

Managing Large Scale CCS: A Supplier Industry's Perspective

IEA WPFF - MOST CCUS Workshop
Beijing, 19 September 2011

Liv Monica B. Stubholt
CEO, Aker Clean Carbon – A technology company for CO₂ capture


The logo for Aker Clean Carbon, featuring a stylized blue 'C' inside a light blue circle, followed by the text 'Aker CleanCarbon™' in a sans-serif font.

Beijing, 19 September 2011

CEO, Aker Clean Carbon – A technology company for CO₂ capture

The False Paradox: Growth vs. the Environment ?

- Unreliable, expensive, polluting energy destroys growth
- Reliable, affordable, clean energy brings growth
- Government policies must deliver change
- Industry must innovate and embrace risk


The preferred partner


Carbon Capture and Storage (CCS)

– Tested, safe and deployable

CO₂ Capture


- Mature technologies
- Upscale and cost reduction

CO₂ Transport

- Deployed in North America for Enhanced Oil Recovery (EOR)

CO₂ Storage

- 15 years safe storage in the Sleipner offshore field, Norway.


The preferred partner


part of Aker

Carbon Capture and Storage is indispensable to curb climate change but not enough


Source: IEA, *Energy Technology Perspectives* (2008a).

The preferred partner


part of Aker

Technology
Licensing / tailor-made /
open partnerships

Offshore competence

Onshore competence


The preferred partner


Aker Clean Carbon

A global supplier of CO₂ capture technology

- Fossil fuels are necessary to meet energy demand
- Aker Clean Carbon brings technology from petroleum to the environment
- Aker Clean Carbon's step by step business approach:

Develop – Test – Improve – Deploy


The preferred partner


part of Aker

CO₂ Technology Centre Mongstad – TCM

Flexible amine plant – construction complete June 2011

- Aker has designed and built the world's most advanced CO₂ amine capture plant
- TCM will reduce cost and risk of carbon capture from CO₂ emission sources
- Funded by Norway and supported by industrial partners Statoil, Shell, Sasol and Aker


The preferred partner


Carbon Capture Geopolitics

- Carbon capture reduces energy import dependency
- Carbon capture must be globally deployed to succeed
- International cooperation will realise carbon capture:

“There is an ambitious growth path for CCS from 2010 to 2050 where CCS development will start in the industrialized countries but is expected to rapidly shift to developing regions after 2020.”

- IEA

The challenge to policy makers:

- UN Conference on Climate Change in Durban must send a clear message to the world:

“Emitting CO₂ will no longer be free”

The preferred partner


Aker
CleanCarbon™

www.akercleancarbon.com

Copyright

Copyright of all published material including photographs, drawings and images in this document remains vested in Aker Clean Carbon AS and third party contributors as appropriate. Accordingly, neither the whole nor any part of this document shall be reproduced in any form nor used in any manner without express prior permission and applicable acknowledgements. No trademark, copyright or other notice shall be altered or removed from any reproduction.

Disclaimer

This Presentation includes and is based, inter alia, on forward-looking information and statements that are subject to risks and uncertainties that could cause actual results to differ. These statements and this Presentation are based on current expectations, estimates and projections about global economic conditions, the economic conditions of the regions and industries that are major markets for Aker Clean Carbon AS (including subsidiaries and affiliates) lines of business. These expectations, estimates and projections are generally identifiable by statements containing words such as “expects”, “believes”, “estimates” or similar expressions. Important factors that could cause actual results to differ materially from those expectations include, among others, economic and market conditions in the geographic areas and industries that are or will be major markets for Aker Clean Carbon AS businesses, commodities prices, market acceptance of new products and services, changes in governmental regulations, interest rates, fluctuations in currency exchange rates and such other factors as may be discussed from time to time in the Presentation. Although Aker Clean Carbon AS believes that its expectations and the Presentation are based upon reasonable assumptions, it can give no assurance that those expectations will be achieved or that the actual results will be as set out in the Presentation. Aker Clean Carbon AS is making no representation or warranty, expressed or implied, as to the accuracy, reliability or completeness of the Presentation, and neither Aker Clean Carbon AS nor any of its directors, officers or employees will have any liability to you or any other persons resulting from your use.