Handout 22-1

The Brent Spar

Factual information, lessons learned, and reasons why the risk communications program failed are extracted from “The Brent Spar Controversy: An Example of Risk Communication Gone Wrong,” by Ragnar Lofstedt and Ortwin Renn, in Risk Analysis (Vol. 17, No. 2, pages 131–136). This handout appears in the Business and Industry Crisis Management Course, on the web at http://www.training.fema.gov/emiweb/edu/busind.asp.

Additional sources of factual information:

Anonymous. 1995. “Greenpeace: We Erred in Brent Spar Controversy.” Oil and Gas Journal. Vol. 93, No. 37. Page 22.

Shell Exploration and production Brent Spar Internet Site at: http://www.brentspar.com/.

Case History:

The Brent Spar was an oil storage buoy (platform and reservoir) for holding oil for oil tankers prior to the construction of an oil pipe line which became operational in 1989. Brent Spar was originally commissioned in 1976 and was jointly owned by Shell Oil and Exxon. Since Shell Oil maintained operational control of Brent Spar, it was responsible for the decommissioning procedure when the decision was made to dispose of the buoy in 1992.

Brent Spar was located in British territorial waters of a depth greater than 75 meters and weighed more than 4,000 tons (actually 14,500 tons), which placed it in the International Maritime Organization’s (IMO) classification for disposal that included being sunk at its current location.

Shell commissioned no fewer than 30 separate studies to consider the technical, safety, and environmental implications of disposal within four possible options:

1. Disposal on land

2. Sinking the buoy at its current location (acceptable by IMO guidelines)

3. Decomposition of the buoy on the spot

4. Deep-sea dumping (depth greater than 2,000 meters) within U.K. territorial waters

After considering the options, with their risks and benefits, Shell concluded that only options 1 and 4 were viable. Options 2 and 3 were judged as unfeasible or environmentally harmful.

Option 4 became Shell’s choice because of the relatively low cost and small environmental impact (best practical environmental option – BPEO). Option 1, the only other option considered as acceptable by Shell, was estimated to cost four times more and present a high risk (six times higher) for workers. There also was some low but measurable risk of inshore pollution that might result if the buoy were to break up during transport.

Armed with the results of the studies, Shell requested permission to dispose of the Brent Spar through deep-sea sinking from the U.K. Department of Trade and Industry on the assumption that this was the BPEO. The request was approved in December 1994 and, in compliance with the provisions of the existing convention on the marine environment (the Oslo-Paris Convention), the U.K. completed the required notification of European nations in February 1995. No nation responded with its objection to the proposed method of disposal within the sixty-day period established in the convention. Accordingly, the U.K. issued the disposal license authorizing deep-sea sinking of the Brent Spar.
Before the disposal could be accomplished, Greenpeace activists and journalists (23 in total) occupied the Brent Spar on April 30, 1995. A Shell team consisting of Shell security personnel, police, and a representative of the North Scott Press Agency (invited as an independent witness) were dispatched to remove the protestors. The removal operation was accomplished without incident other than using bolt cutters to cut chains used by protestors to attach themselves to Brent Spar. The media embraced the story and predominantly supported Greenpeace in its coverage. Greenpeace activists were portrayed as brave defenders of the environment who were willing to stand up to Shell and the U.K.

On May 9, 1995, the German environmental and agricultural ministries protested the disposal plan to the U.K., claiming that the land disposal option had not been adequately investigated. Since this protest came after the sixty-day period called for in the Oslo-Paris Convention, the U.K. rejected it.

Extensive media coverage, largely supportive of Greenpeace, continued throughout May 1995. Greenpeace, with the support of conservative groups, mobilized an effective consumer boycott of Shell gasoline stations in Germany, Holland, and parts of Scandinavia. In Germany, Shell gasoline sales declined by 20%, fifty gas stations were vandalized, two were fire bombed, and an attempt was made to deliver a mail bomb to a Shell manager. Shell Germany and Shell Netherlands, feeling the pressure of the boycott, publicly criticized Shell U.K. and the U.K. government and questioned the disposal decision.

The U.K. government persisted in its support of the deep-sea sinking option as the BPEO but was unsuccessful in convincing other countries. Shell U.K. likewise received little or no support from within the company, particularly from Shell Germany and Shell Netherlands, who were losing business due to the consumer boycotts.

On June 5,1995, the North Sea Protection Conference, including representatives of the countries bordering the North Sea, took place in Denmark. With the exception of the U.K. and Norway, all of the official representatives condemned the proposed sinking of the Brent Spar and its support by the U.K. on June 6, 1995, the German Environmental Minister demanded a halt to all deep-sea disposal.

On June 16, 1995, the Brent Spar was again occupied by Greenpeace activists who boarded it from a helicopter as it was being readied for transport. A Shell tugboat sprayed other Greenpeace activists with water as they attempted to board Brent Spar from boats in an attempt to keep them away. Pictures of the Greenpeace activists braving the assault of water cannons adorned the front pages of newspapers throughout the world. At this point, Greenpeace made claims regarding their scientific analysis of the contents of storage tanks on Brent Spar, stating that there were large quantities of heavy metals and other highly toxic organic materials present and that Shell had failed to declare in their analyses.

On June 20, 1995, only hours before the scheduled disposal of Brent Spar, Shell announced that it was calling off the deep-sea sinking option. The U.K. government felt betrayed by its European neighbors and Shell. The U.K. Energy Minister, Tim Eggar, made a public statement saying that Shell should have proceeded with the deep-sea disposal as the BPEO.

On June 27, 1995, Shell began an active public relations campaign aimed primarily at its German and Danish customers. Although admitting mistakes and flawed policies concerning the Brent Spar decisions, Shell maintained that deep-sea disposal was correct in light of the technical and environmental considerations. In July 1995, Shell engaged the Norwegian company Det Norske Veritas to investigate Greenpeace’s public assertions concerning the contents of the storage tanks on Brent Spar. Two weeks prior to the release of the report, which broadly supported the figures provided by Shell, the executive director of Greenpeace U.K. sent a letter to Shell U.K. admitting that the Greenpeace analysis was flawed in its reporting of the quantities of pollutants, but also reasserted the position that the deep-sea disposal of Brent Spar would have been wrong. Shell U.K. accepted Greenpeace’s letter, and the CEO of Shell U.K. publicly stated that the Greenpeace letter was a step in the right direction in the Brent Spar debate.

Assessment of Deep-Sea Disposal Risks:

The various studies commissioned by Shell claimed to quantify the pollution and occupational risks associated with the disposal options. Disassembly on land as compared to deep-sea sinking carried with it a higher (by a factor of 6) occupational risk. Land disposal had the lowest environmental risks, but deep-sea sinking was judged to not pose any significant environmental risks. The total amount of pollutants that could escape Brent Spar if disposed of at sea was less than 1% of the total discharged by ships in the North Sea every year. The possible localized effects in the area of the pollutant release were not fully researched, but the experts consulted by Shell U.K. dismissed the risk as minute compared to existing levels of pollution.

The U.K. Select Committee on Science and Technology reviewed the Brent Spar controversy and confirmed the low risk associated with deep-sea disposal. In May 1996, an independent group of scientists, comprising the U.K. government’s Scientific Group on Decommissioning, confirmed Shell’s environmental risk assessment but pointed out several problems associated with risk communications, the need for more open procedures, greater mobilization of scientific expertise, international forums to discuss such issues, and full consideration of public perceptions.

Overall, Shell’s risk assessment and selection of the deep-sea alternative were supported by independent scientific review, but the whole episode generated a public relations crisis for Shell and wasted millions of dollars. The problems were primarily the result of an ineffective risk communications program.

Why the Risk Communications Program Failed:

Greenpeace was seen as and generally portrayed by the media as the public champion and defender of the environment that challenged and defeated the large multi-national company, Shell, and the U.K. government that supported it. This was not by accident. Greenpeace took the initiative to prepare professional-quality footage of their confrontations with Shell and to make sure that it was distributed to the major television networks.

Shell’s choice of deep-sea sinking as the BPOE was viewed as greedy since it was the least expensive option. The land disposal option carried with it a slightly lower environmental risk with an appreciably higher cost (four times as much). The public saw this as a decision by Shell to take the cheapest option and disregard the environmental impact.

It was easy for the public to boycott Shell. Rallied by the demands of Greenpeace and the largely anti-Shell media coverage, the public felt empowered in its ability to drive past the Shell gas stations and on to a competitor’s stations.

Politicians from North Sea-bordering countries except the U.K. and Norway supported the Greenpeace position for their own political advantage. During the sixty-day period for official comment and protest (as provided for in the Olso-Paris Convention), not one nation responded negatively to Shell’s disposal application. As soon as the Brent Spar became a public issue, the politicians vocally decried Shell and the U.K. government for its support. Interestingly, Germany, Denmark, and Sweden, the nations most vocal in their opposition to deep-sea disposal, do not have any oil reserves of their own and had nothing to lose economically by opposing Shell.

Regardless of scientific analysis and the quantification of risk, the fact remains that polluting the ocean is a highly emotional issue. A popular position is that any amount of pollution, if at all avoidable, should not be allowed. Supporting pollution from a dollars-saved position is doomed to failure regardless of the strength of the numbers.

Brent Spar remained in the media due to the sensational nature of the Greenpeace activists seizing control of the buoy and the so-called “David versus Goliath” confrontation.

Shell was generally viewed as dishonest and greedy while Greenpeace was generally viewed as honest and concerned solely with protecting the environment. Information presented by Shell was treated as self-serving and not trustworthy, while information presented by Greenpeace was accepted as the truth.

Despite having the deck stacked against them by the above factors, both Shell and the U.K. government chose a one-way communication strategy. They did not engage Greenpeace or the public in dialogue. Instead, Shell and the U.K. government presented only the information that they considered important, thus alienating the public and appearing arrogant and unyielding to outside concerns. As noted in the May 1996 report of the Scientific Group on Decommissioning, Shell was remiss in not consulting all of the available scientists who had something to add to the analysis of deep-sea disposal.

Risk Communication Lessons Learned:

For the reasons outlined above, once Brent Spar was first occupied by Greenpeace on April 30, 1998, Shell and the U.K. government probably had no chance of changing public opinion to a point where deep-sea disposal remained a viable option. An improved risk communication strategy leading up to the April 30th event, and/or better risk communication after that date, could have served both Shell and the U.K. government well in terms of their image with the U.K. and the international public.

Shell should have recognized the potential for controversy and confrontation where the issue of polluting the environment was concerned. Obviously, Shell leadership believed that the first two developmental stages of risk communication (Fischoff’s stages) were sufficient to support their deep-sea disposal decision before the precipitating incident – 1. All we have to do is get the numbers right and 2. All we have to do is tell them the numbers. After April 30th, Shell at least attempted the next two stages – 3. All we have to do is explain what we mean by the numbers and 4. All we have to do is show them that they’ve accepted similar risks in the past. One of Shell’s studies made the point that the total release of pollutants from Brent Spar would be less than 1% of the total amount discharged by ships into the North Sea every year, but at that point nothing was going to dramatically change public opinion. Stages 5 and 6 were totally ignored as Shell U.K. and the U.K. government did not make use of, convincing comparisons between the risks associated with the various option disposals and did little to show respect for the opinions of the public or to win their trust.

What was needed from the start was all of the steps up to and including stage 7. All we have to do is make them partners. A dialogue approach, including special interest groups such as Greenpeace, other North Sea Nations, industry, scientists, and other experts, whose deliberations would be open to the public’s scrutiny, was needed for this highly emotional and far-reaching issue. Following this approach would not necessarily have cleared the way for Shell to follow the deep-sea disposal option. It would, however, have identified issues and allowed for their proper consideration in selecting the best option for all concerned.

Handout 22-1

