources are public property, the State must have the right to participate in their exploitation.***

States use separate licensing and fiscal regimes to deal with oil and gas exploration and production. Licensing terms govern prospecting licences, exploration licences and petroleum leases. As petroleum is such a valuable resource, it is not dealt with simply by taxation. A fiscal regime sets terms for royalties, state participation, taxation and production payments. The regime includes licensing terms (royalties, state participation) and fiscal terms (taxation).

Ireland's 1975 terms included a 50% maximum participation stake in any commercial find, production royalties of between 8% and 16% and production bonuses on significant finds. The standard corporation tax rate was 50%. The terms sought to commit companies to a programme of drilling of wells at as early a date as possible and obliged the licensee to drill at least one exploratory well within three years and surrender 50% of the original licensed area after four years. Licensees failing to carry out the required exploration programme were liable for the costs.

THE IRISH NATIONAL PETROLEUM CORPORATION

The 1975 terms envisaged the development of an exploration and production company to serve as the agent of state participation. Under Section 29 of the terms, the State or its agencies could take a 50% maximum stake in the development and exploitation of any commercial discovery.

The terms stated: "There is no question of public funds being put at risk since, at the time the State decides to participate, a commercial discovery of petroleum will have been confirmed. Furthermore, the additional financial commitment is, in the total context, modest since exploration expenses represent a relatively small proportion of the total cost involved in bringing a commercial petroleum field to the production stage."

The participation terms were drafted to ensure that the government would have full access to the exploration data, allowing the government to make independent decisions about the likely success of any particular development.

Mr O'Malley was against the idea of establishing a State company, and when the Fianna Fáil government reluctantly established the Irish National Petroleum Corporation (INPC) in 1979, it prevented the corporation from engaging in exploration or production.

A large number of wells were drilled as a result of the strategy employed by the Minister and his department officials who managed to do business with a number of the oil companies under the new terms without meeting blanket non-cooperation from the multi-nationals.

NEW GOVERNMENT, NEW ERA, NEW POLICY

The Fine Gael–Labour coalition and Justin Keating were voted out of office in 1977 before a State owned Irish petroleum corporation was established. It had not been established because no new commercial find had been made. Fianna Fáil returned to power and Des O'Malley was appointed as Minister for Industry and Commerce. Mr O'Malley was against the idea of establishing a State company, and when the Fianna Fáil government reluctantly established the Irish National Petroleum Corporation (INPC) in 1979, it

prevented the corporation from engaging in exploration or production.

The 1970s was a decade of crisis for the oil industry as OPEC battled the Seven Sisters, as the oil majors were known. A number of oil-producing states wanted to do business with an Irish State corporation rather than the oil majors but were stymied by the Fianna Fáil government. Dáil records show that Norway offered exploration concessions to Ireland in 1978 on a licensing area they considered potentially lucrative, known as the “Gold Block”, while the offer of oil from Iraq during the 1978–9 oil crisis finally forced O'Malley to establish a State-controlled oil company. A supply crisis and huge price hikes were sparked by the overthrow of the Shah of Iran in 1979. In order to procure much needed supplies the Irish government intensively lobbied the producer countries who responded positively on condition that they would sell to a State owned company.

Entrance to the proposed processing plant at Ballinaboy

In June 2001, during a Dáil debate about the privatisation of the INPC, Mr O'Malley said: "I have a particular interest in this because I started the INPC. It is the only State company I formed and I only formed it because I had to. I did not altogether agree with it, but I was faced with the situation in Baghdad in the summer of 1978 whereby, if I was to acquire oil for Ireland that was extremely badly needed at that time, I could only do so by forming a State oil company."

IRAQ PERSUADES O'MALLEY TO FORM STATE OIL COMPANY

Mr O'Malley told the Dáil that Iraqi ministers expressed great goodwill towards Ireland: "They accepted my undertaking that I would establish a State oil company in Ireland and that I would not sell any of the oil provided by Iraq to any of, what were then known as, the seven sisters. I honoured that undertaking later, even though a very lucrative offer was made to me by one of the

seven sisters to dispose of a substantial amount of oil I had bought in Baghdad at what would have been a very considerable profit to the Irish exchequer."

Mr O'Malley said that he had travelled to Norway in December 1978. "I went to Oslo to try to acquire what was described as a golden block in the North Sea. Again it was the same story. The Norwegians were more than willing to sell it or a lot of it to the Irish but not to any private company. In the summer of 1978, I gave directions that a State company be established. When I came back from Oslo on Christmas Eve I found that had not been done. Because of the delay, I then had to form this company, not as a State board, but as a limited company under the Companies Acts."

The INPC was established in July 1979 with a remit to pursue strategic oil supplies. It was specifically excluded from carrying out drilling or exploration.

Opponents of a State-controlled Irish oil company had pointed to the difficult conditions offshore Ireland and the danger of sinking public money into the oil business. However, the offer from Norway, had it been taken up, may well have secured the future of an Irish State-controlled oil company, as the "Gold Block" turned out to contain the Gullfaks field, which is one of the largest oil fields on the lucrative Norwegian continental shelf.

Des O'Malley

Successive Fianna Fáil and coalition governments employed petroleum consultants rather than developing a specialist sector in Ireland, and government departments dealing with exploration began displaying the secretive characteristics of the oil industry.

WHY WE ENDED UP WITH NO NATIONAL OIL COMPANY AND NO NATIONAL EXPERTISE

Ireland did not develop expertise in oil exploration and production due to the underdevelopment of the INPC by successive Fianna Fáil and coalition governments. Instead, the Petroleum Affairs Division (PAD) of the Department of Industry and Commerce, which was established in 1977, became the *ad hoc* administrative centre for the industry in Ireland. From the late 1970s, successive Fianna Fáil and coalition governments employed petroleum consultants rather than developing a specialist sector in Ireland, and government departments dealing with exploration began displaying the secretive characteristics of the oil industry.

IDENTITY OF CONSULTANTS KEPT SECRET

In May 1979, Des O'Malley refused to name the consultants to the Dáil: "In view of the commercial and strategic considerations involved I am satisfied that it would not be in the public interest to give further information in respect of these studies." During the 1980s and 1990s, the PAD continued to rely on consultants, and successive ministers refused to identify the consultants on the grounds of commercial sensitivity and national security. In March 1986, Tánaiste and Minister for Energy Dick

Spring told the Dáil: "Bearing in mind the very sensitive security, strategic, and commercial considerations involved in relation to the resources in the care of my Department, I am satisfied that it would not be in the national interest to publish the names of consultants employed unless there were special reasons for doing so." In October 1987, Minister for Energy, Ray Burke, told the Dáil: "Bearing in mind the very sensitive, security, strategic and commercial considerations involved in relation to the resources in the care of my Department, I am satisfied that it is necessary to follow the practice of successive Ministers for Energy in asserting that it would not be in the national interest to publish the identity of the consultants employed in each particular assignment."

From 1975, the oil companies' sights were set for strategic and economic reasons on the abolition of State participation in Ireland. Although the oil companies regarded the oil and gas finds discovered offshore Ireland in the 1970s and 1980s as commercially unviable, people in the industry knew that "uneconomic" or "sub-economic" fields can become "economic" under the right circumstances, through a reduction in worldwide supply or, primarily, through improvements in technology.

Ray Burke (left) with Bertie Ahern in 1984
(Photocall Ireland)

HOW RAY BURKE MADE COMMON CAUSE WITH THE OIL INDUSTRY

Between 1975 and 1992, the world's largest oil and gas companies – including Amoco, BP, Burmah, Chevron, Conoco, Elf, Esso (Exxon), Enterprise, Gulf, Phillips, Marathon, Shell, Texaco and Total – drilled 100 wells offshore Ireland, but during this period the oil majors, by their own account, failed to find one single well that was commercially viable.

By the mid-1980s, industry insiders were telling *Business & Finance* magazine that Ireland's offshore resources did not contain any big fields, but only small fields, which were laced around the coast like a "string of pearls". These "pearls" were the marginal small fields in complex geological structures that the industry claimed it could not develop commercially under existing terms.

From 1975, the oil companies' sights were set for strategic and economic reasons on the abolition of State participation in Ireland.

DICK SPRING CHANGES THE TERMS

The first changes to the 1975 terms came about under the Fine Gael–Labour coalition in April 1985, when Tánaiste and Minister for Energy Dick Spring introduced new exploration terms for marginally profitable fields of less than 75 million barrels. Mr Spring announced that he would reduce State royalties and introduce a sliding scale of State participation on marginal fields. In September 1986, Mr Spring announced further changes, including the abolition of participation rights for marginal fields, clearing the way for the industry to develop small offshore fields without any State participation and minimum royalties.

THE INFLUENCE OF RAY BURKE

In 1987, Fianna Fáil returned to government, and Taoiseach, Charles Haughey, appointed Ray Burke as Minister for Energy. Mr Burke, who had previously served as Minister of State in the department, entered negotiations with the oil companies, which were lobbying for changes in the licensing terms, and with Marathon, which was looking for a better deal for the Kinsale gas.

MARATHON GOES TO COURT FOR CHANGE IN TERMS

During late 1986 and early 1987, Marathon was seeking to change its contract with Bord Gáis and the Department of Energy over a new price for its Kinsale gas, which had originally been fixed in a 20-year agreement negotiated in 1975. Marathon was selling the gas to Bord Gáis under a bulk discount arrangement, and Bord Gáis was selling the gas on to other semi-State organisations, such as Nitrogen Teoranta Éireann (NET) and the Electricity Supply Board (ESB), and to industrial customers and paying significant dividends to the Exchequer.

In 1985, Marathon took Bord Gáis to the High Court in a dispute over the supply agreement clauses. The High Court ruled in favour of Bord Gáis, and Marathon appealed the decision to the Supreme Court, which ruled in July 1986 to uphold the High Court decision relating to price but overruled the judgement relating to quantity. The judgment allowed Marathon to restrict its annual quantity supplied from the Kinsale field to 60 billion cubic feet, allowing Marathon to negotiate a new price for any gas beyond that quantity.

MINISTER RAY BURKE OILS THE LEGISLATIVE WHEELS

Following his appointment in March 1987, Mr Burke began negotiating with the oil companies meeting directly with executives on occasion and in the absence of his department officials.

On 8 April 1987, Mr Burke told the Dáil that he was considering changes in the licensing terms: “Taxation issues are obviously a matter for the Minister for Finance but I can assure the House that, in so far as it is open to me to do so and taking account of the national interest, I will ensure that no obstacle is left in the way of exploration in our offshore. At times such as this, when oil prices are low and exploration money is scarce, Governments must look at the main factor affecting exploration over which they have control, namely the national licensing terms under which exploration takes place. In that regard, our licensing terms are in general competitive with those prevailing in western Europe. I am, however,

This apparent denial of involvement by Mr Burke in the introduction of new licensing terms in 1987 is in direct conflict with the content of public statements made in the Dáil by the former minister

operating here before, some were here and left and others were never in Irish waters,”. He added: “As well as my own contacts with these oil companies, there have been a considerable number of contacts between officials of my Department and representatives of other companies.”

Mr Burke was later found to have received a number of corrupt payments during the late 1980s, and in 2004 he pleaded guilty to charges of making false tax returns. The interim report of the Flood Tribunal in September 2002 found that Mr Burke had received a number of corrupt payments during his twenty five year political career. They included a number of significant payments in the period leading to the general election of June 1989. The tribunal is still investigating a payment, during the same period, of £30,000 to Mr Burke by Mr Robin Rennicks a director of a company owned by the Fitzwilton Group which is controlled by Mr Tony O'Reilly.

DEPARTMENT DENIES BURKE CHANGED TERMS

The Department of Communications, Marine and Natural Resources has recently denied that Mr Burke had a role in changing the oil and gas licensing terms. Documentation supplied to Mayo County Council on 12 August 2005 from the office of Noel Dempsey, the Minister of Communications, Marine and Natural Resources, in advance of a council meeting, stated that there was no ministerial involvement in changing the 1975 licensing terms. According to the document, the 1992 licensing terms “developed from a comparative study of international terms, and went to Government via an Aide Memoire in September 1987.”

The document also states: “It has been suggested that the changes in the licensing terms are

The entrance to the Srathmore cut-away bog close to Bangor Erris, where Shell plans to store peat from the Ballinaboy site

Pipeline constructed without Ministerial consent at Ballinaboy

somehow linked to, or are a result of, Mr Burke's period as Minister. PAD had found nothing to support this, in terms of directions (or evidence of or references to directions) from the Minister or his office. It would seem that there were independent reasons for the changes, and PAD is of the view that these changes would have had to be brought in whoever was in office."

This apparent denial of involvement by Mr Burke in the introduction of new licensing terms in 1987 is in direct conflict with the content of public statements made in the Dáil by the former minister in April and October 1987 and which we record above. It is also the case that it is the responsible minister who brings proposals on licensing terms or other matters to Cabinet for decision.

After Mr Burke's changes the new licensing terms came into immediate effect.

On 30 May 1991, Minister for Energy Bobby Molloy told the Dáil that he had asked his department to review the offshore licensing terms in light of the government decision to incorporate petroleum taxation legislation into the 1992 Finance Bill.

MINISTER FOR FINANCE BERTIE AHERN GOES FURTHER

In April 1992, the Minister for Finance Bertie Ahern introduced the 1992 Finance Act incorporating and extending Mr Burke's 1987 fiscal terms. Mr Ahern told the Dáil he would set out "the definitive tax regime which is to apply to oil and gas activities in Ireland's offshore areas, other than the Marathon acreage, and which is designed to improve Ireland's competitive position in attracting oil and gas exploration".

He added: "A particular feature is the provision for a special incentive rate of corporation tax of 25 per cent, which will apply to income arising under petroleum production leases granted by the Minister for Energy before certain specified dates. These dates reflect the respective degrees of success or difficulty of gaining access to, and developing, commercial discoveries in the offshore areas, as indicated by the duration of exploration licences granted in respect of such waters – longer licences being granted for exploration of more difficult waters."

The State then proceeded, under the 1992 terms, to abandon all principles of good offshore management.

NO OPPOSITION FROM OPPOSITION

Fine Gael's Michael Noonan told the Dáil: "The petroleum taxation provisions of Chapter VI, to a large extent, appear to be a rerun of the 1985 amendment we produced when in Government but did not enact for one reason or another and will warrant scrutiny in the Committee Stage. I do not intend to deal with them now."

Labour's deputy leader, Ruairi Quinn, said: "We still do not have a taxation regime that works to the point that we achieve significant levels of exploration that would reduce our dependency on imported oil and produce on-shore oil here. Since there is at present no tax revenue or yield from this activity, I am prepared to suspend judgment on the operation of the petroleum taxation regime and the changes being proposed in this Bill because, in fairness, the previous regime did not produce any kind of activity. Therefore, any change which would result in any such activity should be carefully examined. We will have to come back to the point either on Committee Stage or at a later stage when we have seen how it functions and operates."

Bobby Molloy prepared to introduce the new licensing terms, telling the Dáil on 5 May 1992: "Taken together, the enactment of petroleum taxation legislation and publication of the new licensing terms will, for the first time, equip Ireland with a complete regime of fiscal and non-fiscal measures applicable to hydrocarbons exploration, development and production. I believe these necessary steps will place Ireland in a strong position once again in relation to offshore exploration".

The Finance Act was passed on 28 May 1992, and the Licensing Terms were introduced in early June.

OFFSHORE MISMANAGEMENT

It now appears that, having made enormous concessions in the area of royalties, taxation and state participation in 1987, the State then proceeded, under the 1992 terms, to abandon all principles of good offshore management. Through binding the fiscal regime and permitting the alienation of vast amounts of territory for long periods in return for insignificant exploration commitment and by transferring power and rights in so many matters from the Minister to the oil companies, the State is no longer the owner and landlord of its own territory. Under the new terms, the oil companies became the new proprietors.

Mr Burke's 1987 terms were introduced in order to encourage more exploration in the Irish offshore at a time when crude oil prices were low and few wells were being drilled.

Pipeline welding equipment at Ballinaboy

The changes to the 1975 Offshore Licensing Terms made by Mr Burke in 1987 were supposed to ‘kick-start’ exploration and production but the government then proceeded in 1992 to enshrine the ‘kick-start’ provisions in a manner that abandoned all the principles of good offshore management.

Although the 1992 terms were supposed to improve conditions for exploration, oil companies only drilled 26 exploration wells between 1993 and 2004, compared to 100 exploration wells between 1975 and 1992.

The overall effect of the 1992 terms appears to be that, even in the event of a commercial discovery, very large tracts of the Irish offshore will have been ceded to the oil companies into the distant future, tying the hands of future governments.

In the 1992 terms, it is stated: “There is a direct link between the Licensing Terms and Ireland’s statutory petroleum taxation regime. Companies committing to activities offshore Ireland, can,

therefore, be assured that they will be operating in an integrated environment with appropriate linkages between fiscal and non-fiscal elements.”

GOVERNMENT BINDING ITS OWN HANDS

This appears to suggest that the Government cannot change the tax regime during the lifetime of an authorisation. It is highly unusual to bind the hands of Government in matters of taxation in this way, as was done under the old Marathon agreement. Under the 1975 terms, care was taken to ensure that this did not happen.

The introduction to the 1992 terms further states that oil or gas can be delivered at ‘market prices’, unlike the previous agreement with Marathon where the company supplies gas to Bord Gáis under a bulk discount supply agreement. Hence, although there is to be no State participation and no royalties, and potentially very little tax accruing to the State, the Irish people will now be obliged to pay for any oil or gas from the Irish offshore at full market prices.

The fundamental requirements of a prudent licensing regime are to avoid the alienation or surrender of large tracts of prospective territory

Although there is to be no State participation and no royalties, and potentially very little tax accruing to the State, the Irish people will now be obliged to pay for any oil or gas from the Irish offshore at full market prices.

Along with the 1992 provision for market prices this means that the State will have to pay full price for gas from the Irish offshore and will have no control over prices, even in emergencies.

for unrealistic periods of time and to ensure that drilling of wells occurs at an early stage, and that companies are not allowed to sit on territory for long periods without carrying out work.

3 KINDS OF EXPLORATION LICENCES

There are three types of exploration licence: a standard exploration licence, which is issued for six years; a deepwater licence, which is issued for twelve years; and a frontier licence, which is issued for periods of not less than fifteen years. No standard licences have been issued under the 1992 terms, and only one deepwater licence has been issued, for the block that contains the Corrib field. All other licences issued since 1992 are frontier licences.

Under a frontier licence, an oil company can hold on to a very large amount of its licensed territory for more than fifteen years in return for drilling one single well. If a company then makes a discovery and seeks a petroleum lease, the terms

do not require production to begin until eight years following notification or six years after expiration of the exploration licence, meaning that a company can control an area through a 15-year exploration licence (or longer) and not begin production until 21 years after the start of the exploration licence. A petroleum lease may last thirty years. However, the licensee is entitled to rely on his own data and his own plans in assessing commerciality, and the Minister must grant the lease if requested. In considering the case, the Minister is confined to the licensee's data. This is different from the 1975 terms, which did not confine the Minister in this way.

When a commercial field has been discovered, it is well known in the oil industry that an adjoining territory may be extremely valuable. In some countries, these adjoining blocks are sold by auction. This is completely precluded in the 1992 terms, as the only entity given any rights to the territory is the lessor of the commercial field.

Aerial view of the site of the proposed Gas Processing Plant in Ballinaboy (lower left) looking west towards Sruwaddacon Bay and Broadhaven Bay (photo Jan Pesch)

THE DIFFERENCE BETWEEN THE 1975 TERMS AND THE 1992 TERMS

A significant section of the 1975 terms dealt with the Minister's control over the landing of petroleum or gas in Ireland, the prior approval by the Minister of all contracts for the sale of gas, and the power of the Minister to require delivery of petroleum to specified purchasers to satisfy Irish national requirements. The 1975 terms also gave the Minister control, during emergencies, of supplies of petroleum; the regulation of production during emergencies and the curtailing of excessive production that is not in the national interest. There is no equivalent of these powers in the 1992 terms.

Along with the 1992 provision for market prices this means that the State will have to pay full price for gas from the Irish offshore and will have no control over prices, even in emergencies.

In the 1992 terms, the government stated that "the treatment of profits generated by oil and gas production compares very favourably with other countries". Industry observers agreed. The 1995 World Bank rankings of 37 oil-producing areas place Ireland among the top seven countries or regions with "very favourable" terms for exploration. By comparison, the US states of Texas

and Louisiana, adjacent to the Gulf of Mexico, are rated "tough" or "very tough". Mike Cunningham, former director of Statoil E&P Ireland, told the Centre for Public Inquiry that "the Irish terms are the best in the world".

THE NEXT FRONTIER

By the summer of 1992, the oil companies were gearing up for the next exploration licensing round, and an Enterprise Oil-led consortium applied for a deepwater exploration licence for six blocks in the Slyne Basin. The licence, which was the only deepwater licence sought under the 1992 terms, was granted on 1 January 1993.

Every license issued so far under the 1992 terms is a frontier licence, apart from the deepwater licence granted to Enterprise. Enterprise-led consortia also applied for frontier licences for the areas surrounding the Slyne basin, and in 1994, the consortia were awarded frontier licences for eight further blocks. At the same time, Statoil-led consortia were awarded frontier licences for several blocks between the Slyne basin and the Erris basin. Under the frontier licences, the Enterprise and Statoil-led consortia secured 16 to 20-year licences, which could be extended by

decades, on a stretch of offshore reaching from west to north one-quarter of the way around the Irish coast. The Dooish field off Donegal and the Cong field off Sligo were discovered under the first two frontier licences issued after 1992.

ENTERPRISE OIL AND THE SHELL TAKEOVER

Enterprise Oil was established in 1982 as an independent oil and gas exploration company, following the privatisation of the British government's ownership share in the North Sea oil and gas licences. The company set up an office in Ireland in 1984. Enterprise drilled only three wells offshore Ireland between 1984 and 1996. The first well, drilled in the Celtic Sea in 1986, produced oil shows. The second well, drilled in 1996, showed oil and the third well struck the Corrib gas field.

In 1987, the PAD published a report on the Porcupine Basin compiling seismic and drilling data from several blocks. The reports were sold to the oil companies for £8000 (€10,157). In 1991, a similar report was prepared and made available covering the northwest offshore basins including Slyne and Erris.

On 1 January 1993, an Enterprise-led consortium, which included Statoil and Saga Oil, was granted a deepwater licence for six blocks in the Slyne basin. Enterprise's determination not to use Irish workers caused problems, and with drilling rigs in high demand, Enterprise did not get a rig out into the Slyne basin until 1996.

IRISH WORKERS GET SQUEEZED

The Irish oil workers were well organised and unionised. Work on rigs in Irish water was well paid. Irish workers with experience on the Marathon platforms subsequently hired on to rigs in the Porcupine Basin and the Celtic Sea. By the mid-1980s, hundreds of Irish rig workers were competing for offshore jobs. "There were no unions in the North Sea, and the companies called the shots," said one rig worker still working in the industry, who asked to remain anonymous. "The guys in Scotland couldn't believe how well we were being paid."

In 1996, Enterprise Oil hired the semi-submersible rig Petrolia to drill in the Slyne Basin. The Enterprise boss in Ireland was John McGoldrick, who wanted to hire the Petrolia with a crew from his native Scotland. McGoldrick approached Emmet Stagg, then Minister for State at the Department of Transport, Communications and Energy, and said he wanted to move the base of operations to Ayr in Scotland, but Stagg insisted

Fianna Fáil had returned to government, and Minister for the Marine and Natural Resources Michael Woods endorsed Mr McGoldrick's argument that EU regulations allowed the free movement of labour. For the Irish rig workers, it was a disastrous development and the last time that many of them worked in the industry.

that Enterprise hire Irish workers for the rig or else lose the tax breaks.

Following negotiations, Enterprise hired 26 Irish workers. In October 1996, the Petrolia hit the Corrib gas field. “I don’t think they really expected to hit such a big field,” said one rig worker who worked on the Petrolia. “They hit a volume they didn’t expect, and there was so much pressure that they had to shut down the stack.” Enterprise Oil reported that the rig had encountered technical difficulties and would have to return to the well at a later date. The company, however, appeared to be secretly confident of a find, and on 15 October 1996, Enterprise Oil incorporated an Irish subsidiary, Enterprise Energy Ireland, with a registered address in the Bahamas.

In 1998, Enterprise hired the larger Sedco 711 rig to appraise the Corrib field. Mr McGoldrick wanted to hire the rig without Irish workers and claimed that Irish workers were demanding wages “way in

excess of industry norms”. When Enterprise organised to bring pipes in through the Foynes base, Irish dockers decided to picket the base in sympathy with the oil workers and, in response, Mr McGoldrick approached the minister to move the supply base to Scotland. Fianna Fáil had returned to government, and Minister for the Marine and Natural Resources Michael Woods endorsed Mr McGoldrick’s argument that EU regulations allowed the free movement of labour. For the Irish rig workers, it was a disastrous development and the last time that many of them worked in the industry.

OIL MOVES CLOSER TO POWER

Having cut loose the Irish workers, Mr McGoldrick and the Enterprise team opened a new chapter in their relations with the government. Enterprise Oil was confident it had a significant discovery on its hands. It needed promoters inside the government who would smooth the way for the project and lobbyists to promote the industry line.

Days after dispatching the Irish oil workers from the industry, the Enterprise team took a table at the Fianna Fáil tent at the Galway Races, which had become a gathering place where developers and business people could gain access to ministers and politicians by buying a table in the tent. Enterprise Oil, joined by their public relations contingent, mingled with Fianna Fáil politicians and party activists. The Fianna Fáil tent at the Galway Races had been organised by Des Richardson in 1994 as a fund-raising venture. Mr Richardson, a close associate of Bertie Ahern and a key fundraiser for the party, socialised on occasion with Mr McGoldrick.

Pierce Construction, which is involved in the Corrib project, and Marathon Oil both made contributions to Fianna Fáil. In 1997, Marathon International Petroleum contributed £10,000 to Fianna Fáil, while Pierce Construction contributed £6,100 to Fianna Fáil in 1999.

PUBLIC RELATIONS

Among the PR executives was Declan Kelly, a former journalist who rose quickly through the ranks at Murray Consultants and then Fleishman Hillard. Murray Consultants had long ties to the oil industry, and its founder, Joe Murray, had edited the journal of the Irish Offshore Operators Association as far back as 1976; Fleishman Hillard was the international PR agency favoured by Shell.

In late 1998, Mr Kelly left Fleishman Hillard Saunders (renamed Fleishman Hillard since April 2005) and formed his own company with Jackie

Gallagher, a former advisor to the Taoiseach, Bertie Ahern. Mr Gallagher resigned from his government position in November 1998 to join Mr Kelly, forming Gallagher & Kelly PR. They were joined by Paul McSharry, another former Fleishman employee. The three PR executives are recognised as among the top-ranking professionals in their field.

In 2001, Gallagher & Kelly sold their company, less than two years old, for €14 million. The company was bought out by international PR company Financial Dynamics. Mr Kelly stayed with the company, while in 2003, Jackie Gallagher went on to form another PR and lobbying company, Q4, with former Fianna Fáil general secretary Martin Mackin.

Mr Kelly was then involved in a management buyout of Financial Dynamics and currently serves as a director working in Dublin and New York. Financial Dynamics is Shell's external PR company in Ireland.

With well-connected lobbyists and willing political supporters, Enterprise Oil began to push for the various consents it needed to begin production of gas from the Corrib field.

Between 1998 and 2002, the Enterprise-led consortium identified and purchased the 400-acre former Coillte site at Ballinaboy and applied for approval of their plan of development, a petroleum lease, consent for the pipeline and CAOs for the pipeline route. As Enterprise Energy Ireland awaited the consents that would give legal cover to the project, a suitor was watching Enterprise Oil. In March 2002, Royal Dutch Shell made a €6 billion bid for Enterprise Oil. On 2 April 2002, the Enterprise Oil board voted to accept the takeover offer.

As Enterprise Energy Ireland awaited the consents that would give legal cover to the project, a suitor was watching Enterprise Oil. In March 2002, Royal Dutch Shell made a €6 billion bid for Enterprise Oil. On 2 April 2002, the Enterprise Oil board voted to accept the takeover offer.

Ken Saro-Wiwa was hanged by the military government in November 1995. The trial was widely condemned by human rights organisations, and Shell became a target of international outrage.

Dr Owens Wiwa, brother of Ken Saro-Wiwa, at the Dublin rally on the day after the release of the *Rossport 5*, October 1st 2005

SHELL HAS A BIGGER ECONOMY THAN IRELAND

The Royal Dutch Shell group comprises over 2,000 companies operating in 140 countries and territories and employing 112,000 people. A 2005 study by the US-based Institute for Policy Studies ranking the top 100 global economies, including countries and corporations, placed Shell at 28th place. (Ireland ranked in 41st place.) Shell ranked as the largest non-American corporation in the world and fourth-largest overall, behind Wal-Mart, General Motors and ExxonMobil.

Shell operates an “upstream” business consisting of exploration and production business, a massive fleet of huge ships, refineries around the world, oil and gas power stations, distribution systems and depots, and a “downstream” business retailing oil, gas and petrochemicals.

INSIDE THE SHELL

The company is big enough to have its own full-time critics and detractors, including Friends of the Earth, which publishes an annual report on Shell. “The Other Shell Report 2004”, published in 2005, is dedicated to the late Nigerian author Ken Saro-Wiwa, who led the Movement for the Survival of the Ogoni People (MOSOP) in its fight against Shell’s destruction of the wetlands of the Niger delta where the Ogoni live.

Shell began operating in Nigeria in 1937 and first struck oil in the Nigerian delta in 1958. Beginning in early 1993, MOSOP organised marches and assemblies of hundreds of thousands of Ogonis, and Shell stopped operating in the region. Saro-Wiwa was arrested and detained by Nigerian authorities in June 1993 but was released after a month. In May 1994, following the deaths of four Ogoni elders, Saro-Wiwa was arrested and accused of incitement to murder. He denied the charges but was found guilty after a year of imprisonment. He was hanged by the military government in November 1995. The trial was widely condemned by human rights organisations, and Shell became a target of international outrage.

According to “The Other Shell Report 2004”, Shell’s commitment to human rights and development is “paper thin”:

“Shell continues to hold on to an industrial infrastructure that is hazardous to people and the environment, to operate aging oil refineries that emit carcinogenic chemicals and other harmful toxins into neighbourhoods, to neglect contamination that poisons the environment and damages human health, to endanger the survival of species, and to negotiate with local governments for substandard environment controls.”

Several other communities around the world are fighting against Shell, including Shell’s so-called “Elephant” project on Sakhalin Island, Russia, where Shell’s \$10 billion development has doubled to more than \$20 billion over the last year.

SHELL IN FINANCIAL SCANDAL

A scandal also loomed for Shell in 2004. Oil company share prices are partly based on company reserves, and in January 2004 the company was forced to admit to shareholders that it had over-estimated its reserves by 23%, or some 4 billion barrels of oil. The admission caused Shell shares

to plummet, and the company was forced to pay fines of \$84 million to regulators in the US and UK. The débâcle led to the resignation of Shell's chairman, Philip Watts.

Following the downgrading of its reserves in 2004, Shell, more than any other oil major, needs to increase its stated reserves. Gas prices are rising, and as resources become rarer, it seems that the price will only go up to the benefit of the oil giants.

If the Corrib field is developed through the onshore site at Ballinaboy, Shell will have achieved two goals. First, Shell will have opened up a new frontier for bringing natural gas onshore in a sensitive area. Second, Shell may be in a position to charge other exploration and production companies for the use of the Corrib sub-sea infrastructure and the production pipeline to bring other gas fields ashore.

“The Other Shell Report 2004” details the fight of local communities against Shell in Sao Paolo in Brazil, Durban in South Africa, Louisiana, and Port Arthur in Texas. For the first time, Ireland joins the list of countries in the report where residents feel themselves under threat from Shell.

“Shell continues to hold on to an industrial infrastructure that is hazardous to people and the environment, to operate aging oil refineries that emit carcinogenic chemicals and other harmful toxins into neighbourhoods, to neglect contamination that poisons the environment and damages human health, to endanger the survival of species, and to negotiate with local governments for substandard environment controls”.

THE FINAL FRONTIER

offshore ireland

As the world's supply of oil and gas begins to diminish, the demand for oil and gas keeps climbing, pushing the price of a barrel of oil from \$20 in 2000 to more than \$65 by the Autumn of 2005. Increasing demand is driving up the price, but another factor is that the world's remaining undiscovered oil and gas resources – outside of countries where the industry is nationalised – are in the most inaccessible areas of the world, in the deep Atlantic and Pacific waters, where drilling is risky and expensive.

OIL MAJORS WATCHING IRELAND

The potential for Ireland to control large areas of the Atlantic continental shelf is of interest to the oil majors, which are currently restricted in their ability to explore the US Atlantic shelf. The USA has thus far refused to join the United Nations Convention on the Sea (UNCLOS), on the basis that such charters undermine US sovereignty. The Atlantic Ocean may be the final frontier for oil and gas exploration as new deepwater technology allows drilling in more than 10,000 feet of water.

More than 80% of the United States' offshore territory is under moratorium until 2012, encouraging energy majors to look elsewhere, particularly the Atlantic coasts of Africa and Europe. Ireland could prove to be attractive territory for the oil majors if the government succeeds in extending its Exclusive Economic Zone (EEZ). In June 2005, the Irish government announced its intention to seek an extension of its international boundaries, with Minister for Foreign Affairs Dermot Ahern saying he planned to extend Irish frontiers 350 nautical miles offshore to take advantage of developments in deepwater drilling technology. In 2001 the West Navian

drillship drilled in depths of 1,435 metres or approximately 4,000 feet, 125km off the Donegal coast.

DEEP WATER - THE FINAL FRONTIER FOR OIL AND GAS

The deadline for countries to join the UN Convention on the Sea (UNCLOS) is 2009, and several countries, including Ireland and the United States, are due to file claims to territory far beyond the 200-mile nautical limit currently allowed under international law. The rationale behind the extended claims is the development of deepwater drilling technology that will allow oil companies to drill in the high seas, potentially opening up the deep Atlantic Ocean as a final frontier for oil and gas.

WHO CONTROLS OFFSHORE IRELAND?

The current offshore licences are divided between international and Irish-controlled companies. Shell currently holds a large share of the frontier licences, including four blocks in the Rockall Basin,

and five blocks in the Slyne/Erris basins which hold the Corrib field. Statoil, which shares the Corrib lease with Shell and Marathon, is also a major licence holder, holding frontier licences in ten blocks along the Atlantic margin.

The Italian company ENI holds frontier licences in eight of the Atlantic margin blocks between the Donegal basin and the southern Slyne basin, along with six blocks in the south of the Porcupine Basin, due west of the Kinsale gas field. OMV Ireland, the Irish subsidiary of the Austrian oil and gas company OMV, holds a 10% share in the Shell-operated licence in the Rockall Trough.

Two Irish-controlled companies, Providence Resources and Island Oil and Gas, hold licences in the Porcupine Basin. Island Oil and Gas, which was founded by former Gulf Oil geologist Paul Griffiths, holds frontier licences in four blocks in the north Porcupine Basin, which contains the Connemara field that flowed oil for BP. Island also has licences in five blocks surrounding the Kinsale field in the Celtic Sea.

TONY O'REILLY'S OIL INTERESTS

Providence Resources, which is controlled by Tony O'Reilly senior, the proprietor of Ireland's largest media group, Independent News and Media, who owns a 45% stake, has several prospects in the Porcupine Basin. Providence holds an 80% share in the 16-year frontier licences for several blocks in the Porcupine Basin in the Atlantic Ocean. Mr

O'Reilly's son, Tony O'Reilly junior, is the current Chief Executive of Providence Resources.

Providence claims to have identified a possible 25 trillion cubic feet of gas and 4 billion barrels of oil in the Dunquin prospect in the Porcupine Basin, which has not been previously drilled. Providence also holds licences for the Ardmore, Hook Head and Helvick prospects in the Celtic Sea.

In a recent interview the chief executive of Providence, Tony O'Reilly junior, said that he viewed the strategy mapped out for Providence as similar to property development.

"I view it as a type of offshore property company. Our focus is to create more value tomorrow than we have today. There is no doubt this is the best time to be in the oil and gas industry," he told the Irish Independent in October 2005.

Dublin-based independent Petroceltic holds production and exploration interests in seven blocks and part-blocks in the Kinsale field area.

Aberdeen-based Ramco Energy has interests in a number of blocks but has recently sold a number of its exploration blocks to Swedish company Lundin Petroleum, a division of the Lundin group.

In July 2005, the Department of the Marine and Natural Resources issued further frontier licences to Shell and Island Oil and Gas in a 1,650 square kilometre block in the North East Rockall Basin. The licences are valid for a minimum of sixteen years.

"I view it as a type of offshore property company. Our focus is to create more value tomorrow than we have today. There is no doubt this is the best time to be in the oil and gas industry"-

Tony O'Reilly junior, current Chief Executive of Providence Resources.

TAXING OIL PRODUCTION

a global picture

In the near future, the world's supply of oil and gas will peak, meaning that more than half of all known reserves will have been used. The second half of the world's reserves will be used much faster than the first half, as demand driven by international industrial development keeps rising, especially in Asia, where demand in India and China is growing at 10% a year.

The International Energy Agency believes that oil production will peak between 2013 and 2037, but analysts such as the Swedish-based Association for the Study of Peak Oil (ASPO) estimate that peak oil may have already happened or will happen by 2008.

GOVERNMENTS THINK AGAIN ABOUT THEIR RESOURCES

As prices now seem set to stay at the current high rate into the foreseeable future, governments of petroleum-producing countries are re-examining their fiscal regimes for taxing oil and gas production. The British Treasury has been examining plans to reform North Sea taxes, including the possibility of putting taxes on a sliding scale related to the price of oil. The UK government is aware that BP and Shell have made unprecedented profits in the past three years. The increase in oil industry corporation tax three years ago from 30% to 40% resulted in a dramatic fall-off in licence applications. However, there was a record high number of bids in the 23rd UK licensing round in June 2005.

Britain, Norway and Ireland discovered oil or gas or both in their territorial waters in 1965, 1969 and 1971 respectively, but the three countries have taken different approaches to husbanding their resources.

BRITAIN

Britain initially introduced petroleum royalties and State participation rights but abolished royalties and participation in the early to mid-1980s under the privatisation agenda driven by the Conservative government. Britain, however, is the home of Shell and BP, two of the world's major oil companies, which pay tax on their worldwide operation in Britain. The corporation tax for oil companies is 40% in the UK. There is a special field-based Petroleum Revenue Tax levied at 50% that taxes a proportion of super-profits from UK oil and gas production but is only levied on fields given development consent before March 1993. The marginal government take is 40%.

NORWAY

Norway also introduced royalties and State participation. The Norwegians are now phasing out royalties but have a 28% corporation tax and a supplementary 50% corporation tax for oil and gas profits for a marginal government take of 78%. The Petroleum Fund of Norway is a government-controlled fund owned by the people of Norway that currently stands at €154 billion, according to a spokeswoman for the Norwegian Petroleum Directorate. The fund is invested overseas in a broad range of activities. The Norwegian State is directly involved in oil and gas exploration and production through its shareholding in Statoil (70%), which was originally a State-owned company that was partially privatised in 2001, and Norsk Hydro (44%). The State also has direct investments in transport systems (including pipelines) and land-based plants.

IRELAND

In Ireland, the government introduced royalties and State participation in 1975 to govern future exploration and production. Beginning in 1985, successive governments began liberalising the terms, and under the 1992 Finance Act and 1992 Offshore Licensing Terms, the government take in Ireland is now limited to 25% corporation tax with 100% write-offs against exploration, development and production costs. The Ambassador licence that taxes Marathon's fields in Kinsale and southwest Kinsale pays royalties at 12.5% and corporation tax at 35%, but due to remittance, the marginal government take is 25%.

Under the 1992 Finance Act and the 1992 offshore licensing terms, it appears that the Irish government will be unable to alter any terms for licences that have already been given, most of which are minimum 16-year frontier licences.

The British Treasury has been examining plans to reform North Sea taxes, including the possibility of putting taxes on a sliding scale related to the price of oil. The UK government is aware that BP and Shell have made unprecedented profits in the past three years.

WHAT SHELL SAYS ABOUT CORRIB

Asked to make a submission to this report a spokesperson for Shell E&P Ltd directed the Centre for Public Inquiry to the company's website which includes information on the Corrib gas project. From the website we drew the following information which we submitted to Shell for comment before publication of this report.

"The pipeline route is generally flat along its entire length and was deliberately routed on the north side of Sruwaddacon Bay – away from Dooncarton Hill where there is a history of landslides.

In the process of selecting a design concept for the development of Corrib, priority has been given to minimising hazards and preventing incidents that could endanger personnel, either public or company. The risk factors associated with an offshore platform, even one close to shore, are significantly higher when taking into account the exposure of personnel working and travelling offshore.

Subsea offshore facilities enable the field to be operated remotely from the onshore terminal. This minimises the need for personnel to work offshore, thereby reducing the exposure of

personnel at work to risk. In addition, cost considerations make offshore processing non-viable for a field of this type, location and size. All options were scrutinised by the relevant authorities who also supported the onshore concept.

The Corrib project has been through a rigorous and transparent planning and authorisation process, with significant public consultation and input, during which the project benefits and impacts were evaluated.

The first planning application for the onshore gas terminal was turned down by An Bord Pleanála in April 2003 because of their concern on one issue, the management of peat on the site. The consultant employed by An Bord Pleanála had reservations regarding the long-term integrity of the retaining structures for the peat excavated from the terminal footprint. SEPIL worked to address this issue and a new planning application submitted to the local authority, Mayo County Council, in December 2003 contained a proposal to remove the peat from the site and deposit it at a Bord na Móna cut-over site 11km from the terminal site. The proposal met with the approval of both the local authority and the national

Shell office in Bangor-Erris

The consultant concluded, on the basis of his evaluation, that the pipeline had been designed in accordance with best public safety consideration and is appropriate for the pipeline operating conditions. The pipeline is a minimum of 70m from the nearest house compared to BGE transmission pipelines that can pass within 3m."

Shell Exploration and Production Ireland Limited said that it values local opinion, support and input as critical to the success of the project.

"We have always tried to communicate with the local community, and with the local stakeholders," said Shell spokesperson Susan Shannon.

planning board and final approval was granted in October 2004, with 42 conditions attached.

The pipeline has been designed to an internationally recognised code BS8010 (now renamed PD8010) which is at least as stringent as the Irish code IS328. BS8010 is the most applicable code, as IS328 does not cater for pipelines that run predominantly offshore, as is the case with the Corrib pipeline. The BS8010 code was fully accepted as the most suitable by the consultant employed by the Department of Communications, Marine and Natural Resources.

Asked about the estimated value of the Corrib gas field Ms Shannon said that she could not comment on commercially sensitive matters.

Shell has recently been working closely with the Pro Erris Gas Group (PEGG) which is campaigning for the pipeline and processing plant.

On 28 October, Minister Dempsey rejected the proposal from the Pro Erris Gas Group that Shell pay €250,000 to the local community rather than dismantle a section of the pipeline which had been built without ministerial consent.

CORRIB TIMELINE

1969

Marathon awarded licence for offshore exploration

1970

Marathon Oil begins exploring for oil and gas off the Cork coast and drills first gas well

1973

Marathon declares a commercial find 50 kilometres offshore Kinsale Head

1975

Minister for Commerce and Industry Justin Keating introduces licensing terms for offshore exploration and production, including provision for 50% State participation

1978

Marathon begins production of gas from Kinsale field

1979

Minister for Energy Des O'Malley sets up Irish National Petroleum Corporation

1985

Minister for Energy Dick Spring introduces revised terms for marginal fields of less than 75 million barrels

1987

Minister for Energy Ray Burke introduces new licensing terms, abolishing State royalties and State participation, and introduces 100% tax write-offs for exploration and development costs on 30 September, before return of Dáil

1991

Government publishes Northwest Offshore data compilation.

1992

Minister for Finance Bertie Ahern introduces 1992 Finance Act, reducing corporation tax on oil profits to 25%. Minister for Marine and Natural Resources Bobby Molloy introduces new licensing terms

reflecting Burke's changes

January 1993

Enterprise Oil awarded deepwater exploration licence for block 18/20, which contains Corrib gas field

October 1996

Enterprise Oil discovers the Corrib gas field 80 kilometres off the northwest coast of Mayo. Enterprise Energy Ireland incorporated in Bahamas

April 2000

First notices of Corrib gas project in Mayo newspapers

July 2000

Government passes Gas (Amendment) Act of 2000

September 2000

Bertie Ahern introduces Statutory Instrument 110, transferring powers over production pipelines from Department of Public Enterprise to Department of the Marine and Natural Resources

October 2000

Bord Gáis announces plans to construct pipeline from processing plant site in north Mayo to national grid loop at Craughwell, Co. Galway, on behalf of the Corrib developers Enterprise Energy Ireland, Statoil and Marathon

November 2000

Enterprise Energy Ireland (EEI) applies to Mayo County Council for planning permission for a gas processing plant at Ballinaboy Bridge

December 2000

Micheál Ó Seighin makes submission to Mayo County Council opposing the development

January 2001

EEI applies to Department of Marine and Natural Resources for petroleum lease. Mayo County Council requests further information from EEI

April 2001

EEI re-applies to Mayo County Council for planning permission

June 2001

Mayo County Council requests further information on the EEI planning application

July 2001

EEI submits further information to County Council; Minister for Marine and Natural Resources Frank Fahey hosts public meeting in Geesala, Co. Mayo. Mr Fahey convenes Marine Licence Vetting Committee (MLVC) to examine plan of development, foreshore lease and petroleum lease applications

August 2001

Mayo County Council grants planning permission for terminal; Rossport residents immediately appeal decision to An Bord Pleanála

15 November 2001

Frank Fahey introduces Statutory Instrument 517, giving the Minister for the Marine and Natural Resources powers to grant compulsory acquisition orders for land along the route of the pipeline

16 November 2001

Fahey grants petroleum lease to EEI; Bord Pleanála announces oral hearings into appeal against Mayo County Council planning decision

21 November 2001

EEI submits new environmental impact statement (EIS) to Department of Marine and Natural Resources in support of application to build a gas pipeline from sub-sea facilities to the processing plant at Ballinaboy. EEI applies for approval of its plan of development, foreshore licence and consent to construct the pipeline

December 2001

MLVC holds public meeting in Geesala

February 2002

Bord Pleanála oral hearing opens

March 2002

End of first Bord Pleanála hearing. Government passes Gas (Interim) (Regulation) Act of 2002. MLVC approves project with conditions. Report by consultant Andrew Johnston approves design of pipeline with minimal changes

April 2002

Shell buys Enterprise Oil. Mr Fahey issues consent

for plan of development and consent for pipeline

May 2002

Mr Fahey issues CAOs to EEI. Fahey issues approval for foreshore licence

June 2002

An Bord Pleanála requests further information on the terminal application

July 2002

Managing Director of EEI Brian Ó Catháin resigns and is replaced by Andy Pyle of Shell

September 2002

EEI/Shell submits further information to An Bord Pleanála

November 2002

Bord Pleanála opens second phase of oral hearing

January 2003

In January 2003, the Comptroller and Auditor General told the Public Accounts Committee that under the original Marathon agreement in 1960, "Marathon will never pay tax in this jurisdiction".

April 2003

Bord Pleanála overturns Mayo County Council's decision to grant planning permission and cites grounds of instability of peat on site

September 2003

Landslide at Barnaculle and Dooncarton mountains. Taoiseach meets delegation from Shell. Bord Pleanála meets delegation from Shell, Statoil and Marathon and the Irish Offshore Operators Association

December 2003

Shell re-submits planning application to Mayo County Council

April 2004

Mayo County Council approves project. Rossport residents appeal decision

October 2004

Bord Pleanála approves project

January 2005

Shell workers attempt to gain access to privately owned land along route of pipeline in Rossport

April 2005

Shell seeks court injunction against landowners opposing entrance of Shell workers onto their land

May 2005

Minister Noel Dempsey admits that the independent review of the quantitative risk assessment (QRA) has been done by British Pipeline Agency, a company jointly owned by Shell and BP

June 2005

Shell workers attempt to enter land and are refused permission by landowners; Shell applies for committal of men who have broken the injunction; Mr Justice John McMenamin jails five Rossport men – Micheál Ó Seighin, Vincent McGrath, Philip McGrath, Willie Corduff and Brendan Philbin – for contempt of court

July 2005

Shell admits to constructing three-kilometre section of pipeline without consent; Minister for Communications, Marine and Natural Resources Noel Dempsey requests Shell cease work on the project

August 2005

Minister for Communications, Marine and Natural Resources Noel Dempsey announces a further safety review

September 2005

Family and supporters visit Norway and meet Statoil and public representatives

30 September 2005

Shell drops temporary injunction. High Court President Mr Justice Joseph Finnegan releases the men

1 October 2005

Thousands rally in support of Rossport Five in Dublin

12 October 2005

A two-day public consultation organised by the Department of the Marine is held in Geesala, Co. Mayo

25 October 2005

Rossport Five appear before Mr Justice Finnegan in the High Court

31 October

The Minister announced that he had appointed Mr Peter Cassells, a former general secretary of the Irish Congress of Trade Unions, to mediate between Shell E&P and the Rossport residents

