

GLOBAL CCS INSTITUTE UPDATE

Bill Koppe - Senior Vice President

CSLF Technical Group Meeting

Pau, France 15th March 2010

WWW.GLOBALCCSINSTITUTE.COM

TODAY'S PRESENTATION

- THE G8 AGENDA FOR CCS DEVELOPMENT
- THE GLOBAL CCS INSTITUTE ROLE
- DEVELOPING ACTIVITIES AND ORGANISATION
- CCS PROJECT SUPPORT PROGRAM

ORIGINS OF THE GLOBAL CCS INSTITUTE

THE G8 CALGARY IEA/CSLF RECOMMENDATIONS

JULY 2008: G8 LEADERS ENDORSED THE FOLLOWING IEA/CSLF RECOMMENDATIONS DEVELOPED WITH INDUSTRY AND RESEARCH STAKEHOLDERS:

1. **Demonstrating CO₂ Capture and Storage**
 - **Commitment by 2010 to +20 >1 Mt CCS projects and wide deployment by 2020**
2. Taking concerted international action
 - Financial support by governments specifically mentioned
3. Addressing the commercial gap
 - Market mechanism alone are insufficient for initial non-petroleum projects
4. Establishing legal and regulatory frameworks
 - Critical to enabling non-petroleum CCS projects
5. Raising public education and awareness
 - Governments and stakeholders must dedicate resources

ORIGINS OF THE GLOBAL CCS INSTITUTE

THE G8 CALGARY IEA/CSLF RECOMMENDATIONS

JULY 2008: G8 LEADERS ENDORSED THE FOLLOWING IEA/CSLF RECOMMENDATIONS DEVELOPED WITH INDUSTRY AND RESEARCH STAKEHOLDERS:

1. **Demonstrating CO₂ capture and storage**
 - **Commitment to demonstrate CO₂ capture and storage projects by 2010 and deployment by 2020**
2. Taking concerted international action to address the challenges of CO₂ capture and storage
 - Financial support for demonstration projects
3. Addressing the commercialization of CO₂ capture and storage
 - Market mechanisms to support the development of CO₂ capture and storage projects
4. Establishing legal and regulatory frameworks for CO₂ capture and storage
 - Critical to enable the development of CO₂ capture and storage projects
5. Raising public education and awareness of CO₂ capture and storage
 - Governments and industry to work together to raise public education and awareness of CO₂ capture and storage

HIGH LEVEL SUPPORT

OFFICIAL LAUNCH OF GLOBAL CCS INSTITUTE – L'AQUILA G8 JULY 2009

CCS FORWARD HORIZONS

CCS IS ABOUT INDUSTRIAL CO₂ SOURCES

THE ONLY REAL MITIGATION OPTION FOR SOME INDUSTRIES

Gas Processing to Remove Reservoir CO₂

- Minimal capture cost and possible EOR revenue
- Access to petroleum storage data and tenure

Gasification for Chemicals or Liquids

- Minimal capture cost - higher capital cost than gas processing
- Large existing CO₂ sources in China and South Africa

Coal and Gas Power Projects

- High capture cost and capital cost
- Lead time for new storage tenements and exploration

Steel and Cement Plants

- High capture cost and capital cost
- Lead time for new storage tenements and exploration

CCS PROJECTS – WHEN AND HOW MUCH?

ILLUSTRATIVE PROJECT LEAD-TIME AND COST CHARACTERISTICS

EVOLVING GLOBAL CCS INSTITUTE ACTIVITY

ORGANISATION DEVELOPING TO SUPPORT ACTIVITY

EVOLVING GLOBAL CCS INSTITUTE ACTIVITY

ORGANISATION DEVELOPING TO SUPPORT ACTIVITY

Estab
Allian
Strat
Ideal
Direc
Proje
Communi

PROJECT SUPPORT SELECTION PROCESS

- Main mechanism by application – first round proposals in January 2010
- Secondary mechanism in association with Global CCS Status update
- Over 50 proposals in first application round totalling over \$500 million
- Participation by the majority of Global CCS Institute industry Members
- Application proposals being evaluated with Parsons Brinkerhof consortium
- Global CCS Status update underway with Worley Parsons consortium
- First round shortlist announcements by early May 2010
- Focus on key challenges and collaboration between projects

ALIGNMENT WITH PARALLEL PROCESSES

CCS PROJECT STRATEGY: ROLLING APPLICATION PROCESS

COMMITMENT TO COLLABORATION

- A core element of the Global CCS Institute mission
- Demonstrated through the early development of alliances
- A requirement for effective global project support programs
- A requirement for effective knowledge sharing
- A general need to avoid duplication of effort
- Now fostering collaboration between projects and companies
- Project networks aligned with existing R&D networks

The top half of the image features a dark blue background with five thin, white, wavy lines that create a sense of movement and depth. These lines are horizontal and vary in their wave patterns, with some having larger peaks and troughs than others.

www.globalccsinstitute.com