Smoke, Mirrors & Hot Air

How ExxonMobil Uses Big Tobacco's Tactics to Manufacture Uncertainty on Climate Science

> Union of Concerned Scientists January 2007

© 2007 Union of Concerned Scientists All rights reserved

The Union of Concerned Scientists is the leading science-based nonprofit working for a healthy environment and a safer world.

UCS combines independent scientific research and citizen action to develop innovative, practical solutions and secure responsible changes in government policy, corporate practices, and consumer choices.

Union of Concerned Scientists Two Brattle Square Cambridge, MA 02238-9105

Phone: 617-547-5552 Fax: 617-864-9405 Email: ucs@ucsusa.org

Contents

Executive Summary			
Introduction	3		
Background: The Facts about ExxonMobil	4		
The Origins of a Strategy	6		
ExxonMobil's Disinformation Campaign	9		
Putting the Brakes on ExxonMobil's Disinformation Campaign	25		
Appendices			
A. The Scientific Consensus on Global Warming	29		
B. Groups and Individuals Associated with			
ExxonMobil's Disinformation Campaign	31		
C. Key Internal Documents	37		
 1998 "Global Climate Science Team" memo 	38		
• APCO memo to Philip Morris regarding the creation of TASCC	44		
 Dobriansky talking points 	49		
• Randy Randol's February 6, 2001, fax to the Bush team			
calling for Watson's dismissal	51		
 Sample mark up of Draft Strategic Plan for the 			
Climate Change Science Program by Philip Cooney	56		
• Email from Mryon Ebell, Competitive Enterprise Institute,			
to Phil Cooney	57		

Endnotes

58

Acknowledgments

Seth Shulman was the lead investigator and primary author of this report. Kate Abend and Alden Meyer contributed the final chapter. Kate Abend, Brenda Ekwurzel, Monica La, Katherine Moxhet, Suzanne Shaw, and Anita Spiess assisted with research, fact checking, and editing.

UCS would like to thank Kert Davies, Research Director for *ExxonSecrets.org*, for pointing the author to original source material, Annie Petsonk for providing input during initial scoping of the project, and the Natural Resources Defense Council for sharing FOIA documents. UCS is thankful to the individuals and organizations cited in this report who have explored various aspects of ExxonMobil's funding of climate contrarians and the tobacco and climate link.

UCS would also like to thank the following individuals for their helpful comments on various aspects of the report: Naomi Oreskes, Rick Piltz, James McCarthy, Don Wuebbles, Erik Conway, Alden Meyer, and Peter Frumhoff.

We would also like to acknowledge the invaluable resource that has been created by the court ordered public disclosure of tobacco industry documents.

The findings and opinions expressed in this report do not necessarily reflect the opinion of the reviewers who provided comment on its content. Both the opinions and the information contained herein are the sole responsibility of the Union of Concerned Scientists.

Executive Summary

In an effort to deceive the public about the reality of global warming, ExxonMobil has underwritten the most sophisticated and most successful disinformation campaign since the tobacco industry misled the public about the scientific evidence linking smoking to lung cancer and heart disease. As this report documents, the two disinformation campaigns are strikingly similar. ExxonMobil has drawn upon the tactics and even some of the organizations and actors involved in the callous disinformation campaign the tobacco industry waged for 40 years. Like the tobacco industry, ExxonMobil has:

- *Manufactured uncertainty* by raising doubts about even the most indisputable scientific evidence.
- Adopted a strategy of *information laundering* by using seemingly independent front organizations to publicly further its desired message and thereby confuse the public.
- **Promoted scientific spokespeople** who misrepresent peer-reviewed scientific findings or cherry-pick facts in their attempts to persuade the media and the public that there is still serious debate among scientists that burning fossil fuels has contributed to global warming and that human-caused warming will have serious consequences.
- Attempted to shift the focus away from meaningful action on global warming with misleading charges about the need for "sound science."

• Used its extraordinary access to the Bush administration to block federal policies and shape government communications on global warming.

The report documents that, despite the scientific consensus about the fundamental understanding that global warming is caused by carbon dioxide and other heat-trapping emissions, Exxon-Mobil has funneled about \$16 million between 1998 and 2005 to a network of ideological and advocacy organizations that manufacture uncertainty on the issue. Many of these organizations have an overlapping-sometimes identicalcollection of spokespeople serving as staff, board members, and scientific advisors. By publishing and republishing the non-peer-reviewed works of a small group of scientific spokespeople, Exxon-Mobil-funded organizations have propped up and amplified work that has been discredited by reputable climate scientists.

ExxonMobil's funding of established research institutions that seek to better understand science, policies, and technologies to address global warming has given the corporation "cover," while its funding of ideological and advocacy organizations to conduct a disinformation campaign works to confuse that understanding. This seemingly inconsistent activity makes sense when looked at through a broader lens. Like the tobacco companies in previous decades, this strategy provides a positive "pro-science" public stance for ExxonMobil that masks their activity to delay meaningful action on global warming and helps keep the public debate stalled on the science rather than focused on policy options to address the problem.

In addition, like Big Tobacco before it, ExxonMobil has been enormously successful at influencing the current administration and key members of Congress. Documents highlighted in this report, coupled with subsequent events, provide evidence of ExxonMobil's cozy relationship with government officials, which enables the corporation to work behind the scenes to gain access to key decision makers. In some cases, the company's proxies have directly shaped the global warming message put forth by federal agencies. Finally, this report provides a set of steps elected officials, investors, and citizens can take to neutralize ExxonMobil's disinformation campaign and remove this roadblock to sensible action for reducing global warming emissions.

INTRODUCTION

xxonMobil, the world's largest publicly traded Locorporation, doesn't want you to know the facts about global warming. The company vehemently opposes any governmental regulation that would require significantly expanded investments in clean energy technologies or reductions in global warming emissions. That is what the public and policymakers are likely to demand when they know the truth about climate science. Consequently, the corporation has spent millions of dollars to deceive the public about global warming. In so doing, ExxonMobil has underwritten the most sophisticated and successful disinformation campaign since Big Tobacco misled the public about the incontrovertible scientific evidence linking smoking to lung cancer and heart disease. In fact, as this report shows, many of the tactics, and even some of the same organizations and actors used by ExxonMobil to mislead the public, draw upon

the tobacco industry's 40-year disinformation campaign.

This report documents ExxonMobil's central role in the current disinformation campaign about climate science, identifying the campaign's rationale, who's behind it, and how it has been able—so far—to successfully mislead the public, influence government policies, and forestall federal action to reduce global warming emissions.

ExxonMobil's cynical strategy is built around the notion that public opinion can be easily manipulated because climate science is complex, because people tend not to notice where their information comes from, and because the effects of global warming are just beginning to become visible. But ExxonMobil may well have underestimated the public. The company's strategy quickly unravels when people understand it for what it is: an active campaign of disinformation.

Background THE FACTS ABOUT EXXONMOBIL

ExxonMobil is a powerful player on the world stage. It is the world's largest publicly traded company: at \$339 billion,¹ its 2005 revenues exceeded the gross domestic products of most of the world's nations.² It is the most profitable corporation in history. In 2005, the company netted \$36 billion³—nearly \$100 million in profit *each day*.

As the biggest player in the world's gas and oil business, ExxonMobil is also one of the world's largest producers of global warming pollution. Company operations alone pumped the equivalent of 138 million metric tons of carbon dioxide into the atmosphere in 2004⁴ and roughly the same level of emissions in 2005, according to company reporting.⁵ In 2005, the end use combustion of ExxonMobil's products—gasoline, heating oil, kerosene, diesel products, aviation fuels, and heavy fuels—resulted in 1,047 million metric tons of carbon dioxide–equivalent emissions.⁶ If it was a country, ExxonMobil would rank sixth in emissions.

While some oil companies like BP, Occidental Petroleum, and Shell have begun to invest in clean energy technologies and publicly committed to reduce their heat-trapping emissions, Exxon-Mobil has made no such commitment.

Lee Raymond, ExxonMobil's chief executive officer (CEO) until 2006, set a brazenly unapolo-

* Country data available at http://www.eia.doe.gov/iea/carbon.html

getic corporate tone on global warming. During his nearly 13 years as ExxonMobil's leader, Raymond unabashedly opposed caps on carbon dioxide emissions and refused to acknowledge the scientific consensus on global warming. Under Raymond's direction, ExxonMobil positioned itself, as Paul Krugman of the New York Times recently put it, as "an enemy of the planet."7 Not only did he do nothing to curb his company's global warming emissions, during his tenure Raymond divested the company of nearly all its alternative energy holdings.8 During his time as CEO, ExxonMobil's board lavishly rewarded him with compensation amounting to more than \$686 million.⁹ When Raymond retired at the end of 2005, he received an exorbitant retirement package worth nearly \$400 million, prompting sharp criticism from shareholders.¹⁰ ExxonMobil is now headed by CEO Rex Tillerson, but the corporate policies Raymond forged so far remain largely intact.

ExxonMobil has played the world's most active corporate role in underwriting efforts to thwart and undermine climate change regulation. For instance, according to the Center for Responsive Politics, ExxonMobil's PAC—its political action committee—and individuals affiliated with the company made more than \$4 million in political contributions throughout the 2000 to 2006 election cycles. It was consistently among the top four energy sector contributors. In the 2004 election cycle alone, ExxonMobil's PAC and individuals affiliated with the company gave \$935,000 in political contributions, more than any other energy company. Much of that money went in This report identifies how strategies and tactics used by ExxonMobil mirror the well-documented campaign by the tobacco industry to prevent government regulation by creating public confusion about the link between smoking and disease.

turn to President Bush's election campaign.¹¹ In addition, ExxonMobil paid lobbyists more than \$61 million between 1998 and 2005 to help gain access to key decision makers.¹²

This report does not attempt to shed light on all ExxonMobil activities related to global warming. Instead, it takes an in-depth look at how the relatively modest investment of about \$16 million between 1998 and 2004 to select political organizations¹³ has been remarkably effective at manufacturing uncertainty about the scientific consensus on global warming. It offers examples to illustrate how ExxonMobil's influence over key administration officials and members of Congress has fueled the disinformation campaign and helped forestall federal action to reduce global warming emissions. And this report identifies how strategies and tactics used by ExxonMobil mirror the well-documented campaign by the tobacco industry to prevent government regulation by creating public confusion about the link between smoking and disease.

The Origins of a Strategy

We will never produce and market a product shown to be the cause of any serious human ailment.

 TOBACCO INDUSTRY RESEARCH COMMITTEE, "FRANK STATEMENT TO CIGARETTE SMOKERS," PUBLISHED IN 1954.¹⁴

I n its campaign to sow uncertainty about the scientific evidence on global warming, Exxon-Mobil has followed a corporate strategy pioneered by the tobacco industry. Because ExxonMobil's strategy, tactics, and even some personnel draw heavily from the tobacco industry's playbook, it is useful to look briefly at this earlier campaign. The settlement of the lawsuit brought by the attorneys general of 46 states forced the major tobacco companies to place their enormous caches of internal documents online.¹⁵ Thanks to these archives, the details of the tobacco industry's covert strategy are now clear.

The story begins in the mid-1950s when scientific evidence began to emerge linking smoking to cancer. The tobacco industry's initial response was to fund a research consortium, initially called the Tobacco Industry Research Committee and later known as the U.S. Tobacco Institute, to "study the issue." In 1954, Big Tobacco released a seminal public document called the "Frank Statement to Cigarette Smokers," which set the industry's tone for the coming decades. This document questioned the emerging scientific evidence of the harm caused by smoking but tried to appear concerned about the issue, pledging to the public that the industry would look closely at the scientific evidence and study it themselves.¹⁶

As we now know, tobacco industry lawyers advised the companies early on that they could

never admit they were selling a hazardous product without opening themselves to potentially crippling liability claims.¹⁷ So, rather than studying the health hazards posed by their products, the tobacco industry hired Hill & Knowlton, a leading public relations firm of the day to mount a public relations campaign on their behalf. In a key memo, Hill & Knowlton framed the issue this way: "There is only one problem—confidence and how to establish it; public assurance, and how to create it."¹⁸ In other words, the tobacco companies should ignore the deadly health effects of smoking and focus instead on maintaining the public's confidence in their products.

As time went on, a scientific consensus emerged about a multitude of serious dangers from smoking—and the tobacco manufacturers knew it. Despite the evidence, the industry developed a sophisticated disinformation campaign one they knew to be misleading—to deceive the public about the hazards of smoking and to forestall governmental controls on tobacco consumption.

HOW BIG TOBACCO'S CAMPAIGN WORKED

In executing their calculated strategy over the course of decades, tobacco industry executives employed five main tactics:

- They sought to *manufacture uncertainty* by raising doubts about even the most indisputable scientific evidence showing their products to be hazardous to human health.
- They pioneered a strategy of *"information laundering"* in which they used—and even covertly established—seemingly independent front organizations to make the industry's own case and confuse the public.
- They *promoted scientific spokespeople* and invested in scientific research in an attempt to lend legitimacy to their public relations efforts.
- They attempted to *recast the debate* by charging that the wholly legitimate health concerns raised about smoking were not based upon "sound science."
- Finally, they *cultivated close ties with government officials* and members of Congress. While many corporations and institutions seek access to government, Tobacco's size and power gave it enormous leverage.

In reviewing the tobacco industry's disinformation campaign, the first thing to note is that the tobacco companies quickly realized they did not need to prove their products were safe. Rather, as internal documents have long since revealed, they had only to "maintain doubt" on the scientific front as a calculated strategy. As one famous internal memo from the Brown & Williamson tobacco company put it: "Doubt is our product, since it is the best means of competing with the 'body of fact' that exists in the minds of the general public. It is also the means of establishing a controversy."19 David Michaels, professor of occupational and environmental health at George Washington University School of Public Heath and former assistant secretary for the environment, safety and health at the Department of Energy during

the Clinton administration, has dubbed the strategy one of "manufacturing uncertainty."²⁰ As Michaels has documented, Big Tobacco pioneered the strategy and many opponents of public health and environmental regulations have emulated it.

From the start, the goal of the tobacco industry's disinformation campaign was simple: to

"Doubt is our product, since it is the best means of competing with the 'body of fact' that exists in the minds of the general public. It is also the means of establishing a controversy."

- BROWN & WILLIAMSON

undermine scientific evidence of the health risks of smoking in any way possible. Thus, for forty years, the tobacco companies strove to manufacture doubt, uncertainty, and controversy about the dangers of smoking where increasingly none existed. The companies publicly fought the evidence of a link between smoking and lung cancer. They disputed the evidence of a link between smoking and heart disease. They questioned the scientific evidence showing that nicotine was highly addictive. And they tried to raise uncertainty about the scientific evidence showing the dangers of secondhand smoke. No researcher or institution was immune from their tactics. For instance, as a 2000 report from the World Health Organization details, the tobacco companies went to extraordinary lengths to try to undermine the scientific evidence at that institution. They paid WHO employees to spread misinformation, hired institutions and individuals to discredit the international organization, secretly funded reports designed to distort scientific studies, and even covertly monitored WHO meetings and conferences.²¹

Big Tobacco's strategy proved remarkably successful; "doubt" turned out to be a relatively easy product to sell. Today, smoking continues to cause an estimated 5 million deaths per year worldwide ²² and some 45 million people in the United States continue to smoke²³—both illustrations of the success of the tobacco companies' campaign to prevent governments from implementing strong tobacco control policies. Meanwhile, the tobacco industry continues to be profitable despite the multi-billion-dollar settlement of the U.S. states' lawsuit against tobacco manufacturers. The "uncertainty" argument has also proved resilient. As Murray Walker, former Vice President of the U.S. Tobacco Institute put it when he testified under oath in a 1998 trial brought against the tobacco firms: "We don't believe it's ever been established that smoking is the cause of disease."²⁴

EXXONMOBIL'S DISINFORMATION CAMPAIGN

Victory will be achieved when average citizens "understand" (recognize) uncertainties in climate science.

-- INTERNAL MEMO BY THE AMERICAN PETROLEUM INSTITUTE, 1998

In the late 1980s, when the public first began to hear about global warming, scientists had already conducted more than a century of research on the impact of carbon dioxide on earth's climate (see Appendix A for more information). As the science matured in the late 1980s, debate, a key component of the scientific process, surfaced among reputable scientists about the scope of the problem and the extent to which human activity was responsible. Much like the status of scientific knowledge about the health effects of smoking in the early 1950s, emerging studies suggested cause for concern but many scientists justifiably argued that more research needed to be done.²⁵

Exxon (and later ExxonMobil), concerned about potential repercussions for its business, argued from the start that no global warming trend existed and that a link between human activity and climate change could not be established.²⁶ Just as the tobacco companies initially responded with a coalition to address the health effects of smoking, Exxon and the American Petroleum Institute (an organization twice chaired by former Exxon CEO Lee Raymond) joined with other energy, automotive, and industrial companies in 1989 to form the Global Climate Coalition.²⁷ The coalition responded aggressively to the emerging scientific studies about global warming by opposing governmental action designed to address the problem.

Drawing on a handful of scientific spokespeople during the early and mid-1990s, the Global Climate Coalition emphasized the remaining uncertainties in climate science.²⁸ Exxon and other members of the coalition challenged the need for action on global warming by denying its existence as well as characterizing global warming as a natural phenomenon.²⁹ As Exxon and its proxies mobilized forces to cast doubt on global warming, however, a scientific consensus was emerging that put their arguments on exceptionally shaky scientific ground (see Appendix A).

MANUFACTURING UNCERTAINTY

By 1997, scientific understanding that humancaused emissions of heat-trapping gases were causing global warming led to the Kyoto Protocol, in which the majority of the world's industrialized nations committed to begin reducing their global warming emissions on a specified timetable. In response to both the strength of the scientific evidence on global warming and the governmental action pledged to address it, leading oil companies such as British Petroleum, Shell, and Texaco changed their stance on climate science and abandon the Global Climate Coalition.³⁰

ExxonMobil chose a different path.

In 1998, ExxonMobil helped create a small task force calling itself the "Global Climate Science Team" (GCST). Members included Randy Randol, ExxonMobil's senior environmental lobbyist at the time, and Joe Walker, the public relations representative of the American Petroleum Institute.³¹ One member of the GCST task force, Steven Milloy, headed a nonprofit organization called the Advancement of Sound Science Coalition, which had been covertly created by the tobacco company Philip Morris in 1993 to manufacture uncertainty about the health hazards posed by secondhand smoke.³²

A 1998 GCST task force memo outlined an explicit strategy to invest millions of dollars to manufacture uncertainty on the issue of global warming³³—a strategy that directly emulated Big Tobacco's disinformation campaign. Despite mounting scientific evidence of the changing climate, the goal the team outlined was simple and familiar. As the memo put it, "Victory will be achieved when average citizens understand (recognize) uncertainties in climate science" and when public "recognition of uncertainty becomes part of the 'conventional wisdom.'"³⁴ (For full text of the memo, see Appendix C.)

Regardless of the mounting scientific evidence, the 1998 GCST memo contended that "if we can show that science does not support the Kyoto treaty...this puts the United States in a stronger moral position and frees its negotiators from the need to make concessions as a defense against perceived selfish economic concerns."³⁵

ExxonMobil and its partners no doubt understood that, with the scientific evidence against them, they would not be able to influence reputable scientists. The 1998 memo proposed that ExxonMobil and its public relations partners "develop and implement a national media relations program to inform the media about uncertainties in climate science."³⁶ In the years that followed, ExxonMobil executed the strategy as planned underwriting a wide array of front organizations to publish in-house articles by select scientists and other like-minded individuals to raise objections about legitimate climate science research that has withstood rigorous peer review and has been replicated in multiple independent peer-reviewed studies—in other words, to attack research findings that were well established in the scientific community. The network ExxonMobil created masqueraded as a credible scientific alternative, but it publicized discredited studies and cherry-picked information to present misleading conclusions.

INFORMATION LAUNDERING

A close review reveals the company's effort at what some have called "information laundering": projecting the company's desired message through ostensibly independent nonprofit organizations. First, ExxonMobil underwrites well-established groups such as the American Enterprise Institute, the Competitive Enterprise Institute, and the Cato Institute that actively oppose mandatory action on global warming as well as many other environmental standards. But the funding doesn't stop there. ExxonMobil also supports a number of lesser-known organizations that help to market and distribute global warming disinformation. Few of these are household names. For instance, most people are probably not familiar with the American Council for Capital Formation Center for Policy Research, the American Legislative Exchange Council, the Committee for a Constructive Tomorrow, or the International Policy Network, to name just a few. Yet these organizations-and many others like them-have received sizable donations from ExxonMobil for their climate change activities.³⁷

Between 1998 and 2005 (the most recent year for which company figures are publicly available), ExxonMobil has funneled approximately \$16 million to carefully chosen organizations that promote disinformation on global warming.³⁸ As the *New* *York Times* has reported, ExxonMobil is often the single largest corporate donor to many of these nonprofit organizations, frequently accounting for more than 10 percent of their annual budgets.³⁹ (For more detailed information, see Appendix B, Table 1.)

A close look at the work of these organizations exposes ExxonMobil's strategy. Virtually all of them publish and publicize the work of a nearly identical group of spokespeople, including scientists who misrepresent peer-reviewed climate findings and confuse the public's understanding of global warming. Most of these organizations also include these same individuals as board members or scientific advisers.

Why would ExxonMobil opt to fund so many groups with overlapping spokespeople and programs? By generously funding a web of organizations with redundant personnel, advisors, or spokespeople, ExxonMobil can quietly and effectively provide the appearance of a broad platform for a tight-knit group of vocal climate science contrarians. The seeming diversity of the organizations creates an "echo chamber" that amplifies and sustains scientific disinformation even though many of the assertions have been repeatedly debunked by the scientific community.

Take, for example, ExxonMobil's funding of a Washington, DC-based organization called Frontiers of Freedom.⁴⁰ Begun in 1996 by former Senator Malcolm Wallop, Frontiers of Freedom was founded to promote property rights and critique environmental regulations like the Endangered Species Act.⁴¹ One of the group's staff members, an economist named Myron Ebell, later served as a member of the Global Climate Science Team, the small task force that laid out ExxonMobil's 1998 message strategy on global warming. Following the outline of the task force's plan in 1998, ExxonMobil began funding Frontiers of Freedom —a group that Vice President Dick Cheney The network ExxonMobil created masqueraded as a credible scientific alternative, but it publicized discredited studies and cherrypicked information to present misleading conclusions.

recently called "an active, intelligent, and needed presence in the national debate."⁴²

Since 1998, ExxonMobil has spent \$857,000 to underwrite the Frontiers of Freedom's climate change efforts.⁴³ In 2002, for example, Exxon-Mobil made a grant to Frontiers of Freedom of \$232,000⁴⁴ (nearly a third of the organization's annual budget) to help launch a new branch of the organization called the Center for Science and Public Policy, which would focus primarily on climate change.

A recent visit to the organization's website finds little information about the background or work of the Center for Science and Public Policy.⁴⁵ The website offers no mention of its staff or board members other than its current executive director Robert Ferguson, for whom it offers no biographical information. As of September 2006, however, the website did prominently feature a 38-page non-peer-reviewed report by Ferguson on climate science, heavily laden with maps, graphs, and charts, entitled "Issues in the Current State of Climate Science: A Guide for Policy Makers and Opinion Leaders." 46 The document offers a hodgepodge of distortions and distractions posing as a serious scientific review. Ferguson questions the clear data showing that the majority of the globe's glaciers are in retreat by feebly arguing that not all glaciers have been inventoried, despite the monitoring of thousands of glaciers worldwide.⁴⁷

And, in an attempt to dispute solid scientific evidence that climate change is causing extinctions of animal species, Ferguson offers the non sequitur that several new butterfly and frog species were recently discovered in New Guinea.⁴⁸

Perhaps most notable are Ferguson's references, citing a familiar collection of climate science contrarians such as Willie Soon (see p. 30 for more on Soon). In fact, although his title is not listed on the organization's website, Soon is the Center for Science and Public Policy's "chief science researcher," according to a biographical note accompanying a 2005 *Wall Street Journa*l op-ed co-authored by Ferguson and Soon.⁴⁹ Ferguson's report was not subject to peer review, but it is nonetheless presented under the auspices of the authoritative-sounding Center for Science and Public Policy.

Another organization used to launder information is the George C. Marshall Institute. During the 1990s, the Marshall Institute had been known primarily for its work advocating a "Star Wars" missile defense program. However, it soon became an important home for industry-financed "climate contrarians," thanks in part to Exxon-Mobil's financial backing. Since 1998, Exxon-Mobil has paid \$630,000 primarily to underwrite the Marshall Institute's climate change effort.⁵⁰ William O'Keefe, CEO of the Marshall Institute, formerly worked as executive vice president and chief operating officer of the American Petroleum Institute, served on the board of directors of the Competitive Enterprise Institute, and is chairman emeritus of the Global Climate Coalition.⁵¹

Since ExxonMobil began to support its efforts, the Marshall Institute has served as a clearinghouse for global warming contrarians, conducting round-table events and producing frequent publications. Most recently, the Marshall Institute has been touting its new book, *Shattered Consensus: The True State of Global Warming*, edited by longtime climate contrarian Patrick Michaels (a meteorologist). Michaels has, over the past several years, been affiliated with at least ten organizations funded by ExxonMobil.⁵² Contributors to the book include others with similar affiliations with Exxon-funded groups: Sallie Baliunas, Robert Balling, John Christy, Ross McKitrick, and Willie Soon⁵³ (for details, see Appendix B, Table 2).

The pattern of information laundering is repeated at virtually all the private, nonprofit climate change programs ExxonMobil funds. The website of the Chicago-based Heartland Institute, which received \$119,000 from ExxonMobil in 2005,54 offers recent articles by the same set of scientists. A visit to the climate section of the website of the American Legislative Exchange Council, which received \$241,500 from Exxon-Mobil in 2005,⁵⁵ turns up yet another non-peerreviewed paper by Patrick Michaels.⁵⁶ The Committee for a Constructive Tomorrow, which received \$215,000 from ExxonMobil over the past two funding cycles of 2004 and 2005,57 boasts a similar lineup of articles and a scientific advisory panel that includes Sallie Baliunas, Robert Balling, Roger Bate, Sherwood Idso, Patrick Michaels, and Frederick Seitz-all affiliated with other ExxonMobil-funded organizations.⁵⁸

A more prominent organization funded by ExxonMobil is the Washington, DC-based Competitive Enterprise Institute (CEI). Founded in 1984 to fight government regulation on business, CEI started to attract significant ExxonMobil funding when Myron Ebell moved there from Frontiers of Freedom in 1999. Since then, CEI has not only produced a steady flow of vituperative articles and commentaries attacking global warming science often using the same set of global warming contrarians. CEI has also sued the federal government to stop the dissemination of a National Assessment Synthesis Team report extensively documenting the region-by-region impacts of climate change in the United States.⁵⁹ For its efforts, CEI has received more than \$2 million in funding from ExxonMobil from 1998 through 2005.⁶⁰

The irony of all these efforts is that Exxon-Mobil, a company that claims it is dedicated to supporting organizations favoring "free market solutions to public policy problems,"⁶¹ is actively propping up discredited studies and misleading information that would otherwise never thrive in the scientific marketplace of ideas. The tactic is seen clearly in ExxonMobil's backing of a website called Tech Central Station, which portrays itself as a media outlet but is, in fact, part of a corporate PR machine that helps corporations like ExxonMobil to get their message out.

Tech Central Station (which received \$95,000 in funding from ExxonMobil in 2003) is a webbased hybrid of quasi-journalism and lobbying that helps ExxonMobil complete the circle of its disinformation campaign.⁶² The website is nominally "hosted" by James K. Glassman, a former journalist.⁶³ But despite Glassman's public face, Tech Central Station was published (until it was sold in September 2006) by a public relations firm called the DCI Group, which is a registered ExxonMobil lobbying firm.⁶⁴

A Tech Central Station disclaimer states that the online journal is proud of its corporate sponsors (including ExxonMobil) but that "the opinions expressed on these pages are solely those of the writers and not necessarily of any corporation or other organization."⁶⁵ In practice, the opposite is true. Although Tech Central Station's content is dressed up as independent news articles, the DCI Group established the outfit to allow corporate clients and their surrogates to communicate directly to the public. Predictably, Tech Central Station contributors on the global warming issue are the familiar spokespeople from ExxonMobilAlthough Tech Central Station's content is dressed up as independent news articles, the DCI Group established the outfit to allow corporate clients and their surrogates to communicate directly to the public.

funded organizations, including Sallie Baliunas, Robert Balling, David Legates, Patrick Michaels, Willie Soon, George Taylor, and others.⁶⁶

It is also no surprise that the DCI Group's own literature boasts that it specializes in what it calls "corporate grassroots campaigns" and "third party support" for corporate clients, both code words for the establishment and use of front organizations to disseminate a company's message.⁶⁷ The group's managing partners, Tom Synhorst, Doug Goodyear, and Tim Hyde, each honed their skills in this area over the course of nearly a decade working for the tobacco firm R.J. Reynolds.⁶⁸ Synhorst was a "field coordinator" for R.J. Reynolds, heading up work for the company on issues such as state, local, and workplace smoking bans.69 Goodyear worked for a PR firm called Walt Klein and Associates that helped set up a fake grassroots operations on behalf of R.J. Reynolds.⁷⁰ And Hyde served as senior director of public issues at R.J. Reynolds from 1988 to 1997, overseeing all of the company's PR campaigns.⁷¹

Confounding the matter further is Exxon-Mobil's funding of established research institutions that seek to better understand science, policies, and technologies to address global warming. For example, ExxonMobil's corporate citizen report for 2005 states:

Our climate research is designed to improve scientific understanding, assess policy options, and achieve technological breakthroughs that reduce GHG [green house gas or global warming] emissions in both industrial and developing countries. Major projects have been supported at institutions including the Australian Bureau of Agricultural and Resource Economics, Battelle Pacific Northwest Laboratory, Carnegie Mellon, Charles River Associates, the Hadley Centre for Climate Prediction, International Energy Agency Greenhouse Gas R&D Programme, Lamont Doherty Earth Observatory at Columbia University, Massachusetts Institute of Technology, Princeton, Stanford, The University of Texas, and Yale.72

In its most significant effort of this kind, ExxonMobil has pledged \$100 million over ten years to help underwrite Stanford University's Global Climate and Energy Project.⁷³ According to the program's literature, the effort seeks to develop new energy technologies that will permit the development of global energy systems with significantly lower global warming emissions."⁷⁴

The funding of academic research activity has provided the corporation legitimacy, while it actively funds ideological and advocacy organizations to conduct a disinformation campaign.

PROMOTING SCIENTIFIC SPOKESPEOPLE

Inextricably intertwined with ExxonMobil's information laundering strategy of underwriting multiple organizations with overlapping staff is the corporation's promotion of a small handful of scientific spokespeople. Scientists are trusted messengers among the American public. Scientists can and do play an important and legitimate role in educating the public and policymakers about issues that have a scientific component, including global warming. Early on, Exxon (and later ExxonMobil) sought to support groups that worked with the handful of scientists, such as Frederick Singer (a physicist), John Christy (an atmospheric scientist), and Patrick Michaels, who had persistently voiced doubt about humancaused global warming and its consequences, despite mounting evidence.⁷⁵

However, to pull off the disinformation campaign outlined in the 1998 GCST task force memo, ExxonMobil and its public relations partners recognized they would need to cultivate new scientific spokespeople to create a sense among the public that there was still serious debate among scientists. Toward that end, the memo suggested that the team "identify, recruit and train a team of five independent scientists to participate in media outreach. These will be individuals who do not have a long history of visibility and/or participation in the climate change debate. Rather, this team will consist of new faces who will add their voices to those recognized scientists who already are vocal."⁷⁶

By the late 1990s, the scientific evidence on global warming was so strong that it became difficult to find scientists who disputed the reality of human-caused climate change. But ExxonMobil and its public relations partners persevered. The case of scientists Willie Soon and Sallie Baliunas is illustrative.

Soon and Baliunas are astrophysicists affiliated with the Harvard-Smithsonian Center for Astrophysics who study solar variation (i.e., changes in the amount of energy emitted by the Sun). Solar variation is one of the many factors influencing Earth's climate, although according to the IPCC it is one of the minor influences over the last century.⁷⁷ In the mid-1990s, ExxonMobil-funded groups had already begun to spotlight the work of Soon and Baliunas to raise doubts about the human causes of global warming. To accomplish this, Baliunas was initially commissioned to write several articles for the Marshall Institute positing that solar activity might be responsible for global warming.⁷⁸ With the Baliunas articles, the Marshall Institute skillfully amplified an issue of minor scientific importance and implied that it was a major driver of recent warming trends.

In 2003, Baliunas and Soon were catapulted into a higher profile debate when they published a controversial review article about global warming in the peer-reviewed scientific literature. Writing in the journal Climate Research, the two contrarians reviewed the work of a number of previous scientists and alleged that the twentieth century was not the warmest century of the past 1,000 years and that the climate had not changed significantly over that period.⁷⁹ The Soon-Baliunas paper was trumpeted widely by organizations and individuals funded by ExxonMobil.⁸⁰ It was also seized upon by like-minded politicians, most notably James Inhofe (R-OK), chair (until January 2007) of the Senate Environment and Public Works Committee, who has repeatedly asserted that global warming is a hoax. Inhofe cited the Soon-Baliunas review as proof that natural variability, not human activity, was the "overwhelming factor" influencing climate change.81

Less widely publicized was the fact that three of the editors of *Climate Research*—including incoming editor-in-chief Hans von Storch—resigned in protest over the Soon-Baliunas paper. Storch stated that he suspected that "some of the skeptics had identified *Climate Research* as a journal where some editors were not as rigorous in the review process as is otherwise common" and described the manuscript as "flawed."⁸² In addition, thirteen of the scientists cited in the paper published a rebuttal explaining that Soon and Baliunas had seriously misinterpreted their research.⁸³

The National Research Council recently examined the large body of published research on this topic and concluded that, "It can be said with a Inextricably intertwined with ExxonMobil's information laundering strategy of underwriting multiple organizations with overlapping staff is the corporation's promotion of a small handful of scientific spokespeople.

high level of confidence that global mean surface temperature was higher during the last few decades of the 20th century than during any comparable period during the preceding four centuries...Presently available proxy evidence indicates that temperatures at many, but not all, individual locations were higher in the past 25 years than during any period of comparable length since A.D. 900."⁸⁴ The brouhaha in the scientific community had little public impact. The echo chamber had already been set in motion reverberating among the mainstream media,⁸⁵ while the correction became merely a footnote buried in the science sections of a few media outlets.

This controversy did not stop Soon and Baliunas from becoming central "new voices" in ExxonMobil's effort to manufacture uncertainty about global warming. Both scientists quickly established relationships with a network of organizations underwritten by the corporation. Over the past several years, for example, Baliunas has been formally affiliated with no fewer than nine organizations receiving funding from Exxon-Mobil.⁸⁶ Among her other affiliations, she is now a board member and senior scientist at the Marshall Institute, a scientific advisor to the Annapolis Center for Science-Based Public Policy, an advisory board member of the Committee for a Constructive Tomorrow, and a contributing scientist to the online forum Tech Central Station, all of which are underwritten by ExxonMobil.⁸⁷ (For more, see Appendix B, Table 2.)

Another notable case is that of Frederick Seitz, who has ties to both Big Tobacco and Exxon-Mobil. Seitz is the emeritus chair of the Marshall Institute. He is also a prominent solid state physicist who was president of the National Academy of Sciences (NAS) from 1962 to 1969.⁸⁸

In an example of the tobacco industry's efforts to buy legitimacy, the cigarette company R.J. Reynolds hired Seitz in 1979.⁸⁹ His role was to oversee a tobacco industry–sponsored medical research program in the 1970s and 1980s.⁹⁰ "They didn't want us looking at the health effects of cigarette smoking," Seitz, who is now 95, admitted recently in an article in *Vanity Fair*, but he said he felt no compunction about dispensing the tobacco company's money.⁹¹

While working for R.J. Reynolds, Seitz oversaw the funding of tens of millions of dollars worth of research.⁹² Most of this research was legitimate. For instance, his team looked at the way stress, genetics, and lifestyle issues can contribute to disease.⁹³ But the program Seitz oversaw served an important dual purpose for R.J. Reynolds. It allowed the company to tout the fact that it was funding health research (even if it specifically proscribed research on the health effects of smoking) and it helped generate a steady collection of ideas and hypotheses that provided "red herrings" the company could use to disingenuously suggest that factors other than tobacco might be causing smokers' cancers and heart disease.

Aside from giving the tobacco companies' disinformation campaign an aura of scientific credibility, Seitz is also notable because he has returned from retirement to play a prominent role as a global warming contrarian involved in organizations funded by ExxonMobil. Consider, for instance, one of Seitz's most controversial efforts. In 1998, he wrote and circulated a letter asking scientists to sign a petition from a virtually unheard-of group called the Oregon Institute of Science and Medicine calling upon the U.S. government to reject the Kyoto Protocol.⁹⁴ Seitz signed the letter identifying himself as a former NAS president. He also enclosed with his letter a report co-authored by a team including Soon and Baliunas asserting that carbon dioxide emissions pose no warming threat.⁹⁵ The report was not peer reviewed. But it was formatted to look like an article from *The Proceedings of the National Academy of Sciences* (PNAS), a leading scientific journal.

The petition's organizers publicly claimed that the effort had attracted the signatures of some 17,000 scientists. But it was soon discovered that the list contained few credentialed climate scientists. For example, the list was riddled with the names of numerous fictional characters.⁹⁶ Likewise, after investigating a random sample of the small number of signers who claimed to have a Ph.D. in a climate-related field, Scientific American estimated that approximately one percent of the petition signatories might actually have a Ph.D. in a field related to climate science.⁹⁷ In a highly unusual response, NAS issued a statement disavowing Seitz's petition and disassociating the academy from the PNAS-formatted paper.⁹⁸ None of these facts, however, have stopped organizations, including those funded by ExxonMobil, from touting the petition as evidence of widespread disagreement over the issue of global warming. For instance, in the spring of 2006, the discredited petition surfaced again when it was cited in a letter to California legislators by a group calling itself "Doctors for Disaster Preparedness," a project of the Oregon Institute of Science and Medicine.

SHIFTING THE FOCUS OF THE DEBATE

One prominent component of ExxonMobil's disinformation campaign on global warming is the almost unanimous call for "sound science" by the organizations it funds.⁹⁹ Like the Bush administration's "Healthy Forests" program, which masks a plan to augment logging, the rallying call for "sound science" by ExxonMobil-funded organizations is a clever and manipulative cover. It shifts the focus of the debate away from ExxonMobil's irresponsible behavior regarding global warming toward a positive concept of "sound science." By keeping the discussion focused on refining scientific understanding, ExxonMobil helps delay action to reduce heat-trapping emissions from its company and products indefinitely. For example, like the company itself, ExxonMobil-funded organizations routinely contend, despite all the solid evidence to the contrary, that scientists don't know enough about global warming to justify substantial reductions in heat-trapping emissions. As ExxonMobil explains prominently on the company's website:

While assessments such as those of the IPCC [Intergovernmental Panel on Climate Change] have expressed growing confidence that recent warming can be attributed to increases in greenhouse gases, these conclusions rely on expert judgment rather than objective, reproducible statistical methods. Taken together, gaps in the scientific basis for theoretical climate models and the interplay of significant natural variability make it very difficult to determine objectively the extent to which recent climate changes might be the result of human actions.¹⁰⁰

In contrast, 11 of the world's major national scientific academies issued a joint statement in 2005 that declared, "The scientific understanding of climate change is now sufficiently clear to The rallying call for "sound science" by ExxonMobil-funded organizations is a clever and manipulative cover.

justify nations taking prompt action. It is vital that all nations identify cost-effective steps that they can take now to contribute to substantial and long-term reduction in net global greenhouse gas emissions."¹⁰¹

There is no denying that the tactic of demanding "certainty" in every aspect of our scientific understanding of global warming is a rhetorically effective one. If manufactured uncertainty and governmental inaction is the goal, science will arguably never be "sound enough," or 100 percent certain, to justify action to protect public health or the environment.

Again, the tobacco industry paved the way. The calculated call for "sound science" was successfully used by tobacco firms as an integral part of a tobacco company's pioneering "information laundering" scheme. As we now know from internal tobacco industry documents, a campaign to demand "sound science" was a key part of a strategy by the cigarette manufacturer Philip Morris to create uncertainty about the scientific evidence linking disease to "second-hand" tobacco smoke, known in the industry as "environmental tobacco smoke" or ETS.¹⁰² Toward this end, in 1993, Philip Morris covertly created a front organization called "The Advancement of Sound Science Coalition" or TASSC.¹⁰³

In setting up the organization, Philip Morris took every precaution. The company opted not to use its regular public relations firm, Burson-Marsteller, choosing instead APCO Associates, a subsidiary of the international advertising and PR firm of GCI/Grey Associates. For a sizable retainer, APCO agreed to handle every aspect of the front organization.

As part of the plan, APCO focused on expanding TASSC's ersatz "membership" and raising small amounts of additional outside money in order to conceal Philip Morris's role as its founder and exclusive underwriter. A 1993 letter from APCO on the eve of TASSC's public unveiling explains that, despite the appearance of an independent nonprofit group, APCO would "oversee day-to-day administrative responsibility" for running the organization and would draft "boilerplate speeches, press releases and op-eds to be utilized by TASSC field representatives" to further Philip Morris' goals.¹⁰⁴

The public relations firm introduced TASSC to the public through a decentralized launch outside the large markets of Washington, DC, and New York in order to "avoid cynical reporters from major media" who might discover the truth that the organization was nothing more than a front group created by Philip Morris. Top Philip Morris media managers compiled lists of reporters they deemed most sympathetic to TASSC's message.¹⁰⁵ But they left all press relations to APCO so as to, in the words of one internal memo, "remove any possible link to PM."¹⁰⁶

The TASSC campaign was a particularly obvious example of information laundering. But it also represented an important messaging strategy by using the concept of "sound science" to attach Philip Morris's disinformation about second-hand smoke to a host of other antiregulation battles. Philip Morris sought to foil any effort by the Environmental Protection Agency (EPA) to promulgate regulations to protect the public from the dangers of ETS. But the company realized that it could build more support for its discredited position that ETS was safe by raising the broader "sound science" banner. As a result, it took stands against government efforts to set safety regulations on everything from asbestos to radon. "The credibility of EPA is defeatable," one Philip Morris strategy document explained, "but not on the basis of ETS alone. It must be part of a large mosaic that concentrates all of the EPA's enemies against it at one time."¹⁰⁷

The important point in reviewing this history is that it is not a coincidence that ExxonMobil and its surrogates have adopted the mantle of "sound science." In so doing, the company is simply emulating a proven corporate strategy for successfully deflecting attention when one's cause lacks credible scientific evidence. From the start in 1993, in TASSC's search for other antiregulation efforts to provide political cover, the organization actively welcomed global warming contrarians like Frederick Seitz, Fred Singer, and Patrick Michaels to its scientific board of advisors. Thanks to the online archive of tobacco documents, we know that in 1994, when Philip Morris developed plans with APCO to launch a TASSC-like group in Europe, "global warming" was listed first among suggested topics with which the tobacco firm's cynical "sound science" campaign could profitably ally itself.¹⁰⁸

Given these historical connections, it is disturbing that ExxonMobil would continue to associate with some of the very same TASSC personnel who had overseen such a blatant and shameful disinformation campaign for Big Tobacco. The most glaring of ExxonMobil's associations in this regard is with Steven Milloy, the former executive director of TASSC. Milloy's involvement with ExxonMobil is more than casual. He served as a member of the small 1998 Global Climate Science Team task force that mapped out ExxonMobil's disinformation strategy on global warming.

Milloy officially closed TASSC's offices in 1998 as evidence of its role as a front organization began to surface in the discovery process of litigation against Big Tobacco. Thanks in part to Exxon-Mobil, however, the "sound science" disinformation campaign continued unabated. Resuscitating TASSC under the slightly altered name The Advancement of Sound Science Center (rather than Coalition), Milloy continues to operate out of his home in Maryland. Between 2000 and 2004, ExxonMobil gave \$50,000 to Milloy's Advancement of Sound Science Center, and another \$60,000 to an organization called the Free Enterprise Education Institute (a.k.a. Free Enterprise Action Institute), which is also registered to Milloy's home address.¹⁰⁹ According to its 2004 tax return, this group was founded to "educate the public about the American system of free enterprise," employed no staff, and incurred approximately \$48,000 in expenses categorized as "professional services."110

In addition to serving as a columnist on *FoxNews.com*, Milloy is also a contributor to Tech Central Station and an adjunct scholar at the Competitive Enterprise Institute, both funded by ExxonMobil.

The irony of the involvement of tobacco disinformation veterans like Milloy in the current campaign against global warming science is not lost on close watchers. Representative Henry Waxman (D-CA), for instance, chaired the 1994 hearings where tobacco executives unanimously declared under oath that cigarettes were not addictive. As Waxman marveled recently about the vocal contrarians like Milloy on global warming science: "Not only are we seeing the same tactics the tobacco industry used, we're seeing some of the same groups."111 Of course, unlike the tobacco companies, ExxonMobil has yet to receive a court order to force to light internal documents pertaining to its climate change activities. Nonetheless, even absent this information, the case could hardly be clearer: ExxonMobil is waging a calcuGiven these historical connections, it is disturbing that ExxonMobil would continue to associate with some of the very same TASSC personnel who had overseen such a blatant and shameful disinformation campaign for Big Tobacco.

lated and familiar disinformation campaign to mislead the public and forestall government action on global warming.

BUYING GOVERNMENT ACCESS

Tobacco companies have historically been very successful at cultivating close ties in government and hiring former government officials to lobby on their behalf. This list includes, among others, Craig Fuller, who served in the Reagan and Bush administrations, and former GOP chair Haley Barbour as well as former Senate majority leader George Mitchell, who was recruited in 1997 by the tobacco industry firm Verner, Liipfert, Bernhard, McPherson, and Hand to help negotiate a settlement.¹¹²

When it comes to exerting influence over government policy, however, ExxonMobil, in its global warming disinformation campaign, may have even surpassed the tobacco industry it so clearly emulates. During the 2000 to 2006 election cycles, ExxonMobil's PAC and individuals affiliated with the company gave more than \$4 million to federal candidates and parties.¹¹³ Shortly after President Bush's inauguration, ExxonMobil, like other large corporate backers in the energy sector, participated in Vice President Dick Cheney's "Energy Task Force" to set the administration's goals for a national energy plan.¹¹⁴ ExxonMobil successfully urged the Bush administration to renege on the commitments to the Kyoto Protocol made by previous administrations.¹¹⁵ Paula Dobrianksy, who currently serves as undersecretary for global affairs in the State Department and who has headed U.S. delegations negotiating follow-ons to the Kyoto Protocol in Buenos Aires and Montreal, explicitly said as much in 2001. Just months after she had been confirmed by the U.S. Senate, Dobriansky met with ExxonMobil lobbyist Randy Randol and other members of the Global Climate Coalition. Her prepared talking points, uncovered through a Freedom of Information Act request, reveal that Dobriansky thanked the group for their input on global warming policy. One of her notes reads: "POTUS [the President of the United States] rejected Kyoto, in part, based on input from you."116

A Freedom of Information Act request also revealed that in February 2001, immediately following the release of the authoritative 2001 report on global warming from the Intergovernmental Panel on Climate Change (IPCC),117 ExxonMobil successfully lobbied the Bush administration to try to oust the chair of the IPCC. In a memo sent to the White House, Randol complained that Robert Watson, who had chaired the IPCC since 1996, had been "hand-picked by Al Gore."118 Watson is an internationally respected scientist who has served as the director of the science division at NASA and as chief scientist at the World Bank. His work at the IPCC had met with widespread international approval and acclaim. Nonetheless, the ExxonMobil memo urged: "Can Watson be replaced now at the request of the U.S.?"119 At its next opportunity, the Bush administration's State Department refused to re-nominate Dr. Watson for a second five-year term as head of the IPCC, instead backing an Indian engineer-economist for the

post. In April 2002, lacking U.S. support, Dr. Watson lost his position as chair.¹²⁰ The Bush administration's move outraged many in the scientific community who saw it as a blatantly political attempt to undermine an international scientific effort.¹²¹ At the time, however, Exxon-Mobil's behind-the-scenes role in the incident remained secret.

Meanwhile, in an equally consequential recommendation, the 2001 ExxonMobil memo suggested that President Bush's climate team hire Harlan Watson (no relation), a staff member on the House Science Committee who had served as a climate negotiator at the 1992 Rio Earth Summit for the administration of George Bush Senior and had worked closely with members of Congress who opposed action on global warming.¹²² Shortly thereafter, the Bush administration announced Harlan Watson's appointment as its chief climate negotiator. He has steadfastly opposed any U.S. engagement in the Kyoto process.¹²³

As successful as ExxonMobil's efforts to lobby the Bush administration have been, perhaps even more striking is the way the company's disinformation campaign on global warming science has managed to permeate the highest echelons of the federal government. Between 2001 and 2005, the nerve center for much of this censorship and control resided in the office of Philip Cooney, who served during this time as chief of staff in the White House Council on Environmental Quality. Thanks to a whistle-blowing researcher named Rick Piltz in the U.S. government's interagency Climate Change Science Program who resigned in protest over the practice, we now know that Cooney spent a significant amount of time censoring and distorting government reports so as to exaggerate scientific uncertainty about global warming.¹²⁴

Cooney, a lawyer with an undergraduate degree in economics, had no scientific credentials

that might qualify him to rewrite the findings of top government scientists. Rather, before coming to the Bush administration in 2001, Cooney had spent roughly a decade as a lawyer for the American Petroleum Institute, the oil industry lobby that worked with ExxonMobil in 1998 to develop a global warming disinformation campaign. In that capacity, Cooney served as a "climate team leader" seeking to prevent the U.S. government from entering into any kind of international agreement or enacting any domestic legislation that might lead to mandatory limits on global warming emissions.¹²⁵ After joining the White House staff in 2001, Cooney furthered much the same work agenda from the top ranks of the Bush administration.

During his tenure, Cooney altered and compromised the accuracy of numerous official scientific reports on climate change issued by agencies of the federal government.¹²⁶ For instance, in 2002, as U.S. government scientists struggled to finalize the Climate Change Science Program's strategic plan, Cooney dramatically altered the document, editing it heavily and repeatedly inserting qualifying words to create an unwarranted aura of scientific uncertainty about global warming and its implications.¹²⁷ (See Appendix C for sample edit.)

As Rick Piltz explained in his resignation letter when he exposed Cooney's efforts, the government agencies had adapted to the environment created within the Bush administration by "engaging in a kind of anticipatory self-censorship on this and various other matters seen as politically sensitive under this administration." Even beyond the outright suppression and distortion by Cooney and others, according to Piltz, this self-censorship on the part of career professionals marked one of the most insidious and "deleterious influences of the administration" on climate research efforts within the government.¹²⁸ As successful as ExxonMobil's efforts to lobby the Bush administration have been, perhaps even more striking is the way the company's disinformation campaign on global warming science has managed to permeate the highest echelons of the federal government.

On June 10, 2005, Cooney resigned, two days after the *New York Times* first reported Piltz's revelations. Despite the suspicious timing, the White House claimed that Cooney's resignation was unrelated to Piltz's disclosures.¹²⁹ But it was not surprising when Cooney announced, one week after he left the White House, that he was accepting a high-ranking public relations position at ExxonMobil.¹³⁰

One of the most damning incidents involving Cooney also illustrates the extent of ExxonMobil's influence over the Bush administration policy on global warming. In May 2002, the administration issued the "U.S. Climate Action Report," which the U.S. State Department was obligated by treaty to file with the United Nations. Major elements of the report were based on an in-depth, peerreviewed government research report analyzing the potential effects of global warming in the United States. That report, titled "U.S. National Assessment of the Potential Consequences of Climate Variability and Change," ¹³¹ predates the Bush administration and had already been attacked by ExxonMobil.132 The report generated widespread headlines such as one in the New York Times proclaiming: "Climate Changing, US Says in Report."133

Not surprisingly, ExxonMobil vociferously objected to the conclusion of the multiagency "Climate Action Report" that climate change posed a significant risk and was caused by humanmade emissions.¹³⁴ Concerned about the matter, Cooney contacted Myron Ebell at the Exxon-Mobil-funded Competitive Enterprise Institute. "Thanks for calling and asking for our help," Ebell responded in a June 3, 2002, email to Cooney that surfaced as a result of a Freedom of Information Act request.¹³⁵ Ebell urged that the President distance himself from the report. Within days, President Bush did exactly that, denigrating the report in question as having been "put out by the bureaucracy."¹³⁶

In the June 3 email, Ebell explicitly suggests the ouster of then-EPA head Christine Todd Whitman. "It seems to me that the folks at the EPA are the obvious fall guys and we would only hope that the fall guy (or gal) should be as high up as possible," Ebell wrote. "Perhaps tomorrow we will call for Whitman to be fired."¹³⁷ Sure enough, Whitman would last for less than a year in her post, resigning in May 2003.¹³⁸ Finally, Ebell pledged he would do what he could to respond to the White House's request to "clean up this mess."¹³⁹

A major piece of Ebell's "clean-up" effort presumably came on August 6, 2003, when the Competitive Enterprise Institute filed the second of two lawsuits calling for the Bush administration to invalidate the National Assessment (a peer-reviewed synthesis report upon which the U.S. Climate Action Report was based). The CEI lawsuit called for it to be withdrawn because it was not based upon "sound science."¹⁴⁰

Given the close, conspiratorial communication between Ebell and Cooney that had come to light, the lawsuit prompted the attorneys general of Maine and Connecticut to call upon the U.S. Justice Department to investigate the matter.¹⁴¹ However, the Bush administration Justice Department, then led by John Ashcroft, refused to launch such an investigation, despite the fact that the Maine and Connecticut attorneys general stated forcefully that the evidence suggested that Cooney had conspired with Ebell to cause the Competitive Enterprise Institute to sue the federal government. As Maine Attorney General Steven Rowe noted: "The idea that the Bush administration may have invited a lawsuit from a special interest group in order to undermine the federal government's own work under an international treaty is very troubling."¹⁴²

A key piece of evidence, unnoticed at the time, strongly suggests just how the scheme fit together. In 2002, in a move virtually unprecedented in its corporate giving program, Exxon-Mobil offered an additional \$60,000 in support for the Competitive Enterprise Institute specifically earmarked to cover the organization's unspecified "legal activities."¹⁴³

In addition to a high level of administration access, ExxonMobil has cultivated close relationships with members of Congress. In July 2005, ExxonMobil's generous campaign contributions paid off when Congress passed the Energy Policy Act of 2005. This bill, modeled on the President's 2001 energy plan, provides more than \$7.4 billion in tax breaks and subsidies to the oil and gas industry over 10 years and excludes any provisions that would mandate reductions in U.S. global warming emissions.¹⁴⁴

Joe Barton (R-TX), chair of the House Energy and Commerce Committee from 2004 through 2006 and the lead author of the 2005 energy bill, has received more than \$1 million from the oil and gas industry over the course of his career, including \$22,000 in PAC contributions from ExxonMobil between 2000 and 2006.¹⁴⁵ In addition to shepherding through the massive oil and gas subsidies in that bill, Representative Barton has played a key role in elevating misleading information and delaying congressional action on global warming. Before he became chair of the full committee in 2004, Barton chaired the Energy and Air Quality Subcommittee. In that capacity, he stated at a March 2001 hearing that as long as he was the subcommittee chair, regulation of global warming emissions would be "off the table indefinitely." As Barton put it: "I don't want there to be any uncertainty about that."¹⁴⁶ In his capacity as chair of the full committee, Barton has held true to his word, holding only two climate-related hearings, both aimed at attacking reputable climate scientists.¹⁴⁷

In February 2005, the American Petroleum Institute—of which ExxonMobil is a powerful member¹⁴⁸—contacted members of Congress to raise questions about aspects of two climate studies from 1998 and 1999.149 In June 2005, Representative Barton followed the oil industry's lead, sending letters to three climate scientists-Drs. Michael Mann, Raymond Bradley, and Malcolm Hughes-as well as the Intergovernmental Panel on Climate Change and the National Science Foundation, questioning many aspects of these studies. The letter to the scientists requested a vast amount of data and information related to their research over the past 15 years. While Rep. Barton's request specifically targeted the results of the so-called "hockey stick" studies (a 2,000-year record of Northern Hemisphere temperature), it also demanded a significant amount of data irrelevant to that set of peer-reviewed studies.

While a spokesman for the representative claims he was only "seeking scientific truth,"¹⁵⁰ Barton seems to willfully misunderstand that the findings of the study in question are only one among a large body of evidence that support the scientific consensus that global warming is under way and that human activity is contributing significantly over the past several decades. Rather "The idea that the Bush administration may have invited a lawsuit from a special interest group (ExxonMobil-funded CEI) in order to undermine the federal government's own work under an international treaty is very troubling."

> — STEVEN ROWE, Attorney general, maine

than basing his inquiry on a careful review of peer-reviewed scientific literature or documents from leading scientific bodies like the National Academy of Sciences, Barton cited a *Wall Street Journal* editorial as his primary source of global warming information.

The scientific community has weighed in strongly. The National Academy of Sciences and the American Association for the Advancement of Science—which rarely take stands on Congressional investigations—sent letters of concern to Barton, as did twenty leading climate scientists. Representative Sherwood Boehlert (R-NY), chair of the House Science Committee, and Representative Waxman (D-CA), then ranking member on the House Government Reform Committee, both submitted letters protesting the tone and content of this investigation.

Despite this response, Representative Barton held two hearings in July 2006, both aimed at attacking the Mann study. Not surprisingly, the witnesses invited to testify at the second hearing included John Christy, who, as detailed earlier, is one of the scientists affiliated with ExxonMobil funded organizations—the Competitive Enterprise Institute and the George C. Marshall Institute—and Stephen McIntyre, a mining executive also affiliated with the Marshall Institute.

Meanwhile, the most vocal opponent to climate action in the Senate is James Inhofe (R-OK), chair—until January 2007—of the Environment and Public Works Committee. He adamantly denies the reality of global warming and has prevented consideration of climate bills by his committee during his tenure as chair from 2003 to 2006. In September 2005, he went so far as to invite Michael Crichton, a science fiction writer, to testify at a hearing on climate science and policy. Despite Crichton's lack of expertise, he attempted to undermine peer-reviewed climate science in his testimony. Inhofe was also a coplaintiff in the first Competitive Enterprise Institute lawsuit, filed in 2000, which attempted to bar the distribution or use of the National Assessment. Senator Inhofe has received a total of

\$847,123 from ExxonMobil and others in the oil and gas industry over the course of his career.¹⁵¹ Like Big Tobacco before it, ExxonMobil has been enormously successful at influencing the current administration and key members of Congress. From successfully recommending the appointment of key personnel in the Bush administration, to coordinating its disinformation tactics on global warming with high-ranking Bush administration personnel, to funding climate change contrarians in Congress, ExxonMobil and its proxies have exerted extraordinary influence over the policies of the U.S. government during the Bush administration. The cozy relationship Exxon-Mobil enjoys with government officials has enabled the corporation to work effectively behind the scenes to block federal policies and shape government communications on global warming.

Putting the Brakes on ExxonMobil's Disinformation Campaign

For more than two decades, ExxonMobil scientists have carefully studied and worked to increase understanding of the issue of global climate change.

In September 2006, the Royal Society, Britain's premier scientific academy, sent a letter to Exxon-Mobil urging the company to stop funding the dozens of groups spreading disinformation on global warming and also strongly criticized the company's "inaccurate and misleading" public statements on global warming.¹⁵³ ExxonMobil responded by defending the statement in its 2005 Corporate Citizenship Report that scientific uncertainties make it "very difficult to determine objectively the extent to which recent climate changes might be the result of human actions."154 However, ExxonMobil also stated that it has stopped funding the Competitive Enterprise Institute, although it is unclear whether its support is discontinued permanently. Either way, as of this publication date, this commitment leaves intact the rest of ExxonMobil's carefully constructed echo chamber of climate disinformation.

The unprecedented letter from the British Royal Society demonstrates the level of frustration among scientists about ExxonMobil's efforts to manufacture uncertainty about global warming. Exxon-Mobil's dismissive response shows that more pressure is needed to achieve a real change in the company's activities.

The time is ripe to call for a dramatic shift in ExxonMobil's stance on global warming. After nearly 13 years, Lee Raymond, an outspoken enemy of environmental regulation, stepped down at the end of 2005 and the company promoted -EXXONMOBIL WEBSITE, 2006¹⁵²

Rex Tillerson to the position of CEO. While Tillerson has been less confrontational than his predecessor on the global warming issue, he has yet to make real commitments on global warming. He has an opportunity to implement key changes in ExxonMobil's climate change activities and should be encouraged to do so through a wide variety of ap-proaches: congressional action, shareholder engage-ment, media accountability, and consumer action.

CONGRESSIONAL ACTION

Elected officials can and should assert their independence from ExxonMobil in several ways.

Oversight

Lawmakers should conduct oversight of Exxon-Mobil's disinformation campaign as well as its effort to delay action on global warming. Congressional investigations played a key role in revealing the extent of Big Tobacco's work to hide the public health impacts of smoking. By requiring ExxonMobil executives to testify before Congress and by obtaining internal documents through subpoena, congressional investigators could expose additional information about Exxon-Mobil's strategic disinformation campaign on global warming.

Campaign Contributions

Lawmakers and candidates should reject campaign

contributions from ExxonMobil and its executives until the disinformation campaign ceases and the corporation ends its opposition to mandatory regulation of global warming emissions from fossil fuels.

Policy Action

The true signal that ExxonMobil's disinformation campaign has been defeated will come when Congress passes policies that ensure global warming emission reductions. Congress should bring stakeholders—including ExxonMobil—to the table, as lawmakers develop and enact a set of policies to achieve mandatory global warming emission reductions such as improved energy efficiency standards for appliances and vehicles, renewable electricity standards, and economywide caps on global warming emissions. In addition, Congress should shift government energy support and incentives away from conventional coal, oil, and gas and toward clean, renewable energy sources. Lawmakers should also encourage the integration of low carbon fuels into the supply chain by developing policies to ensure that more gas stations sell biofuels such as E85 and that flexible fuel vehicles comprise a greater percentage of the vehicle fleet.

These actions will not only reduce global warming emissions, but will help address national security concerns about our growing oil dependence, reduce demand pressures that are driving up natural gas prices, save energy consumers billions of dollars, and create hundreds of thousands of new jobs producing clean energy and vehicle technologies. ¹⁵⁵

Through these and other efforts, our elected representatives can bring ExxonMobil's campaign of disinformation on global warming to an end.

SHAREHOLDER ENGAGEMENT

Investors will pay a steep price if ExxonMobil refuses to prepare to do business in a world where global warming emission reductions are required, as they most certainly will be over the next several years. Investors can help shift ExxonMobil's position on global warming and clean energy solutions. ExxonMobil shareholders can join major institutional investors in calling on the company to begin to invest in clean energy options that would protect the long-term health of the corporation and the planet.¹⁵⁶

In 2006, shareholders offered a resolution calling on the ExxonMobil board to establish policies designed to achieve the long-term goal of making ExxonMobil the recognized leader in lowcarbon emissions in both the company's production and products. In May 2006, 17 leading U.S. pension funds and other institutional investors holding \$6.75 billion in ExxonMobil shares asked for a face-to-face-meeting with members of the ExxonMobil board of directors. This request stemmed from growing concerns in the financial world that ExxonMobil is "a company that fails to acknowledge the potential for climate change to have a profound impact on global energy markets, and which lags far behind its competitors in developing a strategy to plan for and manage these impacts," as articulated in a letter to Exxon-Mobil from investors in May of 2006.¹⁵⁷ Connecticut State Treasurer Denise Nappier elaborated on the group's concerns, stating that "in effect, ExxonMobil is making a massive bet-with shareholders' money-that the world's addiction to oil will not abate for decades, even as its competitors are taking significant steps to prepare for a rapidly changing energy environment. As investors, we are concerned that ExxonMobil is not sufficiently preparing for 'tomorrow's energy' and runs the risk of lagging significantly behind its rivals."158

ExxonMobil's competition is indeed moving forward in renewable energy research and deployment. In 2005, BP launched BP Alternative Energy, a project that plans to invest \$8 billion over the next ten years to advance clean energy technologies such as solar, wind, and bioenergy.¹⁵⁹ Similarly, Shell has invested \$1 billion in alternative energy development since 2000. It is a major biofuels distributor, a developer of the next generation of solar technology, and it has 350 MW of operational wind capacity.¹⁶⁰ While these companies could do more to address global warming, their actions represent an important step. Investors can encourage ExxonMobil to convert funds currently used for the disinformation campaign to add to the recent research and development investments ExxonMobil contributes to institutions devoted to legitimate climate science and solutions research.

Shareholders should also support resolutions calling on ExxonMobil to disclose the physical, financial, and competitive risks that global warming poses to the corporation. For example, the 2005 hurricane season suggests that the country's oil refining infrastructure is vulnerable to an increase in the severity of extreme weather events that scientists project are likely to occur with continued warming. ExxonMobil's total natural gas production decreased in 2005 partly as a result of the impacts of Hurricanes Katrina and Rita in the Gulf of Mexico.¹⁶¹

Individuals who do not have a direct investment in ExxonMobil may own pension funds and mutual funds invested in ExxonMobil. These investors can insist that their fund managers assess the global warming risk of ExxonMobil investments and support global warming shareholder resolutions targeting ExxonMobil. While institutional investors increasingly support these resolutions, mutual fund companies are lagging behind and putting investors at risk. None of the top 100 U.S. mutual funds support climate change resolutions. For example, the three largest mutual fund companies: American Funds, Fidelity, and Vanguard all have major holdings in ExxonMobil, Investors will pay a steep price if ExxonMobil refuses to prepare to do business in a world where global warming emission reductions are required.

but have not yet committed to support future climate resolutions. More pressure from investors is needed to influence these and other mutual fund companies.

MEDIA ACCOUNTABILITY

Too often, journalists' inclination to provide political "balance" leads to inaccurate media reporting on scientific issues. Far from making news stories more balanced, quoting ExxonMobil-funded groups and spokespeople misleads the public by downplaying the strength of the scientific consensus on global warming and the urgency of the problem. Citizens must respond whenever the media provides a soapbox for these ExxonMobil-sponsored spokespeople, especially when the story fails to reveal their financial ties to ExxonMobil or those of their organizations.

Toward this end, citizens can send letters to the editor highlighting the financial ties that quoted "experts" have to ExxonMobil or ExxonMobilfunded organizations. They can also encourage individual reporters and media outlets to report science accurately. Well-established scientific information should be reported as such, and members of the press should distinguish clearly between those views of their sources that are supported in the peer-reviewed scientific literature versus those that have only been propped up in the ExxonMobil-financed echo chamber.

CONSUMER ACTION

Finally, consumers can exercise their influence in

the marketplace by refusing to purchase Exxon-Mobil's gasoline and other products until the company ends its disinformation campaign. ExxposeExxon, a collaborative campaign led by many of the nation's largest environmental and public interest advocacy organizations, has already gathered boycott pledges from more than 500,000 consumers who are calling on the company to change course on global warming.¹⁶² In particular, consumers should demand that ExxonMobil stop funding groups that disseminate discredited information on global warming and require the organizations it funds to disclose their funding sources and to subject their published, sciencebased information to peer review.

It is time for ExxonMobil customers to hold the corporation accountable for its environmental rhetoric. For example, ExxonMobil's 2005 Corporate Citizen Report states, "We seek to drive incidents with environmental impact to zero, and to operate in a manner that is not harmful to the environment."¹⁶³ Even while making such pronouncements, ExxonMobil has, as this report demonstrates, been engaged in a disinformation campaign to confuse the public on global warming. At the same time, heat-trapping emissions from its operations continue to grow.

It is critical that ExxonMobil impose strict standards on the groups that receive funding for climate-related activities. Not only should it cease funding groups who disseminate discredited information on global warming, it should require funded organizations to acknowledge Exxon-Mobil support for their work. An incident at a September 2005 National Press Club briefing indicates the importance of such disclosure. At the briefing, Indur Goklany, an analyst at the ExxonMobil-funded National Center for Policy Analysis, presented "Living with Global Warming," a paper that favors adapting to global warming over curbing the problem with emission reduction. Neither the paper nor Goklany advertised the organization's ties to ExxonMobil, which would have remained undisclosed had not an audience member asked Golanky about the organization's \$315,000 in funding from Exxon-Mobil between 1998 and 2004. Requiring individuals like Goklany to disclose this information will help the public more effectively evaluate the independence of their statements.

In June 2005, U.S. State department documents revealed that the White House considered ExxonMobil "among the companies most actively and prominently opposed to binding approaches [like Kyoto] to cut greenhouse gas emissions."¹⁶⁴ Customers should press ExxonMobil to end its opposition to federal policies that would ensure reductions in U.S. global warming emissions. Moreover, it should be urged to set a goal to reduce the total emissions from its products and operations and demonstrate steady progress toward that goal. Consumers should also call on ExxonMobil to prepare to comply with imminent national and international climate policies by transitioning to cleaner renewable fuels and investing in other clean energy technologies. In particular, Exxon-Mobil should develop a plan to increase production of low-carbon cellulosic ethanol and make it available at its fueling stations.

To make their actions visible to the company, consumers should relay their demands directly to Rex Tillerson at ExxonMobil's corporate headquarters (5959 Las Colinas Boulevard, Irving, Texas 75039-2298; phone number 972-444-1000).

To access web tools focused on holding Exxon-Mobil accountable for its activities on global warming, visit *www.ExxposeExxon.com*. The site includes sample letters to Rex Tillerson and members of Congress.

Appendix A THE SCIENTIFIC CONSENSUS ON GLOBAL WARMING

The scientific understanding of climate change is now sufficiently clear to justify nations taking prompt action. It is vital that all nations identify cost-effective steps that they can take now, to contribute to substantial and long-term reduction in net global greenhouse gas emissions.

> —JOINT STATEMENT BY THE SCIENCE ACADEMIES OF 11 NATIONS, JUNE 7, 2005

Ever since Svante Arrhenius published "On the influence of carbonic acid in the air upon the temperature of the ground" in 1896, scientists have appreciated the fundamental principle regarding heat-trapping emissions and their influence on Earth's temperature. The burning of fossil fuels in power plants and vehicles releases heat-trapping emissions, principally carbon dioxide, which accumulates in the atmosphere. These emissions function much like a blanket, trapping heat and warming the planet. The concentration of carbon dioxide in the atmosphere has already increased nearly 40 percent since the dawn of the industrial era and average global temperature is around 1 degree Fahrenheit higher then a century ago.

If global warming emissions grow unabated, climate scientists expect mean temperatures around the world will rise dramatically this century.¹⁶⁵ Without concerted human intervention to try to correct or at least stabilize this trend, researchers have identified a host of disruptive and possibly irreversible consequences, including coastal flooding caused by rising sea levels, an increase in powerful tropical storms, extreme heat waves in summer, and reduced productivity of farms, forests, and fisheries worldwide.¹⁶⁶ This unprecedented rate of recent warming is caused primarily by human activity. That, in a nutshell, is the overwhelming scientific consensus about global climate change, ever since the publication of a landmark review in 2001 by an international panel of leading climate experts under the auspices of the United Nations, called the Intergovernmental Panel on Climate Change (IPCC).¹⁶⁷ The 2001 IPCC assessment drew upon more than 1200 scientist and approximately 120 countries. It quickly became a standard reference and solidified the scientific consensus about global warming internationally. Released just days after the inauguration of President George W. Bush, the IPCC report laid out the mounting and consistent scientific evidence of global warming. In May 2001, the White House officially asked the U.S. National Academy of Sciences (NAS) to conduct its own review of the IPCC assessment.¹⁶⁸ Within a month, in June 2001, the NAS confirmed the conclusions of the IPCC that global warming is occurring and that it is caused primarily by human activity.¹⁶⁹ More recently, 11 of the world's major national scientific academies including those from the leading industrialized nations issued a joint statement that declared,

"The scientific understanding of climate change is now sufficiently clear to justify nations taking prompt action. It is vital that all nations identify cost-effective steps that they can take now to contribute to substantial and long-term reduction in net global greenhouse gas emissions."¹⁷⁰

One of the reasons scientists consider the evidence so compelling is that it draws on such a broad range of sources. In addition to climate specialists who use sophisticated computer models to study climatic trends, researchers from an array of disciplines, including atmospheric scientists, paleoclimatologists, oceanographers, meteorologists, geologists, chemists, biologists, physicists, and ecologists have all corroborated global warming by studying everything from animal migration to the melting of glaciers. Evidence of a dramatic global warming trend has been found in ice cores pulled from the both polar regions, satellite imagery of the shrinking polar ice masses, tree rings, ocean temperature monitoring, and so on.

Ralph Cicerone, President of the National Academy of Sciences stated during a U.S. House of Representatives hearing for the Committee on Energy and Commerce on July 27, 2006: "I think we understand the mechanisms of CO_2 and climate better than we do of what causes lung cancer...In fact, it is fair to say that global warming may be the most carefully and fully studied scientific topic in human history."¹⁷¹ Similarly, Donald Kennedy, the editor of *Science*, has noted, "Consensus as strong as the one that has developed around [global warming] is rare in science."¹⁷²

To get a sense of just how powerful the scientific consensus about global warming is, consider this: in a December 2004 article published in the journal Science, Naomi Oreskes, a historian of science at the University of California, San Diego, reviewed the peer-reviewed scientific literature for papers on global climate change published between 1993 and 2003. Oreskes reviewed a random sample of approximately 10 percent of the literature; of the 928 studies, *not one* disagreed with the consensus view that humans are contributing to global warming.¹⁷³

Despite what ExxonMobil might try to tell you, today, in 2006, there is widespread agreement among credentialed climate scientists around the world that human-caused global warming is well under way. Without a concerted effort to curb heat-trapping emissions, it spells trouble for the health and well-being of our planet.

Appendix B GROUPS AND INDIVIDUALS ASSOCIATED WITH EXXONMOBIL'S DISINFORMATION CAMPAIGN

Table 1 Select ExxonMobil-Funded Organizations Providing Disinformation on Global Warming¹⁷⁴

Organization	Total ExxonMobil Funding ¹⁷⁵ (1998–2005)	Illustrative Information
Africa Fighting Malaria	\$30,000	AFM received \$30,000 donation in 2004 for "climate change outreach." This grant represents 10% of their total expenses for that year. AFM's website has an extensive collection of articles and commentary that argue against urgent action on climate change. ¹⁷⁶
American Council for Capital Formation, Center for Policy Research	\$1,604,523	One-third of the total ExxonMobil grants to ACCF-CPR between 1998 and 2005 were specifically designated for climate change activities. ExxonMobil funds represent approximately 36% of their total expenses in 2005. ¹⁷⁷
American Council on Science and Health	\$125,000	ExxonMobil donated \$15,000 to ACSH in 2004 for "climate change issues." A September 2006 Better Business Bureau Wise Giving Alliance Charity Report concludes that the ACSH does not meet all the standards for charity accountability. ¹⁷⁸
American Enterprise Institute	\$1,625,000	Lee R. Raymond, retired chair and CEO of ExxonMobil, is vice chairman of AEI's Board of Trustees. ¹⁷⁹
American Friends of the Institute of Economic Affairs	\$50,000	American Friends of the IEA received a \$50,000 ExxonMobil donation in 2004 for "climate change issues." This grant represents 29% of their total expenses for that year. The 2004 IEA study, <i>Climate Alarmism Reconsidered</i> , "demonstrates how the balance of evidence supports a benign, enhanced greenhouse effect." ¹⁸⁰
American Legislative Exchange Council	\$1,111,700	Of the total ExxonMobil grants to ALEC, \$327,000 was specifically for climate change projects. ALEC received \$241,500 in 2005 from ExxonMobil.
Annapolis Center for Science- Based Public Policy	\$763,500	In 2002, ExxonMobil funds represented approximately 20% of their total expenses. The Annapolis Center's climate work includes production of materials exaggerating the uncertainty about the human contribution to climate change. Climate contrarians Sallie Baliunas and Richard Lindzen serve as scientific advisors. ¹⁸¹
Arizona State University, Office of Climatology	\$49,500	The Office of Climatology at ASU received an ExxonMobil donation in 2001. Robert C. Balling, Jr., directed the office during this time. ¹⁸² ExxonMobil did not donate to any other offices of climatology between 1998 and 2005.
Atlantic Legal Foundation	\$20,000	The Atlantic Legal Foundation filed an <i>amicus</i> brief on behalf of climate contrarians, Sallie Baliunas, David Legates, and Patrick Michaels, in support of the EPA's decision against the regulation of carbon dioxide emissions as a pollutant. ¹⁸³ The ALF received several ExxonMobil donations between 1998 and 2005.
Atlas Economic Research Foundation	\$680,000	Atlas Economic Research Foundation received \$65,000 in 1998 for a "global climate conference and other support." In 2003, ExxonMobil funds represented approximately 6% of their total expenses for that year.
Cato Institute	\$105,000	In 2002, ExxonMobil funds represented approximately 0.2% of the total expenses.
Center for the Defense of Free Enterprise	\$230,000	From 2003 to 2005, ExxonMobil funds represent a significant percentage of the total expenses (2003: 61%, 2004: 143%, 2005: 95%). The largest grant (\$130,000 in 2004) was specified by ExxonMobil for "global climate change issues."
Centre for the New Europe	\$170,000	ExxonMobil gave \$120,000 between 2004 and 2005 to support the centre's climate change activities.
Center for the Study of Carbon Dioxide and Global Change	\$90,000	In 2003, ExxonMobil funds represented approximately 14% of total expenses.
Citizens for a Sound Economy Educational Foundation [became FreedomWorks]	\$380,250	CSE received \$275,250 from ExxonMobil in 2001, an increase from \$30,000 the year before. CSE merged with Empower America and became FreedomWorks in 2004. ¹⁸⁴ FreedomWorks maintains that the science of climate change is "far from settled" and cites scientists such as Sallie Baliunas. ¹⁸⁵

Table 1 Select ExxonMobil-Funded Organizations Providing Disinformation on Global Warming¹⁷⁴ continued

Organization	Total ExxonMobil Funding ¹⁷⁵ (1998–2005)	Illustrative Information
Committee for a Constructive Tomorrow	\$472,000	Approximately 23% of the total ExxonMobil funding for the CCT was directed by ExxonMobil for climate change activities. The 2004 ExxonMobil grant represented approximately a quarter of their total expenses for that year.
Competitive Enterprise Institute	\$2,005,000	Of the organizations analyzed, CEI received 1.2 times more money from ExxonMobil since 1998 than the second most-funded organization, AEI. In FY 2003, ExxonMobil grants represented approximately 16% of CEI's total expenses.
Congress of Racial Equality (CORE)	\$235,000	In 2004, ExxonMobil donated \$135,000 for climate change activities. This organization is not required to file an annual return with the IRS because its income is reportedly less than \$25,000 annually. ¹⁸⁶
Consumer Alert, Inc.	\$70,000	In 2004, the ExxonMobil grants for climate change "opinion leader and public education efforts" and climate change "outreach to opinion leaders" represented approximately 14% of their total expenses for that year.
Federalist Society for Law & Public Policy Studies	\$90,000	S. Fred Singer is a featured expert for the Federalist Society, which received funding from ExxonMobil every year from 2000 to 2005.
Foundation for Research on Economics and the Environment	\$210,000	FREE's federal judicial seminars in Montana, which were reported in a May 2006 <i>Washington Post</i> article as funded by ExxonMobil and other corporations, have been criticized for facilitating special interest lobbying. ¹⁸⁷ In 2004, ExxonMobil donated \$20,000 for a "climate seminar."
Fraser Institute	\$120,000	All of the funds ExxonMobil donated to the Fraser Institute between 1998 and 2005 were for climate change work.
Free Enterprise Action Institute	\$130,000	The Free Enterprise Action Institute is registered under Steven Milloy's name and home address. In 2005, ExxonMobil funds represented approximately 64% of total expenses. Tax filings from 2004 and 2005 reported no staff.
Frontiers of Freedom Institute	\$1,002,000	A May 2003 <i>New York Times</i> article reported that the \$232,000 ExxonMobil donation in 2002 (up from \$40,000 the year before) represented approximately one-third of FFI's annual budget. Almost half of their total ExxonMobil donations since 1998 were specifically designated by ExxonMobil for climate change projects. ¹⁸⁸
George C. Marshall Institute	\$630,000	The George C. Marshall Institute has received a steady stream of funding from ExxonMobil for its climate science program: \$405,000 between 2001 and 2004. In 2004, ExxonMobil funds represented approximately 21% of total expenses. The Marshal Institute in turn donated \$12,602 to the Tech Central Science Foundation (Tech Central Station) in 2004. ¹⁸⁹
Heartland Institute	\$561,500	Nearly 40% of the total funds that the Heartland Institute has received from ExxonMobil since 1998 were specifically designated for climate change projects. ExxonMobil donated \$119,000 in 2005, its biggest gift to Heartland since 1998.
Heritage Foundation	\$460,000	ExxonMobil gave \$25,000 in 2002 for "climate change issues."
Hoover Institution on War, Revolution, and Peace, Stanford University	\$295,000	ExxonMobil donated \$30,000 in 2003 for "global climate change projects." Climate contrarians Sallie Baliunas and S. Fred Singer were Wesson Fellows for the Hoover Institute, a public policy research center. ¹⁹⁰
Independent Institute	\$70,000	Climate contrarians S. Fred Singer, David Legates, and Frederick Seitz are all research fellows at the Independent Institute, which has received money from ExxonMobil from at least 1998 to 2005.
Institute for Energy Research	\$177,000	The Institute received \$45,000 in 2004 for "climate change and energy policy issues" from ExxonMobil. In 2005, ExxonMobil funds represented approximately 31% of total expenses.
International Policy Network	\$295,000	The International Policy Network's largest grant from ExxonMobil since 1998, \$115,000 in 2004, was specifically designated for "climate change" activities. This grant represented 16% of their total expenses for that year.
Lindenwood University	\$10,000	In 2004, ExxonMobil donated \$5,000 for "climate change outreach." Lectures publicized on the university's Institute for Study of Economics and the Environment, for example, question the human contribution to global warming. ¹⁹¹
Media Research Center	\$150,000	\$100,000 of the total funds the Media Research Center received from ExxonMobil between 1998 and 2005 were specifically designated for climate change activities.
Table 1 Select ExxonMobil-Funded Organizations Providing Disinformation on Global Warming¹⁷⁴ continued

Organization	Total ExxonMobil Funding ¹⁷⁵ (1998–2005)	Illustrative Information
Mercatus Center, George Mason University	\$80,000	ExxonMobil funded \$40,000 in 2004 to support the Mercatus Center's work on climate change regulation.
National Association of Neighborhoods	\$100,000	In 2004, an ExxonMobil grant for work on climate change issues represented approximately 6% of total expenses.
National Center for Policy Analysis	\$420,900	The NCPA received funding from ExxonMobil every year from 2000 to 2005. NCPA climate work includes, for example, a paper authored by climate contrarian David Legates that argued the arctic polar bear population was not threatened by global warming. ¹⁹² The NCPA also cites the work of Robert Balling, Jr., John Christy, and other climate contrarians.
National Center for Public Policy Research	\$280,000	In 2003, ExxonMobil gave the center \$30,000 to fund the EnviroTruth website (www.envirotruth. org), which purportedly provides information on the "truths and falsehoods" of a variety of environmental issues, including climate change. ¹⁹³
National Environmental Policy Institute	\$75,000	Steven Milloy is the former director of the NEPI. ¹⁹⁴ ExxonMobil funds in 2000 represented 3% of their total expenses that year. The activities of NEPI's Global Climate Science Project included a Congressional roundtable and white paper referencing several climate contrarians. ¹⁹⁵
Pacific Research Institute for Public Policy	\$355,000	PRI's largest donation from ExxonMobil since 1998 is \$100,000 in 2004 (up from \$45,000 for each of the two previous years). ExxonMobil allocated half of this grant for "climate change and environmental quality research."
Science and Environmental Policy Project	\$20,000	SEPP was founded by climate contrarian S. Fred Singer. ¹⁹⁶ ExxonMobil donated \$10,000 in 2000 for project support.
The Advancement of Sound Science Center, Inc.	\$50,000	ExxonMobil funds represented approximately 65% of total expenses in FY 2002.
Tech Central Station	\$95,000	The DCI Group ran TCS until TCS was sold in September 2006. ¹⁹⁷ The DCI Group is a registered ExxonMobil lobbying firm. ¹⁹⁸
Weidenbaum Center, Washington University (formerly Center for the Study of American Business)	\$345,000	Murray Weidenbaum, honorary chair, has written about the "great uncertainty" of the human contribution to global warming. ¹⁹⁹ The center received \$70,000 from ExxonMobil in 1998 for "Global Climate Change and other support" and published papers by climate contrarians Patrick Michaels (1998) and S. Frederick Singer (1999).

TOTAL: \$15,837,873

Name	Affiliation With ExxonMobil-Funded Organizations	Title/Role
	Annapolis Center for Science Based Public Policy	Science and Economic Advisory Council Member ²⁰⁰
-	Committee for a Constructive Tomorrow	Academic and Scientific Advisory Board Member ²⁰¹
	Competitive Enterprise Institute	Report Author ²⁰²
	George C. Marshall Institute	Senior Scientist, ²⁰³ and Chair of Science Advisory Board ²⁰⁴
Sallie Baliunas	Global Climate Coalition	Featured Scientist ²⁰⁵
	Heartland Institute	Writer/contributor ²⁰⁶
	Heritage Foundation	Writer/contributor ²⁰⁷
	Hoover Institution on War, Revolution and Peace	Robert Wesson Endowment Fund Fellow (1993-4) ²⁰⁸
	Tech Central Station	Science Round Table Member ²⁰⁹
	Cato Institute	Book Author ²¹⁰
	Committee for a Constructive Tomorrow	Academic and Scientific Advisory Board Member ²¹¹
Robert C. Balling, Jr.	Heritage Foundation	Policy Expert ²¹²
	International Policy Network	Writer/contributor ²¹³
	Tech Central Station	Science Roundtable Member ²¹⁴
John Christy	Competitive Enterprise Institute	Report and Article Authors ²¹⁵
	Independent Institute	Report Author ²¹⁶
Hugh Ellsaesser	Committee for a Constructive Tomorrow	Academic and Scientific Advisory Board Member ²¹⁷
	Consumer Alert	Advisory Council Member ²¹⁸
	Center for the Study of Carbon Dioxide and Global Change	President ²¹⁹
Sherwood B. Idso	Committee for a Constructive Tomorrow	Academic and Scientific Advisory Board Member ²²⁰
	George C. Marshall Institute	Report Author ²²¹
	Competitive Enterprise Institute	Former Adjunct Scholar ²²²
	George C. Marshall Institute	Report Author ²²³
__ .	Heartland Institute	Featured Author ²²⁴
David R. Legates	Independent Institute	Research Fellow ²²⁵
	National Center for Policy Analysis	Adjunct Scholar and E-team Expert ²²⁶
	Tech Central Station	Science Roundtable Member ²²⁷
	Annapolis Center for Science Based Public Policy	Science and Economic Advisory Council Member ²²⁸
Richard Lindzen	Cato Institute	Contributing Expert ²²⁹
	George C. Marshall Institute	Report Author ²³⁰

Table 2 Scientific Spokespeople Affiliated with ExxonMobil-Funded Groups

Name	Affiliation With ExxonMobil-Funded Organizations	Title/Role
	American Council on Science and Health	Scientific Advisor ²³¹
	American Legislative Exchange Council	Report Author ²³²
	Cato Institute	Senior Fellow in Environmental Studies ²³³
	Committee for a Constructive Tomorrow	Academic and Scientific Advisory Board Member ²³⁴
	Competitive Enterprise Institute	CEI expert ²³⁵
Patrick J. Michaels	Consumer Alert	Advisory Council Member ²³⁶
	George C. Marshall Institute	Book Editor and Contributor ²³⁷
	Heartland Institute	Writer/contributor ²³⁸
-	Heritage Foundation	Policy Expert ²³⁹
	Tech Central Station	Science Roundtable member ²⁴⁰
	Weidenbaum Center	Study Author ²⁴¹
	Atlantic Legal Foundation	Director Emeritus ²⁴²
_	Committee for a Constructive Tomorrow	Academic and Scientific Advisory Board Member ²⁴³
Fredrick Seitz	George C. Marshall Institute	Chairman Emeritus and Member of the Board of Directors ²⁴⁴
	Independent Institute	Research Fellow ²⁴⁵
_	Science and Environmental Policy Project	Chairman of the Board of Directors ²⁴⁶
	American Council on Science and Health	Scientific Advisor ²⁴⁷
_	Cato Institute	Writer/contributor ²⁴⁸
	Centre for the New Europe	Featured Expert ²⁴⁹
_	Federalist Society for Law and Public Policy Studies	Featured Expert ²⁵⁰
	Frontiers of Freedom	Adjunct Fellow ²⁵¹
S. Fred Singer	Heritage Foundation	Senior Fellow ²⁵²
	Hoover Institution on War, Revolution and Peace	Robert Wesson Endowment Fund Fellow and Featured Author ²⁵³
	Independent Institute	Research Fellow ²⁵⁴
	National Center for Policy Analysis	Adjunct Scholar ²⁵⁵ and E-team Expert ²⁵⁶
	Science and Environmental Policy Project	President ²⁵⁷
_	Weidenbaum Center	Study Author ²⁵⁸
	Fraser Institute	Featured Expert ²⁵⁹
-	Frontiers of Freedom	Chief Scientific Researcher for the Organization's Center for Science and Public Policy ²⁶⁰
Willie Soon	George C. Marshall Institute	Senior Scientist ²⁶¹
-	Heartland Institute	Writer/contributor ²⁶²
	Tech Central Station	Science Roundtable member ²⁶³

Table 2 Scientific Spokespeople Affiliated with ExxonMobil-Funded Groups continued

Person	Tobacco Company Affiliation	Climate Campaign Role*
Doug Goodyear	VP, Walt Klein and Associates, PR firm for R.J. Reynolds tobacco company (RJR) Cofounder, Ramhurst, an ostensibly grassroots organization for "smokers' rights" that received funding from RJR) ²⁶⁴	CEO, DCI Group, a registered ExxonMobil lobbying firm that created Tech Central Station, an on-line journal that publishes articles by climate contrarians. Director, Tech Central Science Foundation, funding arm of Tech Central Station ²⁶⁵
Timothy N. Hyde	Senior Director of Public Issues, RJR, 1988 to 1997 ²⁶⁶	Managing Partner, DCI Group
Steven Milloy	Headed The Advancement of Sound Science Coalition (TASSC), a group that the Philip Morris tobacco company covertly created in 1993 to manufacture uncertainty about the health hazards posed by secondhand smoke ²⁶⁷	Member, Global Climate Science Team (GCST), a group created in part by ExxonMobil that outlined an explicit strategy to invest millions of dollars to manufacture uncertainty on the issue of global warming ²⁶⁸ Home address listed for the slightly renamed The Advancement of Sound Science <i>Center (TASSC)</i> and the Free Enterprise Action Institute, both funded by ExxonMobil ²⁶⁹
Frederick Seitz	Employed by RJR to oversee the company's medical research funding, 1979 to 1989 ²⁷⁰	Emeritus chair of the ExxonMobil-funded George C. Marshall Institute ²⁷¹ Wrote and circulated a letter asking scientists to sign a petition calling upon the U.S. government to reject the Kyoto Protocol ²⁷²
Tom Synhorst	Midwestern Field Coordinator, RJR ²⁷³	Chair, DCI Group

Table 3 Key Personnel Overlap between Tobacco and Climate Disinformation Campaigns

* Major climate campaign roles were identified; this is not a comprehensive list.

Appendix C Key Internal Documents

- 1998 "Global Climate Science Team" memo
- APCO memo to Philip Morris regarding the creation of TASCC
- Dobriansky talking points
- Randy Randol's February 6, 2001, fax to the Bush team calling for Watson's dismissal
- Sample mark up of Draft Strategic Plan for the Climate Change Science Program by Philip Cooney
- Email from Mryon Ebell, Competitive Enterprise Institute, to Phil Cooney

1998 "Global Climate Science Team" memo

This is meant as a discussion item within Shell.	
The material below contains a memo by the API from April 1998.	
Memo	
Joe Walker	
To: Global Climate Science Team	
Ce: Michelle Ross; Susan Moya Subject: Draft Global Climate Science Communications plan	
As promised, attached is the draft Global Climate Science Communications Plan that we developed d workshop Last Friday. Thanks especially to those of you who participated in the workshop, and In pa Adams for his very helpful thoughts following up our meeting, and Alan Caudill for turning around th workshop so quickly.	rticular to John
Please review the pan and get back to me with your comments as soon as possible.	
As those of you who were at the workshop know, we have scheduled a follow - up team meeting to respection on Friday, April 17, form 1 to 3 p.m. at the API headquarters. After that, we hope to have a "phelp as move it forward to potential fanding sources, perhaps starting with the global climate "Coord That will be an item for discussion on April 17.	nun champion"
Again, thanks for your hard work on this project. Please e-mail me, call or fax me with your comment	rs. Thanks.
Regards. Joe Walker	
Global Climate Science Communications	
Action Plan	
Situation Analysis	
In December 1997, the Clinton Administration agreed in Kyoto, Japan, to a treaty to reduce gre emissions to prevent what it purports to be changes in the global climate caused by the continui such emissions. The so-called green house gases have many sources. For example, water vapor is gas. But the Clinton Administration's action, if eventually approved by the U.S. Senate, will mat emissions from fossil fuel (gasoline, coal, natural gas, etc.) combustion.	ng release of s a greenhouse
As the climate change debate has evolved, those who oppose action have argued mainly that sign treaty will place the U.S. at a competitive disadvantage with most other nations, and will be extra to implement. Much of the cost will be borne by American consumers who will pay higher price energy and transportation.	remely expensive
The climate change theory being advanced by the treaty supporters is based primarily on foreca with a very high degree of uncertainty. In fact, its not known for sure whether (a) climate chang	
http://www.euronet.nl/users/e_wesker/ew@shell/API-prop.html	9/8/2006

Global warming: The campaign by the American Petroleum Institute	Page 2 of 6
occurring, or (b) if it is, whether humans really have any influence on it.	
Despite these weaknesses in scientific understanding, those who oppose the tree against precipitous action on climate change based on the scientific uncertainty Administration and environmental groups essentially have had the field to the effective public relations program to convince the American public that the cli- at fault, and we must do something about it before calamity strikes.	As a result, The Clinton nselves. They have conducted an
The environmental groups know they have been successful. Commenting after recent media coverage of climate change, Tom Wathen, executive vice presiden Trust, wrote:	
"As important as the extent of the coverage was the tone and tenor of it. In a most media stories no longer presented global warming as just a theory over w differ. Most stories described predictions of global warming as the position of t mainstream scientists. That the environmental community had, to a great exter the U.S. media is the other great success that began perhaps several months can Kyoto."	hich reasonable scientists could he overwhelming number of nt, settled the scientific issue with
Because the science underpinning the global climate change theory has not bee media or through other vehicles reaching the American public, there is widesp favor of the Kyoto treaty and against the best interests of the United States. Inse receptive to the Clinton Administrations plans. There has been little, if any, pu applied to Congress to reject the treaty, except by those "inside the Beltway" w	read ignorance, which works in feed, the public has been highly blic resistance or pressure
Moreover, from the political viewpoint, it is difficult for the United States to op economic grounds, valid as the economic issues are. It makes it too easy for oth as putting preservation of its own lifestyle above the greater concerns of manki forces our negotiators to make concessions that have not been well thought thr more harm than good. This is the process that unfolded at Kyoto, and is very li Aires in November 1998.	ers to portray the United States ind. This argument, in turn, ough, and in the end may do far
The advocates of global warming have been successful on the basis of skillfully the extent of agreement on the science, while industry and its partners ceded th economic issues. Yet if we can show that science does not support the Kyoto try scientists believe to be the case - this puts the United States in a stronger moral from the need to make concessions as a defense against perceived selfish economic	e science and fought on the aty - which most true climate position and frees its negotiators
Upon this tableau, the Global Climate Science Communications Team (GCSC) inform the American public that science does not support the precipitous actio providing a climate for the right policy decisions to be made. The team conside opinion survey in developing the plan.	ns Kyoto would dictate, thereby
Charlton Research's survey of 1,100 "informed Americans" suggests that while climate change to be a great threat, public opinion is open enough to change on that "some scientists believe there is not enough evidence to suggest that [what a long-term change due to human behavior and activities," 58 percent of those likely to oppose the Kyoto treaty. Moreover, half the respondents harbored do	climate science. When informed is called global climate change] is surveyed said they were more
GCSCT members who contributed to the development of the plan are A. John Candace Crandall, Science and Environmental Policy Project; David Rothbarv Tomorrow; Jeffrey Salmon, The Marshall Institute; Lee Garrigan, environmen Bouchey and Myron Ebell, Frontiers of Freedom; Peter Cleary, Americans for Exxon Corp.; Robert Gehri, The Southern Company; Sharon Kneiss, Chevron Advancement of Sound Science Coalition; and Joseph Walker, American Petr	I, Committee For A Constructive ntal issues Council; Lynn Tax Reform; Randy Randol, Corp; Steve Milloy, The
The action plan is detailed on the following pages.	
http://www.euronet.nl/users/e_wesker/ew@shell/API-prop.html	9/8/2006

Global warming: The campaign by the American Petroleum Institute	Page 6 of 6
serious questions on the science issue.	
 Organize under the GCSDC a "Science Education Task Group" that will serve as the to the National Science Teachers Association (NSTA) and other influential science edu organizations. Work with NSTA to develop school materials that present a credible, be climate science for use in classrooms nationwide. 	cation
 Distribute educational materials directly to schools and through grassroots organizations science partners (companies, organizations that participate in this effort). 	ons of climate
National Direct Outreach Program Budget \$300,000	
IV. Funding/Fund Allocation: Develop and implement program to obtain funding, and ensure that the program is carried out effectively.	to allocate funds to
Tactics: This strategy will be implemented as soon as we have the go-ahead to proceed.	
 Potential funding sources were identified as American Petroleum Institute (API) and i Business Round Table (BRT) and its members, Edison Electric Institute (EEI) and its Independent Petroleum Association of America (IPAA) and its members; and the Nati Association (NMA) and its members. 	members;
 Potential fund allocators were identified as the American Legislative Exchange Counc Committee For A Constructive Tomorrow (CFACT), Competitive Enterprise Institute Freedom and The Marshall Institute. 	
Total Funds Required to Implement Program through November 1998 significant portion of funding for the GCSDC will be deferred until 1999	· · · · ·
Measurements	
Various metrics will be used to track progress. These measurements will have to be determin the action plan and may include:	ed in fleshing out
 Baseline public / government official opinion surveys and periodic follow-up surveys o Americans and government officials who recognize significant uncertainties in climate Tracking the percent of media articles that raise questions about climate science. Number of Members of Congress exposed to our materials on climate science. 	science.
 Number of communications on climate science received by Members of Congress from Number of radio talk show appearances by scientists questioning the "prevailing wisd science. Number of school teachers / students reached with our information on climate science. 	om" on climate
 Number of science writers briefed and who report upon climate science uncertainties. Total audience exposed to newspaper, radio, television coverage of science uncertaintie 	
http://www.euronet.nl/users/e_wesker/ew@shell/API-prop.html	9/8/2006

APCO memo to Philip Morris regarding the creation of TASCC (available at *http://tobaccodocuments.org/pm/2024233698-3702.html#images*)

APCO ASSOCIATES INC. A GCI Group Company September 23, 1993 Mr. Vic Han Director of Communications Philip Morris, USA 120 Park Avenue Margery Kraus New York, NY 10017 President and Chief Executive Office Dear Vic: I am pleased to present you with an outline of APCO Associates Inc.'s (APCO) proposed activities on behalf of Philip Morris, USA for 1994. This proposal outlines (i) our work with The Advancement of Sound Science Coalition (TASSC); (ii) the development of a media relations strategy and (iii) APCO's role in assisting Philip Morris and its Regional Directors in targeted states. APCO is very excited about the development and progress of TASSC. The national coalition currently has over 300 members, with representation from business and industry, the scientific and academic communities, and public officials. We are looking forward to the successful launching of TASSC this fall. We believe the groundwork we conduct to complete the launch will enable TASSC to expand and assist Philip Morris in its efforts with issues in targeted states in 1994. (We also are in the process of preparing a separate proposal to fund the official launching of TASSC this Fall and appropriate media relations activities. This proposal will be provided under separate cover prior to our October 4 meeting with Ellen Merlo.) We have recently conducted a survey of current TASSC members to enlist their input on issues, programs and activities. As a result of the responses to date, we believe that the following proposal most effectively 2024233698 capitalizes on their support and enthusiasm. 1155 21st Street, N.W., Suite 1090, Washington, D.C. 20056 (202) 778-1000, FAX (202) 861-0525 or (202) 728-2150 Amsterdam, Bologna, Brussels, Canberra, Frankfurt, Genoa, The Hague, Hong Kong, London, Los Angeles, Maastrichs, Melbourne, Mexico City, Milan, Munich, New York, Paris, Rome, Stockholm, Sydney, Tokyo, Toronto, Washington, D.C.

2024233699

- 2 -

SCOPE OF WORK

APCO proposes three levels of assistance that it can provide to Philip Morris: (i) expanding and overseeing TASSC and its programs; (ii) developing and implementing a comprehensive media relations strategy; and (iii) assisting Philip Morris's Regional Directors in targeted states. Each of these levels are outlined below.

I. EXPANDING AND OVERSEEING TASSC AND ITS PROGRAMS.

AFCO proposes services that cover six critical components to the success of TASSC: (i) expanding the membership of TASSC; (ii) broadening the funding base of TASSC; (iii) conducting an on-going and comprehensive research program; (iv) directing the activities and involvement of Garrey Carruthers and other key leaders; (v) coordinating and directing outreach to the scientific and academic communities; and (vi) overseeing and implementing the administrative responsibilities of TASSC.

(i) Expanding the membership of TASSC.

APCO will continue its efforts to develop the direction of TASSC and to expand the membership of the coalition. We will continue to implement a multi-tiered program involving intensive recruitment of high-profile representatives from business and industry, scientists, public officials, and other individuals interested in promoting the use of sound science. This program includes identifying key individuals and groups, researching appropriate issues of importance to them, and developing and implementing the most effective recruitment mechanism. Much of this effort will include extensive research, personal meetings and presentations, and an on-going direct mail membership effort to expand and broaden TASSC's membership.

Broadening the funding base of TASSC.

APCO will expand its efforts to: (i) enlist additional financial support for TASSC; and (ii) ensure a continuing broad-based source of funds for the national coalition. This effort will require ongoing solicitation of support from Fortune 500 companies and other targeted business and industry groups. The fundraising campaign will include targeting select companies and groups for solicitation, analyzing the most effective way to solicit their support, and conducting personal presentations and "sales pitches". The fundraising effort also will include working closely with Philip Morris to leverage support from its corporate contacts and allies. To ensure that TASSC has a diverse group of contributors, APCO will include a comprehensive direct mail fundraising element in this program.

- 3 -(iii) Conducting an ongoing and comprehensive research program. APCO will conduct a research program which includes monitoring current issues and collecting additional examples of unsound science to ensure that TASSC has the latest information and resources on the issue of unsound science. We also will monitor and maximize leverage with third parties to build and expand the TASSC database of potential allies. Directing the activities of Garrey Carruthers and other key leaders. (iv) APCO will direct and manage the activities of Garrey Carruthers and other key leaders participating in TASSC. This includes developing and maintaining his schedule, prioritizing his time and energies, and briefing Carruthers and other appropriate TASSC representatives. Coordinating and directing outreach to the scientific and academic (v) communities. APCO will conduct an on-going program of outreach to credible scientists and academicians to enlist their support and participation with TASSC and its related issues. In this regard, APCO will identify and recruit targeted individuals by matching scientists and academicians to key TASSC issues. The scientists and academicians will be encouraged to participate in TASSC media activities. Overseeing and implementing the administrative responsibilities of (vi) TASSC. APCO will oversee the day-to-day administrative responsibilities of running the national coalition. This includes the maintenance of member lists and records, directing necessary correspondence on behalf of the coalition, maintaining financial records, and preparing all necessary records and reports. п. DEVELOPING AND IMPLEMENTING A COMPREHENSIVE MEDIA RELATIONS STRATEGY. 2024233700 As a follow-up to the launching of TASSC, APCO will implement a comprehensive media relations effort which would include the development of a TASSC Public Information Bureau. The primary objective of the TASSC Public Information Bureau is to (i) maximize coverage of the coalition; (ii) disseminate key messages of the coalition; and (iii) maximize the use of TASSC and its members into Philip Morris's issues in targeted states.

2024233701

- 4 -

Our local and regional media efforts will be supplemented with a rollout of nationally issued press releases. TASSC's Public Information Bureau will release press announcements, news alerts and serve as the "on call" headquarters for coordinating TASSC public information activities. The Bureau's activities will include:

- * Publishing and distributing a monthly update report for all TASSC members, which will quantify media impressions made the prior month and discuss new examples of unsound science.
- Monitoring the alternative press (i.e., "public interest groups" newsletters and activities) and informing TASSC members of any upcoming studies and relevant news.
- Arranging media tours.
- Issuing news releases on a regular basis to news wire services, members, allies, and targeted reporters.
- Issuing quarterly national "mat" releases to smaller media markets to build grassroots support.
- Acting as a clearinghouse for speaking requests of TASSC scientists or other members and maintaining a Speakers Bureau to provide speakers for allies and interested groups.
- Drafting "boilerplate" speeches, press releases and op-eds to be utilized by TASSC field representatives.
- Placing articles/op-eds in trade publications to serve as a member recruitment tool in targeted industries, such as the agriculture, chemical, food additive, and biotechnology fields.
- Monitoring the field and serving as a management central command for any crises that occur.

III. ASSISTANCE TO REGIONAL DIRECTORS IN TARGETED STATES

APCO will assist the Regional Directors in states targeted by Philip Morris. This includes utilizing TASSC as a tool in targeted legislative battles, developing and/or working with other coalitions and grassroots groups, and implementing approved campaign tactics and efforts.

Dobriansky talking points (obtained by ExxonSecrets.org through FOIA request)

	UNCLASSIFIED
	200113080
3. Que.	United States Department of State
	Washington, D. C. 20520 (2) JUN 2 0 2001
	RELEASED IN FULL
BRIEFING MEMORANDUM UNCLASSIFIED S/S	
TO: G - Under Secre	stary Dobriansky
FROM: OES - Ken Brill	, Acting Kly
	th members of the Global Climate 21, 2001, 9:10 - 9:50 a.m.
Climate Coalition (GCC), coordinate the participat and international climate	you will speak to members of the Global a group formed a number of years ago to tion of business and industry in domestic change policy making. GCC members are the Administration's position on climate of the Kyoto Protocol.
Our objectives are:	
	Administration's commitment to develop a active response to climate change;
	on the status of the climate change principles important to policy
	eas on alternative to Kyoto as part of with friends and allies.
state that they are 100% President on climate chan interested in further ela domestic and internationa GCC favors voluntary acti and the development of co	me of whom are scientific experts, will behind the remarks articulated by the ge policy. They will be greatly boration of the Administration's 1 climate change policy. In general, ons, flexible market-based mechanisms st-effective technologies. They will ns for the resumed session of COP6.
Attachments:. Tab 1 - Talking poin	
Tab 2 - Scenario Tab 3 - GCC Action A	
	UNCLASSIFIED
UNITED STATES DEPARTMENT OF STATE REVIEW AUTHORITY: JOHN L MILLS DATE/CASE ID: 03 MAY 2004 200302595	UNCLASSIFIED

UNCLASSIFIED

(YZA

RELEASED IN FULL

Talking Points

Climate Change is a serious problem:

Administration seeks realistic and effective policies.

Protocol was not appropriate response:

- No signal whatsoever that developing countries would have eventually participated.
- Potentially too costly and would never have been ratified. Better to start over now rather than continue charade.

Future constructs:

- Hold to Principles response must be global, reasoned and flexible; include market incentives and incentives for technological innovation; sustain economic growth.
- Protect U.S. interests in the international negotiations.
- Guard against trade sanctions as means to force Protocol upon the United States.

Solicit views in developing an effective and market-based response:

- · POTUS rejected Kyoto, in part, based on input from you.
- POTUS believes, however, we need to show leadership on this issue to advance U.S. domestic and international policy objectives.
- Interested in hearing from you, what type of international alternatives to Kyoto would you support?

UNITED STATES DEPARTMENT OF STATE REVIEW AUTHORITY: JOHN L MILLS DATE/CASE ID: 93 MAY 2004 200302595

UNCLASSIFIED

Randy Randol's February 6, 2001, fax to the Bush team calling for Watson's dismissal (obtained by Natural Resources Defense Council through FOIA request)

FEB-86-2001 10:12 EXCONTOBIL WRDT IN
Facsimile Cover Sheet
TO: John Howard Office: CEQ FAX: 202.456.2710 Telephone: 202.456.6540 FROM: Randy Randol Company: ExxonMobil - Washington Office FAX: 202.862.0267 (Backup: 202.862.0268) Telephone: 202.862.0220 (Backup: 202.862.0228) E-Mail: arthur.g.randol@exxon.com
ExonMobil
Date/Time: 6 Feb 2001, 10:00 a.m. Pages including Cover: 18
Regarding: Bush Team for IPCC Negotiations
Attached is a brief memo outlining the issues related to the on-going IPCC negotiations on the Third Assessment Report. I have also attached other material that may be useful to you.
I will call to discuss the recommendations regarding the team that can better represent the Bush Administration interests until key appointments and re-assessments are made.

FEB-06-2001 10:13 EXCINICIBIL WASH DC. 2026628268 P.02/16 Global Climate Science-Issues for 2001 A. Intergovernmental Panel on Climate Change (IPCC) 1. The IPCC is on schedule to issue in late September 2001 its Third Assessment Report (TAR), composed of three Working Group Reports on the science, impacts and mitigation of climate change and a Synthesis Report. The IPCC is headed by Robert Watson, an American who is also the chief science person at the World Bank (Director, Environment Dept.) Watson was hand picked by AI Gore and served in the Clinton/Gore White House Office of Science and Technology policy. His tenure at the IPCC ends with the completion of the TAR. However, he could be extended at an IPCC session this year or next. During the Hague meeting in November, Watson presented a sneak preview of the Third Assessment Report with the following caveat " None of the conclusions presented in this report are taken from the TAR, but are consistent with the draft conclusions, which are subject to change until final government approval and acceptance early next year." His statement belied his real intent, which was to get media coverage of his views before there was a chance for the process to challenge his personal agenda. issue: Can Watson be replaced now at the request of the U.S.? The Working Group Reports are prepared by scientists, economists, engineers, and others, including some persons from industry and environmental organizations. Each report includes a "Summary for Policy Makers" (SPM) that is approved by IPCC governments by consensus in a line-by-line review at a Working Group session with the underlying report (approx. 1000 pages) accepted by the Group at that session, In the case of the Working Group I report on science, the Group met in plenary in Shanghai, China on January 17-20, approved the SPM, and accepted the report. The US delegation (Moitke lead) was satisfied to raise no objections on the tone and content of the report. To avoid accountability to the Bush Administration, the meeting actually ran until 1:00 a.m. on January 21 which was exactly January 20, 12:00 noon in the U.S. The U.S. was represented by Clinton/Gore carry-overs with aggressive agendas: 1. State Department: Jeff Moitke, Deputy Director, Global Change Office, Oceans and International Environmental and Scientific Affairs (and Deputy Chief of Mission, Lesotho) White House Office of Science and Technology Policy: Rosina Bierbaum, Associate Director, Environment, 3. White House U.S. Global Change Research Program: Michael MacCrackan, Executive Director, National Assessment Coordination Office, IPCC2001 Revised: 2/8/01 Page 1 of 4

FEB-06-2001 10:13 EXCONOBIL WASH DC 2823628268 P.83/16 Global Climate Science-Issues for 2001 Bierbaum and MacCracken were both actively involved in the production of the US National Assessment that has been roundly criticized for its political and scientific bias. The National Assessment was driven by a political schedule to help the Gore campaign. Several controlled leaks were used to get maximum media attention since Congressional oversight forced a delay in the release of the report. Issue: Have Bierbaum and MacCracken been removed from their positions of influence? Issue: What was the U.S. position on the WG1 Report? Did it reflect the comments received? While the SPM was written to highlight the "human fingerprint", it also states that: "Further research is required to improve the ability to detect, attribute and understand climate change, to reduce uncertainties, and to project future climate changes." According to an AP story, Watson, in commenting on the report, which was released by the Group, but which has not yet been accepted by the full IPCC, said: *The United States is way off meeting its targets," said Watson. "A country like China has done more, in my opinion, than a country like the United States to move forward in economic development while remaining environmentally sensitive." China, of course, has no commitments under the Kyoto Protocol and its greenhouse gas emissions are growing and will soon exceed those of the U.S. 2. Working Group II is scheduled to meet on the "Impacts of Climate Change" in plenary in Geneva, Switzerland, from February 12-16. Reportedly, the U.S. has submitted comments on the draft report by January 8, which was the deadline. Those comments have not been made public. Issue: Who has reviewed those comments? Issue: What is the U.S. position on the report? Issue: Who will represent the U.S. at this meeting?

IPCC2001 Revised: 2/6/01 Page 2 of 4

Page 3 of 4

FEB-86-2021 18414 EXCENTIONIL WRAM D.	
Global Climate Science-Issues for 2001	
Recommendations:	
 Restructure the U.S. attendance at upcoming IPCC meetings to assure <u>none of the</u> <u>Clinton/Gore proponents are involved in any decisional activities</u>. 	
a. Appoint Dr. John Christy , University of Alabama-Huntsville(Lead Author-Working Group I) as science lead for the balance of the IPCC process. Phone: 256,981.7763 This replaces Bierbaum and MacCracken.	
b. Appoint Dr. Richard Lindzon, MIT, (Lead Author-Working Group I) as a co-lead to conduct an immediate review of the comments on the Working Group reports (I, II and III) and to review the US comments to be submitted(II, III). Phone: 617.253.2432	
c. Detail Dr. Joe Friday, National Research Council-Board on Atmospheric Sciences and Climate(Coordinated the "Research Pathways for the Next Decade" report that the Clinton Admin tried to bury), to work with Christy/Lindzen. Phone: 202.334.3512	
d. Detail someone from the State Dept to work under the direction of Christy/Lindzen for the "consensus negotiations". This replaces Molike.	
Request that the April 4-6 full IPCC meeting be deferred at least 30 days until a re- assessment of US input can be made.	
 Request that all action related to the Third Assessment Report is deferred until the IPCC process is complete (30-45 days). This must include the Watson release of the draft Synthesis Report. 	
 Explore the possibility of asking Speaker Hastert to make Dr. Harlan Watson, Hse Science Committee, available to work with the team. Dr. Watson has been recommended for the Assistant Secretary of State for Oceans position. 	
IPCC2001 Ravised: 2/6/01 Page 4 of 4	

Sample mark up of Draft Strategic Plan for the Climate Change Science Program, p. 20, by Philip Cooney, Chief of Staff, White House Council of Environmental Quality, October 2002. (provided by Rick Piltz, Climate Science Watch)

DRAFT FOR OFFICIAL USE ONLY Representation of polar climate in climate models is not as advanced as that of the lower latitudes. This arises in part because of the limited data available for model development, 2 refinement, and validation, and a limited understanding of the processes at work. An 3 enhanced observation system and the use of existing and future satellite data sets should improve the representation of these areas in climate models, which is necessary to accurately 5 predict future climate changes and assess the potential for these changes to be abrupt. 6 7 Warming temperatures will also affect Arctic land areas. As continuous permafrost areas 8 become discontinuous and discontinuous areas experience complete summer thawing, the 9 hydrology of northern land areas will be substantially altered. Many of the wetlands, 10 marshes, and perched lakes in the Arctic are underlain by permanent ice. The reduction 11 of this ice will lead to the infiltration of the water into the soil and widespread changes in vegetation patterns. The release of greenhouse gases such as CH4 associated with wetlands will expand in areas where meltwater resulting from deeper and longer thaw periods does not have a natural drainage path to the ocean. 16 e the timing of the mel reductions in mountain glaciers and adva 17 Warming will also of mountain snow packs in polar regions. In turn, runoff rates will change and flood 18 potential will be altered in ways that are ourrently not well understood. There will be 19 significant shifts in the seasonality of runoff that will have serious impacts on native 20 populations that rely on fishing and hunting for their livelihood. These changes will be 21 further complicated by shifts in precipitation regimes and a possible intensification and 22 increased frequency of extreme hydrologie events. Reducing the uncertainties in current 23 understanding of the relationships between climate change and Arctic hydrology is critical 24 for evaluating the potential impacts of climate change on Arctic communities and their 25 infrastructure. Further, a better understanding of these relationships may allow the 26 development of monitoring procedures that use changes in the Arctic as a signal of the 27 28 progress of global climate warming. 29 30 RESEARCH NEEDS Determination of basin-wide Arctic sea ice thickness, particularly in the marginal seas for 31 a period sufficient to determine if observed historic changes are present across the basin. 32 33 Modeling of observed sea ice changes to determine the relative role of transport versus 34 net loss. 35 Establishing the mass balance and ice dynamic regime of the Thwaites/Pine Island ٠ 36 drainage system of the West Antarctic Ice Sheet and assessing its stability through 37 observationally-constrained models. Assessment of the mass balance of the Greenland ice sheet, its variability, and its 38 potential contributions to near-term sea level rise. 39 Measurement of permafrost temperatures and thaw patterns in sufficient detail for five 40 41 years to establish regional thaw patterns. 42 43 PRODUCTS AND PAYOFFS 44 Reduced uncertainty in estimates of the future state of the Arctic Ocean, its impact on global climate, and its navigability for strategic and commercial purposes. 45 Draft Date: October 21, 2002 20

Email from Mryon Ebell, Competitive Enterprise Institute, to Phil Cooney (obtained by ExxonSecrets.org through FOIA request)

Dear Phil,

Thanks for calling and asking for our help. I know you're in crisis mode, but from our end it is a most welcome change from the Administration's SOP, which is to tell conservatives to stop bothering them and to shut up. So it's nice to know we're needed once in a while. I want to help you cool things down, but after consulting with the team, I think that what we can do is limited until there is an official statement from the Administration repudiating the report to the UNFCCC and disavowing large parts of it.

As I said, we made the decision this morning to do as much as we could to deflect criticism by blaming EPA for freelancing. It seems to me that the folks at EPA are the obvious fall guys, and we would only hope that the fall guy (or gal) should be as high up as possible. I have done several interviews and have stressed that the president needs to get everyone rowing in the same direction. Perhaps tomorrow we will call for Whitman to be fired. I know that that doesn't sound like much help, but it seems to me that our only leverage to push you in the right direction is to drive a wedge between the President and those in the Administration who think that they are serving the president's best interests by pushing this rubbish.

The references to the National Assessment in the report are most hurtful to us because we dropped our lawsuit last September 6th after receiving a written assurance that the National Assessment did not represent "policy positions or official statements of the U. S. government." The previous communication from the U. S. government to the UNFCCC was a detailed criticism of the IPCC's Third Assessment Report that reflected that agreement and also implied a disavowal of the National Assessment. So the new transmittal to the UNCCC looks to us much like it looks to the New York Times.

So I'm willing and ready to help, but it won't be possible to do much without some sort of backtracking from the Administration. Unless that occurs, then you have handed an awful lot of ammunition to Jim Jeffords, and the only way we will be able to fight him and all his allies in the Congress is to get much more strident and noisy. Even if the Administration does move quickly to get back on the right side of the issue, it may be too late to save our side in the Senate from being squashed. If it were only this one little disaster we could all lock arms and weather the assualt, but this Administration has managed, whether through incompetence or intention, to create one disaster after another and then to expect its allies to clean up the mess. I don't know whether we have the resources to clean up this one. Best,

Myron.

Endnotes

- Fortune 500, 2006, Annual ranking of America's largest corporations, http://money.cnn.com/magazines/fortune/fortune500/snapshots/496.html.
- 2 International Monetary Fund, 2006, World Economic Outlook Database, April, http://www.imf.org/external/pubs/ft/weo/2006/01/data/index.htm.
- 3 Romero, S., and E.L. Andrews, 2006, At Exxon Mobil, a record profit but no fanfare, *New York Times*, January 31; also cited in Fortune 500, Annual ranking.
- 4 ExxonMobil Corporation, 2005, Carbon Disclosure Project (CDP) greenhouse gas emissions questionnaire, http://www.exxonmobil.com/corporate/files/corporate/ cdp_response.pdf; ExxonMobil Corporation, 2005, Corporate Citizen Report, environmental performance section, http://www.exxonmobil.com/Corporate/Files/ Corporate/ccr05_environ.pdf.
- 5 ExxonMobil Corporation, 2005, Annual Report, Section 3: Environmental Performance, http://www.exconmobil.com/Corporate/Files/Corporate/cr05_environ.pdf. This includes direct emissions from production of oil and gas, refining of oil products, manufacture of petrochemicals, and operation of power and cogeneration facilities, as well as company-operated marine vessels and road tankers.
- 6 Ibid., 43. Based on ExxonMobil 2005 total product sales for gasoline, aviation fuels, heavy fuels, heating oils, kerosene, and diesel. See also Environmental Protection Agency (EPA), 2005, U.S. Inventory of Greenhouse Gas Emissions and Sinks 1990–2003, Washington, DC, for the conversion coefficients used to determine carbon dioxide emissions for combustion of each product sold by ExxonMobil in 2005. http://yosemite.epa.gov/oar/globalwarming.nsflUniqueKey-Lookup/RAMR5CZKVE/SFile/gbgbrochure.pdf. Contact Union of Concerned Scientists to obtain calculation.
- 7 Krugman, P., 2006, Enemy of the planet, New York Times, April 17.
- 8 See, for instance, Healy, J., 2005, Alternate energy not in cards at ExxonMobil, USA Today, October 27.
- 9 Mouawad, J., 2006, Exxon reports 7% increase in earnings: Shares fall, New York Times, April 28.
- 10 ABC News, 2006, Oil: Exxon chairman's \$400 million parachute, http://abcnews. go.com/GMA/story?id=1841989&page=1, April 14.
- 11 Center for Responsive Politics, Oil & gas: Top contributors to federal candidates and parties (2000), http://www.opensecrets.org/industries/contrib. asp?Ind=E01&Cycle=2000.
- 12 Center for Responsive Politics. Visit http://www.opensecrets.org/lobbyists/index.asp and search for client Exxon Mobil. For 1998, search for both Exxon Corp and Mobil Oil.
- 13 ExxonMobil corporate reports including: Exxon Corporation, 1998, Public Information and Policy Research, Community and Sponsorships Giving Report; Exxon Corporation, 1999, IRS 990 form; ExxonMobil Foundation, 2000, IRS 990 form; ExxonMobil Corporation, 2001–2002, Annual report; ExxonMobil Corporation, 2003–2005, Worldwide Contributions and Community Investments, Public Information and Policy Research.
- 14 Tobacco Industry Research Committee, 1954, A frank statement to cigarette smokers, http://tobaccodocuments.org/rjr/512678655-8656.html, document codes 512678655-512678656.
- 15 See http://www.tobaccodocuments.org. See also Glantz, S.A., et al., eds, 1996, The Cigarette Papers, Berkeley: University of California Press; and Kessler, D., 2001, A Question of Intent: A Great American Battle With a Deadly Industry, New York: Public Affairs.
- 16 Tobacco Industry Research Committee, A frank statement.
- 17 Glantz, et al., The Cigarette Papers; Kessler, A Question of Intent. See also Wells, J.K., III, 1980, New strategy on smoking & health, http://tobaccodocuments.org/ landman/38769.html, document codes 680051009-680051014.

- 18 Miller, K., 1998, The Voice of Business: Hill and Knowlton and Postwar Public Relations, Chapel Hill, NC: University of North Carolina Press, p. 129.
- Brown & Williamson (B&W), 1969, Smoking and health proposal, *http:// tobaccodocuments.org/landman/332506.html*, document codes 690010951-690010959.
- 20 Michaels, D., and C. Monforton, 2005, Manufacturing uncertainty: Contested science and the protection of the public's health and environment, *American Journal of Public Health* 95(S1), S39-S48.
- 21 Committee of Experts on Tobacco Industry Documents, World Health Organization, 2000, Tobacco company strategies to undermine tobacco control activities at the World Health Organization, Geneva, Switzerland, July 1, Paper WHO7, http://repositories.cdlib.org/tc/whotcp/WHO7/.
- 22 Tobacco figures from Tobacco Free Initiative, World Health Organization, Why is tobacco a public health priority? http://www.who.int/tobacco/health_priority/en/ print.html, accessed September 6, 2006.
- 23 American Lung Association, 2006, Trends in tobacco use, January, http://www. lungusa.org/atflcfl%7B7A8D42C2-FCCA-4604-8ADE-7F5D5E762256%7D/ Smoking2006.pdf.
- 24 Walker, M., 1998, Testimony: State of Minnesota and Blue Cross and Blue Shield of Minnesota v. Philip Morris, Inc., et al., Docket number C1-94-8565, Minnesota District Court, Second Judicial District, Ramsey County, February.
- 25 For a review of the early debate over global warming, see Linden, E., 2006, *The Winds of Change: Climate, Weather, and the Destruction of Civilizations*, NY: Simon and Schuster.
- 26 See, for instance, *New York Times*, 1991, Speech by Exxon chairman, March 6, detailing the "blunt speech" by then-chairman Lawrence Rawl, expressing "doubt that theories on global warming would eventually prove accurate."
- 27 See background on GCC on SourceWatch website at http://www.sourcewatch.org/ index.php?title=Global_Climate_Coalition, accessed August 24, 2006; Mooney, C., 2005, Some like it hot, Mother Jones, May/June.
- 28 See also Lewis, P., 1995, U.S. industries oppose emission proposals, *New York Times*, August 22.
- 29 Mooney, Some like it hot; and Najor, P., 2001, RIP: Global Climate Coalition: Voice for industry opposed global treaty, *Bureau of National Affairs*, January 24, http://www.heatisonline.org/contentserver/objecthandlers/index. cfm?id=3872&method=full.
- 30 Revkin, A., and N. Banerjee, 2001, Some energy executives urge U.S. shift on global warming, *New York Times*, August 1; and a profile of the organization on the SourceWatch website at *http://www.sourcewatch.org/index.php?title=Global_Climate_Coalition*, accessed August 24, 2006.
- 31 Walker, J., 1998, Draft global climate science communications plan, American Petroleum Institute, April, memo to Global Climate Science Team. In Appendix C of this report or online at *http://www.euronet.nl/users/e_wesker/ew@shell/API-prop. html*, accessed November 3, 2006. Among the GCST members cited in the plan as having contributed to it are Randy Randol, Exxon Corp., Steve Milloy, the Advancement of Sound Science Coalition, and Joseph Walker, American Petroleum Institute.
- 32 APCO Associates, 1993, Revised plan for the public launching of TASSC (through 1993), Washington, DC, October 15, http://tobaccodocuments.org/ pm/2045930493-0504.html, document codes 2045930493-2045930504.
- 33 Walker, Draft global climate science communications plan.
- 34 Ibid.
- 35 Ibid.

- 36 Ibid.
- 37 ExxonMobil corporate reports, 1998-2005.
- 38 Ibid.
- 39 Lee, J., 2003, Exxon backs groups that question global warming, *New York Times*, May 28.
- 40 Frontiers of Freedom, Oakton, VA. For more information, see the organization's website at *http://ff.org.*
- 41 Frontiers of Freedom, Malcolm Wallop biography, http://ff.org/about/mwbio.html, December 8, 2006.
- 42 The White House, 2005, Vice President's remarks at the Frontiers of Freedom Institute 2005 Ronald Reagan gala, press release, November 16, http://www. whitehouse.gov/news/releases/2005/11/20051116-10.html.
- 43 ExxonMobil corporate reports, 1998-2005.
- 44 ExxonMobil Corporation, 2002, Worldwide Contributions. See also Lee, Exxon backs groups.
- 45 Center for Science and Public Policy. Accessed through Frontiers of Freedom website, http://ff.org, April 2006.
- 46 Budget figures for Frontiers of Freedom available at http://www.exxonsecrets.org; Ferguson, R., 2006, Issues in the Current State of Climate Science, Washington, DC: Center for Science and Public Policy, March, http://ff.org/centers/csspp/ pdf/20060331_issues.pdf.
- 47 Ibid. Ferguson questions glacier data on p. 20. Evidence of worldwide glacier retreat is available on the website of the Intergovernmental Panel on Climate Change at http://www.grida.no/climate/ipcc_tar/wg1/fg2-18.htm, accessed November 27, 2006. Data for over 67,000 glaciers worldwide is on the website of the National Snow and Ice Data Center at http://nsidc.org/data/glacier_ inventory, accessed November 27, 2006.
- 48 Ferguson, p. 16.
- 49 Ferguson, R., and W. Soon, 2005, Eat more fish! Wall Street Journal, August 15.
- 50 ExxonMobil corporate reports, 1998-2005.
- 51 Information available on the website of the George C. Marshall Institute at http://www.marshall.org/experts.php?id=83, accessed on November 15, 2006.
- 52 The organizations include the Advancement of Sound Science Coalition, the American Council on Science and Health, the American Legislative Exchange Council, the Cato Institute, the Committee for a Constructive Tomorrow, the Competitive Enterprise Institute, Consumer Alert, the Heritage Foundation, Tech Central Station, and the Weidenbaum Center on the Economy, Government, and Public Policy.
- 53 Michaels, P.J., ed., 2006, Shattered Consensus: The True State of Global Warming, Lanham, MD: Rowman & Littlefield. See brochure about the book at http:// www.marshall.org/pdf/materials/357.pdf.
- 54 ExxonMobil Corporation, 2005, Worldwide Contributions.
- 55 Ibid.
- 56 Michaels, P.J., 2002, Global Warming and the Kyoto Protocol: Paper Tiger, Economic Dragon, Washington, DC: American Legislative Exchange Council, April, http://www.alec.org/meSWFiles/pdf/0208.pdf.
- 57 ExxonMobil Corporation, 2004, 2005. Worldwide Contributions.
- 58 See the website of the Committee for a Constructive Tomorrow at http:// www.cfact.org.
- 59 Competitive Enterprise Institute, 2003, Group sues to enforce sound science law, press release, August 6, http://www.cei.org/utils/printer.cfm?AID=3595. See also Cooney, C.M., 2003, Lawsuit challenges data in national climate report, Environmental Science and Technology Online, November 21, http://pubs.acs.org/ subscribe/journals/esthag-w/2003/nov/policy/cc_lawsuit.html.
- 60 ExxonMobil corporate reports, 1998-2005.
- 61 ExxonMobil Corporation, 2004, Preface, Worldwide Contributions.
- 62 ExxonMobil Corporation, 2003, Worldwide Contributions.
- 63 For information on James K. Glassman, see the profile on the website of the American Enterprise Institute for Public Policy Research at http://www.aei.org/ scholars/scholarID.21/scholar.asp or the SourceWatch website at http://www. sourcewatch.org/index.php?title=James_K._Glassman.

- 64 See About TCS Daily at http://www.tcsdaily.com/about.aspx, accessed November 30, 2006. The Center for Responsive Politics lists ExxonMobil as a client of the DCI Group at http://opensecrets.org/lobbyists/firmsum.asp?txtname=DCI+Group& year=2005, accessed December 4, 2006.
- 65 Cited text is no longer available online at *http://www.tcsdaily.com/about.aspx*. Contact the Union of Concerned Scientists for a copy of the webpage accessed on September 7, 2006.
- 66 Contributors listed at http://www.techcentralstation.com.
- 67 DCI website at http://www.dcigroup.com.
- 68 For instance, see discussion of the DCI Group's history on the SourceWatch website at http://www.sourcewatch.org/index.php?title=DCI_Group.
- 69 Ibid. See also Ogburn, T.L., 1991, Public Issues Weekly Update, March 22, http://tobaccodocuments.org/rjr/507655646-5648.html, document codes 507655646-507655648, where Synhorst is mentioned as the field coordinator in Iowa. Synhorst is also listed as a member of RJR's 1994 field force in the R.J. Reynolds memo, Public Issues 1994 Plans, http://www.gaspforair.org/gasp/gedc/ artcl-new.php?ID=83, accessed November 27, 2006.
- 70 DCI Group Leadership, http://www.dcigroup.com/leadership/, accessed November 27, 2006. See also SourceWatch profile of the group at http://www.sourcewatch. org/index.php?title=DCI_Group.
- 71 Ibid.
- 72 ExxonMobil Corporation, 2005, Corporate Citizenship Report, Research for the longer term, http://www.exxonmobil.com/corporate/citizenship/ccr5/research_for_ the_longer_term.asp.
- 73 Business Wire, 2002, ExxonMobil plans \$100 million investment in Stanford University's Global Climate and Energy Project, November 20.
- 74 For details, see project website at http://gcep.stanford.edu.
- 75 For example, see Singer, S.F., ed., 1989, Global Climate Change: Human and Natural Influences, New York: Paragon House; Michaels, P.J., 1992, Sound and Fury: The Science and Politics of Global Warning, Washington, DC: Cato Institute; and Christy, J.R., 1992, Monitoring global temperature changes from satellites, in Global Climate Change: Implications, Challenges and Mitigation Measures, edited by S. Majumdar et al., Easton, PA: Pennsylvania Academy of Science, 163-178. See also Christy, J.R., 1995, Temperature above the surface layer, Climatic Change 31(2-4): 455.
- 76 Walker, Draft global climate science communications plan, in Appendix C of this report.
- 77 Intergovernmental Panel on Climate Change, 2001, Climate Change 2001: The Scientific Basis, Cambridge, UK: Cambridge University Press. See also Figure 1A in Hansen, J., et al., 2005, Earth's energy imbalance: Confirmation and implications, Science 308:1431-1435.
- 78 Baliunas, S.L., 1995, Are Human Activities Causing Global Warming? Washington, DC: George C. Marshall Institute, January 1, http://www.marshall.org/article. php?id=79. See also Baliunas, S.L., 1996, Uncertainties in Climate Modeling: Solar Variability and Other Factors, Washington, DC: George C. Marshall Institute, September 17, http://www.marshall.org/article.php?id=12.
- 79 Soon, W., and S.L. Baliunas, 2003, Proxy climatic and environmental changes of the past 1,000 years, *Climate Research* 23(2): 89-110.
- 80 For examples, see McKitrick, R., 2003, The bad news bearers, Tech Central Station, July 9; and Legates, D., 2003, Same old story, Tech Central Station, November 19. Both available online at *http://www.techcentralstation.com*; See also O'Keefe, W., 2003, Global warming an uncertainty, *Seattle Post-Intelligencer*, December 12; and O'Keefe, W., 2004, Climate debate isn't about action, it's about knowledge, *Atlanta Journal-Constitution*, January 6.
- 81 Inhofe, J.M. (U.S. Senator, R-OK), 2003, The science of climate change, Senate floor statement, July 28, *http://inhofe.senate.gov/pressreleases/climate.htm.* See also Mooney, C., 2004, Earth last: James Inhofe proves "Flat Earth" doesn't refer to Oklahoma, *American Prospect*, May 7.
- 82 Monastersky, R., 2003, Storm brews over global warming, *Chronicle of Higher Education*, September 4.

- 83 The scientists made the claim in a rebuttal to the Soon-Baliunas paper published in the peer-reviewed journal of the American Geophysical Union. See Mann, M., et al., 2003, On past temperatures and anomalous late-20th century warmth, EOS Transactions, AGU 84(27): 256. See also American Geophysical Union, 2003, Leading climate scientists reaffirm view that late 20th century warming was unusual and resulted from human activity, press release, July 7, http://www. agu.org/sci_soc/prrl/prrl0319.html.
- 84 National Research Council Committee on Surface Temperature Reconstructions, 2006, Surface temperature reconstructions for the last 2,000 years, June, http:// www.nap.edu/catalog/11676.html#toc.
- 85 See, for example, O'Hanlon, L., 2003, Unearthing clues about climate, *Boston Globe*, May 20.
- 86 ExxonMobil corporate reports, 1998-2005.
- 87 Information from the websites of the Marshall Institute, http://www.marshall.org, the Annapolis Center for Science-Based Public Policy, http://www.annapoliscenter. org, the Committee for a Constructive Tomorrow, http://www.cfact.org, and Tech Central Station, http://www.techcentralstation.com.
- 88 Rockefeller University, 1985, Biography of Frederick Seitz, press release, November, http://tobaccodocuments.org/lor/87697430-7434.html, document codes 87697430-87697434.
- 89 Horrigan, E.A., of RJR Nabisco, 1986, Letter to Frederick Seitz, Rockefeller University, http://tobaccodocuments.org/rjr/508263286-3286.html, document code 508263286.
- 90 Hobbs, W.D., 1980, Corporate support for biomedical research, Letter to J. Paul Sticht, R.J. Reynolds, June 12, http://tobaccodocuments.org/rjr/503955409-5415. html, document codes 503955409-503955415.
- 91 Quoted in Hertsgaard, M., 2006, While Washington slept, Vanity Fair, May.
- 92 Ibid. Seitz oversaw the dispersal of some \$45 million of research for R.J. Reynolds, according to Hertsgaard.
- 93 Fyock, J., 1979, A discussion of tobacco industry and R.J. Reynolds Industries' support of bio-medical research, June 15, http://tobaccodocuments.org/bliley_ rjr/504480470-0475.html, document codes 504480470-504480475.
- 94 Seitz, F., 1998, Research review of global warming evidence, letter, http://www. oism.org/pproject. Also known as the Global Warming Petition.
- 95 Robinson, A.B., S.L. Baliunas, W. Soon, and Z.W. Robinson, 1998, Environmental Effects Of Increased Atmospheric Carbon Dioxide, Oregon Institute of Science and Medicine and George C. Marshall Institute, http://www.oism.org/pproject/s33p36.htm.
- 96 See, for instance, a review of the petition saga on the SourceWatch website, http://www.sourcewatch.org. Search for "Oregon Institute of Science and Medicine," Note that the current website for the Oregon petition no longer includes fictional characters in original such as doctors from televison show M*A*S*H.
- 97 Musser, G., 2001, Climate of uncertainty: The unknowns in global warming research don't have to be showstoppers, *Scientific American*, 14–15.
- 98 Stevens, W.K., 1998, Science academy disputes attack on global warming, *New York Times*, April 22.
- 99 In one characteristic example, the Council Committee for a Constructive Tomorrow editorializes that "CFACT is demonstrating that a broad coalition—transcending political and ideological boundaries—can be built when the passion and heart of environmental activism is combined with the practical solutions of free markets and sound science," http://www.fact.org/site/view_article.asp?idCategory=21&/piatricle=924.
- 100 ExxonMobil Corporation, 2005, Corporate Citizenship Report, Climate Science, http://www.exxonmobil.com/corporate/citizenship/ccr5/climate_science.asp, accessed November 30, 2006.
- 101 The National Academies, 2005, Joint science academies' statement: Global response to climate change, June 7, http://nationalacademies.org/onpi/06072005.pdf.
- 102 See, for instance, Kraus, M., of APCO, 1993, Letter to Vic Han, Director of Communications at Philip Morris, September 23, in Appendix C of this report.
- 103 See Ong, E.K., and S.A. Glantz, 2001, Constructing "sound science" and "good epidemiology": Tobacco, lawyers, and public relations firms, *American Journal of Public Health*, November.

104 APCO Associates. Revised plan for the public launching of TASSC.

105 Ibid.

- 106 Lenzi, J., 1993, Subject: TASSC update, http://tobaccodocuments.org/mayo_ clinic/2024233664.html, document code 2024233664.
- 107 Philip Morris, 1993, ETS media strategy, February (est), http://tobaccodocuments. org/landman/2023920090-0101.html, document codes 2023920090-2023920101.
- 108 Hockaday, T., and N. Cohen, 1994, Memorandum: Thoughts on TASSC Europe, Washington, DC: APCO Associates, March 25, http://www. tobaccodocuments.org/landman/158433.html, document code 2025492898.
- 109 Advancement of Sound Science Center and Free Enterprise Education Institute, IRS 990 forms; ExxonMobil Foundation, 2000, IRS 990 form; and ExxonMobil Corporation, 2001–2005, Worldwide Contributions. Contact Union of Concerned Scientists for sources.
- 110 Free Enterprise Education Institute, Inc., 2004, IRS 990 form, http://www. guidestar.org/FinDocuments/2004/810/634/2004-810634209-01a2fb24-9.pdf.
- 111 Hertsgaard, While Washington slept.
- 112 SourceWatch, Profile of Craig L. Fuller, http://www.sourcewatch.org/index.php? title=Craig_L._Fuller, accessed November 15, 2006. Cites his appointment in 1992 as Senior Vice President for Corporate Affairs at Philip Morris Companies. For Barbour and Mitchell's connections to Big Tobacco, see Drinkard, J., 1997, Tobacco lobbyist ready for Congress, Associated Press, September 1.
- 113 Center for Responsive Politics, Oil & gas, top contributors to federal candidates and parties, http://opensecrets.org/industries/contrib.asp?Ind=E01&Cycle, accessed November 15, 2006.
- 114 Milbank, D., and J. Blum, 2005, Document says oil chiefs met with Cheney task force, *Washington Post*, November 16.
- 115 Harris, P., 2003, Bush covers up climate research, *The Observer*, September 21. See also Vidal, J., 2005, Revealed: How oil giant influenced Bush, *The Guardian*, June 8.
- 116 Brill, K., 2001, Re: Your meeting with members of the Global Climate Coalition, June 21, 9:10–9:50 a.m., briefing memorandum to Paula Dobriansky, Washington, DC: U.S. Department of State, June 20, http://www.greenpeace.org/raw/content/ usa/press/reports/global-climate-coalition-meeti.pdf.
- 117 Intergovernmental Panel on Climate Change, 2001, Climate Change 2001: The Scientific Basis, Summary For Policymakers, http://www.grida.no/climate/ipcc_ tar/wg1/008.htm.
- 118 Randol, R., 2001, Bush team for IPCC negotiations, Memo to John Howard, White House Council on Environmental Quality, Washington, DC: ExxonMobil, February 6, http://www.nrdc.org/media/docs/020403.pdf.
- 119 Ibid.
- 120 Lawler, A., 2002, Battle over IPCC chair renews debate on U.S. climate policy, Science, April 12. See also Nesmith, J., 2002, Global warming official out, *Atlanta Journal-Constitution*, April 20.
- 121 As quoted in Lawler, Battle over IPCC chair.
- 122 Eilperin, J., 2005, Climate official's work is questioned, *Washington Post*, December 5.
- 123 Ibid
- 124 Piltz, R., 2005, On issues of concern about the governance and direction of the climate change science program, June 1, Rick Piltz's resignation memo addressed to U.S. Climate Change Science Program agency principals, http://www. climatesciencewatch.org/index.php/csw/details/memo-to-ccsp-principals.
- 125 Democracy Now, 2005, Bush's environment chief: From the oil lobby to the White House to ExxonMobil, radio interview with Andrew Revkin, June 20, http://www.democracynow.org/article.pl?sid=05/06/20/1328225.
- 126 Revkin, A., 2005, In editing reports, Bush official minimized greenhouse gas links, *New York Times*, June 8.
- 127 Piltz, On issues of concern
- 128 Ibid.

- 129 Revkin, A., 2005, Former Bush aide who edited reports is hired by Exxon, *New York Times*, June 15.
- 130 Ibid. See also Natural Resources Defense Council, 2005, Former oil lobbyist employed by White House leaves to join ExxonMobil, press release, June 15, http://www.nrdc.org/bushrecord/2005_06.asp#, under June 2005.
- 131 U.S. Global Change Research Program, 2000, U.S. National Assessment of the Potential Consequences of Climate Variability and Change, November, http://www.usgcrp.gov/usgcrp/nacc/default.htm.
- 132 Randol, Bush team for IPCC negotiations.
- 133 Revkin, A., 2002, U.S. sees problems in climate change, New York Times, June 3.
- 134 Ebell, M., 2002, of the Competitive Enterprise Institute, email to Philip Cooney, Chief of Staff, U.S. Council on Environmental Quality, June 3. For full text of the memo, see Appendix C of this report.
- 135 Ibid.
- 136 CBS News, 2002, Bush disses global warming report, June 4, http://www. cbsnews.com/stories/2002/06/03/tech/main510920.shtml.
- 137 Ebell, email to Cooney.
- 138 Doggett, T., 2003, Whitman resigns as chief of U.S. environment agency, *Reuters*, May 21.
- 139 Ebell, email to Cooney.
- 140 Competitive Enterprise Institute, 2003, Group sues to enforce sound science law, press release, August 6.
- 141 Rowe, S. (Maine Attorney General), 2003, Maine, Connecticut AGs call on Ashcroft to investigate White House role in lawsuit: Email suggests conspiracy between White House and conservative think tank, August 11, http://www. maine.gov/ag/press_release_pop_up.php?press_id=167.
- 142 Ibid.
- 143 ExxonMobil Corporation, 2002, Worldwide Contributions. See also Mooney, Some like it hot.
- 144 Taxpayers for Common Sense, 2006, Analysis of Oil and Gas Spending in Energy Policy Act of 2005.
- 145 Center for Responsive Politics, Joe Barton career profile (since 1989), http:// opensecrets.org/politicians/allsummary.asp?CID=N00005656, accessed November 27, 2006.
- 146 Hearing before the Energy and Air Quality Subcommittee of the House Energy and Commerce Committee, 2001, National Energy Policy: Coal, March 14, http://energycommerce.house.gov/107/Hearings/03142001hearing94/print.htm.
- 147 Hearings before the Oversight and Investigations Subcommittee of the House Energy and Commerce Committee, 2006, Questions surrounding the 'hockey stick' temperature studies: Implications for climate change assessments, July 19 and July 27. Transcripts to be posted http://energycommerce.house.gov/108/ Hearings/07192006hearing1987/hearing.htm and http://energycommerce.house. gov/108/Hearings/07272006hearing2001/hearing.htm, respectively.
- 148 Former Exxon CEO Lee Raymond served nearly 20 years as a member of the API Board of Directors, including two terms as chairman. On October 16, 2006, he was awarded API's gold medal for distinguished achievement. American Petroleum Institute, 2006, API 2006 Gold Medal for Distinguished Achievement, press release, October 16, http://www.api.org/Newsroom/api-goldmedal.cfm.
- 149 Mooney, Some like it hot.
- 150 Eilperin, J., 2005, GOP chairmen face off on global warming, Washington Post, July 18, http://www.washingtonpost.com/wp-dyn/content/article/2005/07/17/ AR2005071701056.html.
- 151 Center for Responsive Politics, Detailed contributor breakdown, 2000 election cycle, http://opensecrets.org/pacs/memberprofile.asp?cid=N00005582&cycle=2006 &expand=E01. See also Oil Change International, Separation of oil and state, http://priceofoil.org/oilandstate, accessed November 20, 2006.
- 152 ExxonMobil, Climate change, http://www.exxonmobileurope.com/Europe-English/ Citizen/Eu_VP_climate.asp, accessed November 15, 2006.

- 153 Adam, D., 2006, Royal Society tells Exxon: Stop funding climate change denial, *Guardian Unlimited*, September 20, *http://environment.guardian.co.uk/ climatechange/story/0,,1876538,00.html.*
- 154 ExxonMobil Corporation, 2005, Corporate Citizenship Report, Environmental Performance, http://www.exxonmobil.com/Corporate/Citizenship/CCR5/ environmental_performance.asp.
- 155 Union of Concerned Scientists, 2004, Creating jobs, Saving energy and protecting the environment: An analysis of the potential benefits of investing in efficient cars and trucks. Cambridge, MA, http://www.ucsusa.org/assets/documents/clean_vehicles/ FuelEconomyJobs.pdf. Union of Concerned Scientists, 2005, Renewing America's economy: A 10% national renewable electricity standard will create jobs and save consumers money. Cambridge, MA, http://www.ucsusa.org/clean_energy/renewable_ energy_basics/renewing-americas-economy.html.
- 156 Investor Network on Climate Risk, 2006, Concerned that ExxonMobil's handling of climate change lags behind other competitors, U.S. institutional investors seek meeting with Exxon board, press release, May 18, http://www.ceres.org/news/news_ item.php?nid=179.
- 157 Investor Network on Climate Risk, 2006, Letter to Michael Boskin, ExxonMobil Corporation, May 15, http://www.ceres.org/pub/docs/Ceres_INCR_letter_XOM_ 051806.pdf.
- 158 Investor Network on Climate Risk, Concerned that ExxonMobil's handling of climate change.
- 159 British Petroleum, BP and climate change, http://www.bp.com/subsection.do? categoryId=4529&contentId=7014604, accessed November 20, 2006.
- 160 Shell, About Shell renewables, http://www.shell.com/home/Framework?siteId= rw-br&FC2=/rw-br/html/iwgen/leftnavs/zzz_lhn2_0_0.html&FC3=/rw-br/html/ iwgen/about_shell/who_we_are_0729.html, accessed November 20, 2006.
- 161 ExxonMobil Corporation, 2005, Summary Annual Report, http://exxonmobil.com/ corporate/files/corporate/sar_2005.pdf, accessed November 3, 2006.
- 162 Information obtained from ExxposeExxon website at http://www.ExxposeExxon.org, accessed November 29, 2006.
- 163 Ibid.
- 164 Vidal, G., 2005, Revealed: How oil giant influenced Bush, Guardian, June 8, http://www.guardian.co.uk/print/0,3858,5210708-103681,00.html.
- 165 For a helpful review of climate change science, see http://www.pewclimate.org. The latest Intergovernmental Panel on Climate Change projections for 21st century average global temperature increase is 2.5–10.4 degrees Fahrenheit, based upon multiple climate models and a range of assumptions regarding future greenhouse gas heat-trapping emissions. Regional warming may be greater or less than the global average. For example, temperature increases in the United States are projected to be approximately 30 percent higher than the global average and the arctic is likely to experience the greatest warming.
- 166 See, for instance, Intergovernmental Panel on Climate Change (IPCC), 2001, Third Assessment Report, 2001, Vol. 2, Impacts, Adaptation and Vulnerability, http://www.ipcc.ch and National Academy of Sciences, The National Assessment, http://www.usgcrp.gov/usgcrp/nacc/default.htm, accessed December 10, 2006.
- 167 Intergovernmental Panel on Climate Change. Third Assessment Report, 2001. Vols. 1–4. The specific scientific summaries are available at http://www.grida.no/ climate/ipcc/, accessed December 10, 2006.
- 168 The White House letter, dated May 11, was signed by John M. Bridgeland, Deputy Assistant to the President for Domestic Policy, and Gary Edson, Deputy Assistant to the President for International Economic Affairs.
- 169 National Academy of Sciences, Commission on Geosciences, Environment and Resources, 2001, Climate Change Science: An Analysis of Some Key Questions, http://newton.nap.edu/catalog/10139.html#toc, accessed December 10, 2006.
- 170 The National Academies, Joint science academies' statement. The eleven academies include Brazil, Canada, China, France, Germany, Great Britain, India, Italy, Japan, Russia, and the United States.
- 171 Hearing before the Oversight and Investigations Subcommittee of the House Energy and Commerce Committee, July 27, 2006.

- 172 Science, 2001, An unfortunate u-turn on carbon, editorial, March 30, http://www. sciencemag.org/cgi/content/summary/291/5513/2515, accessed November 29, 2006.
- 173 Oreskes, N., 2004, Beyond the ivory tower: The scientific consensus on climate change, *Science*, December 3.
- 174 The organizations in this table have received at least one grant from ExxonMobil (1998 to 2005 ExxonMobil corporate reports). In each case, a portion of Exxon-Mobil's donations has been designated specifically for climate work or the funded organization has conveyed misleading information on global warming. However, this table may not contain all groups ExxonMobil funds that convey false or misleading information on climate science.
- 175 Total ExxonMobil funding for each organization is calculated by adding all of its grants, as reported in ExxonMobil corporate reports from 1998 to 2005.
- 176 For example, see Tren, R., 2003, Forget about changing weather—just adapt, *The Star*, December 29 and Tren, R., 2005, Economics, not climate, the key, *Business Day*, May 17, *http://www.fightingmalaria.org*, accessed on December 6, 2006.
- 177 Where significance is represented as a proportion of a group's annual expense, this number was calculated by comparing "total expenses" as reported in the organization's IRS 990 tax return for a given year to ExxonMobil's donation in that year, as reported in ExxonMobil Corporation's giving reports. Because giving reports did not always note grant details, some percentages may reflect multiyear grants.
- 178 Better Business Bureau Wise Giving Alliance, Charity Report for The American Council for Science and Health, Inc, September 2006, http://charityreports.give. org/Public/Report.aspx?CharityID=1996, accessed December 4, 2006.
- 179 American Enterprise Institute for Public Policy Research, Board of Trustees, http://www.aei.org/about/contentID.20038142214500073/default.asp, accessed December 4, 2006.
- 180 Bradley, R., 2004, Climate Alarmism Reconsidered, London: Institute of Economic Affairs, November 17, http://www.iea.org.uk/record.jsp?type=publication&ID=218, accessed December 4, 2006.
- 181 Annapolis Center website, http://www.annapoliscenter.org, accessed December 7, 2006.
- 182 Robert C. Balling served as director of the ASU Office of Climatology from 1989 to 2004. ASU History of the School of Geographical Sciences, http://geography. asu.edu/hist/index.php, accessed December 4, 2006.
- 183 See, for example, Atlantic Legal Foundation, 2006, Atlantic Legal Foundation files Amicus brief with Supreme Court in important environmental case, October 25. http://www.atlanticlegal.org/neusitem.php?nid=171, accessed December 6, 2006. The Amicus brief is available online at http://www.cei.org/pdf/5572.pdf, accessed December 6, 2006.
- 184 FreedomWorks, 2004, Citizens for a Sound Economy (CSE) and Empower America merge to form FreedomWorks, press release, July 22. http://www.freedomworks. org/newsroom/press_template.php?press_id=883, accessed December 6, 2006.
- 185 FreedomWorks, Global Warming: Issue Homepage, http://www.freedomworks. org/informed/key_template.php?issue_it=22, accessed December 5, 2006.
- 186 General Information about the Congress of Racial Equality from http://GuideStar.org (registration required), accessed December 4, 2006.
- 187 Weiss, E., 2006, Firms donated to groups that gave judges free trips, Washington Post, May 25.
- 188 Lee, Exxon backs groups.
- 189 Tech Central Science Foundation, 2004 IRS 990 form.
- 190 Baliunas's fellowship description mentions global warming work at the Hoover Institution. Harvard-Smithsonian Center for Astrophysics, CfA Almanac, March 1994, http://cfa-www.harvard.edu/cfa/ep/almanac/0294.html, accessed December 6, 2006. Singer references his Wesson Fellowship in a Washington Post letter to the editor on February 12, 2001, http://www.heatisonline.org/contentserver/ objecthandlers/index.cfm?id=6137&method=full.
- 191 Lindenwood University, Institute for Study of Economics and the Environment, http://www.lindenwood.edu/academics/isee_links.asp, accessed December 7, 2006.
- 192 Legates, D., 2006, Climate Science: Climate Change and Its Impacts. Dallas, TX: National Center for Policy Analysis, May 17, http://www.ncpa.org/pub/st/st285/, accessed December 7, 2006.

- 193 EnviroTruth, http://envirotruth.org/index2.html, accessed December 4, 2006. The website was offline for editing and updating.
- 194 Milloy is cited as the director of science policy studies in a description of his 1995 Cato-published book, *Science Without Sense, http://www.cato.org/research/ risk-st.html*, accessed December 6, 2006.
- 195 National Environmental Policy Institute, 2000 IRS 990 and NEPI fact sheet on the ExxonSecrets.org website, *http://www.exxonsecrets.org/html/orgfactsheet. php?id=56*, accessed December 4, 2006.
- 196 Science and Environmental Policy Project, About SEPP, http://www.sepp.org, accessed December 5, 2006.
- 197 About TCS Daily at http://www.tcsdaily.com/about.aspx, accessed November 30, 2006.
- 198 The Center for Responsive Politics lists ExxonMobil as a client of the DCI Group at http://opensecrets.org/lobbyists/firmsum.asp?txtname=DCI+Group&year =2005, accessed December 4, 2006.
- 199 Weidenbaum, M., 1997, What should we do about global warming? Intellectual Ammunition, November 1, http://www.heartland.org/Article.cfm?artId=822, accessed December 5, 2006.
- 200 Annapolis Center for Science Based Public Policy, Science and Economic Advisory Council, http://www.annapoliscenter.org, accessed December 6, 2006.
- 201 Committee for a Constructive Tomorrow, Academic and Scientific Advisory Board, http://www.cfact.org/site/leadership.asp, accessed December 6, 2006.
- 202 Baliunas, S.L., 1998, Hot Times or Hot Air: The Sun in the Science of Global Warming, Washington, DC: Competitive Enterprise Institute, August 7, http:// www.cei.org/gencon/014,01521.cfm, accessed December 6, 2006.
- 203 George C. Marshall Institute, Sallie Baliunas, http://www.marshall.org/experts. php?id=38, accessed December 6, 2006.
- 204 George C. Marshall Institute, About the George C. Marshall Institute, cached online at http://web.archive.org/web/20010205195202/marshall.org/about.html, accessed December 7, 2006.
- 205 Baliunas, S.L., The cold facts on global warming, Washington, DC: Global Climate Coalition, cached online at http://web.archive.org/web/20030607184234/ globalclimate.org/opinion/00-0001-Baliunas.htm, accessed December 7, 2006.
- 206 Baliunas, S.L. and W. Soon., 2000, The rains of Ranchipar, Environment News, Washington, DC: The Heartland Institute, March 1, http://www.heartland.org/ Article.cfm?artld=9842&CFID=852705&CFTOKEN=44853865, accessed December 6, 2006.
- 207 Baliunas, S.L., 2002, Warming up to the truth: The real story about climate change, Washington, DC: Heritage Foundation, August 22, http://www.heritage. org/Research/EnergyandEnvironment/HL758.cfm, accessed December 6, 2006.
- 208 See Harvard-Smithsonian Center for Astrophysics, CfA Almanac, March 1994, http://cfa-www.harvard.edu/cfa/ep/almanac/0294.html, accessed December 6, 2006.
- 209 Tech Central Station, Round Table Members, http://www.techcentralstation.com/ scienceroundtable.html, accessed December 6, 2006.
- 210 Michaels, P.J. and R.C. Balling., 2000, *The Satanic Gases: Clearing the Air About Global Warming*, Washington, DC: Cato Institute.
- 211 Committee for a Constructive Tomorrow, Academic and Scientific Advisory Board.
- 212 Policy Experts, a product of The Heritage Foundation, http://www.policyexperts. org/, accessed December 7, 2006.
- 213 Balling, R., 2002, The global warming scapegoat, London: International Policy Network, October 31, http://www.policynetwork.net/main/article.php?article_id=406, accessed December 6, 2006. See also, Balling, R., 2002, Extreme weather events perceived but not observed, London: International Policy Network, October 28, http://www.policynetwork.net/main/article.php?article_id=402, accessed December 6, 2006.
- 214 Tech Central Station, Round Table Members.
- 215 Bailey, R., 2002, Global warming and other eco-myths, Competitive Enterprise Institute, http://www.cei.org/gencon/019,03293.cfm, accessed on December 6, 2006.
- 216 Independent Institute, Publications, http://www.independent.org/publications/ policy_reports/detail.asp?type=full&id=5, accessed December 7, 2006.

- 217 Committee for a Constructive Tomorrow, Academic and Scientific Advisory Board.
- 218 Consumer Alert, Staff and Advisors, cached online at http://web.archive.org/ web/20050418024650/http://www.consumeralert.org/StaffAdvisors.htm, accessed December 7, 2006.
- 219 Center for the Study of Carbon Dioxide and Global Change, http://www.co2 science.org/scripts/CO2ScienceB2C/about/president.jsp, accessed December 7, 2006.
- 220 Committee for a Constructive Tomorrow, Academic and Scientific Advisory Board.
- 221 George C. Marshall Institute, Experts, http://www.marshall.org/experts.php?id =52, accessed December 7, 2006.
- 222 Competitive Enterprise Institute, Experts@CEI, cached online at http://web. archive.org/web/20030804043758/cei.org/dyn/view_expert.cfm?expert=85, accessed December 7, 2006.
- 223 George C. Marshall Institute, David R. Legates, http://www.marshall.org/experts. php?id=66, accessed December 8, 2006.
- 224 Search for "Legates." Heartland Institute, *http://heartland.org/*, accessed December 8, 2006.
- 225 Independent Institute, David R. Legates, http://www.independent.org/aboutus/ person_detail.asp?id=949, accessed December 8, 2006.
- 226 National Center for Policy Analysis, E-Team Experts, http://eteam.ncpa.org/about/ david-r-legates, accessed December 8, 2006.
- 227 Tech Central Station, Round Table Members
- 228 Annapolis Center for Science Based Public Policy, Science and Economic Advisory Council, http://www.annapoliscenter.org, accessed December 8, 2006.
- 229 See, for example, Lindzen, R., 1992, Global warming: The origin and nature of the alleged scientific consensus, *Regulation*, Washington, DC: Cato Institute, Spring, *http://www.cato.org/pubs/regulation/regv15n2/reg15n2g.html*, accessed December 8, 2006.
- 230 George C. Marshall Institute, Richard Lindzen, http://www.marshall.org/experts. php?id=117, accessed December 8, 2006.
- 231 American Council on Science and Health, Scientific Advisors, http://www.acsh. org/about/pageID.89/default.asp, accessed December 7, 2006.
- 232 Michaels, Global Warming and the Kyoto Protocol.
- 233 Cato Institute, Patrick J. Michaels, http://www.cato.org/people/michaels.html, accessed December 7, 2006.
- 234 Committee for a Constructive Tomorrow, Academic and Scientific Advisory Board.
- 235 Competitive Enterprise Institute, CEI Experts, http://www.cei.org/dyn/view_ expert.cfm?expert=101, accessed December 7, 2006.
- 236 Consumer Alert, Staff and Advisors.
- 237 See, for example, Michaels, P.J., ed., Shattered Consensus.
- 238 Michaels, P.J., 2006, Warming likely to have modest effect on sea level, if any, Environment News, Washington, DC: The Heartland Institute, January 1, http:// www.heartland.org/Article.cfm?artld=18250&CFID=1003727&CFTOKEN=683 08902, accessed December 6, 2006.
- 239 Policy Experts, a product of The Heritage Foundation, http://www.policyexperts. org/, accessed December 7, 2006.
- 240 Tech Central Station, Round Table Members.
- 241 Michaels, P.J., 1998, Global Deception: The Exaggeration of the Global Threat, St. Louis, MO: Center for the Study of American Business, June, http://wc.wustl. edu/csab/CSAB%20pubs-pdf%20files/Policy%20Studies/PS146%20Michaels.pdf, accessed December 7, 2006.
- 242 Atlantic Legal Foundation, Board of Directors, http://www.atlanticlegal.org/ leadership.php, accessed December 7, 2006.
- 243 Committee for a Constructive Tomorrow, Academic and Scientific Advisory Board.
- 244 George C. Marshall Institute, Board of Directors, *http://www.marshall.org/board. php*, accessed December 7, 2006.
- 245 The Independent Institute, Research Fellow, http://www.independent.org/aboutus/ person_detail.asp?id=309, accessed December 7, 2006.

- 246 Science & Environmental Policy Project, About the Project, http://www.sepp.org/, accessed December 7, 2006.
- 247 American Council on Science and Health, Scientific Advisors, http://www.acsh. org/about/pageID.89/default.asp, accessed December 7, 2006.
- 248 Michaels, P.J., S.F. Singer, and D.H. Douglass, 2000, Meltdown for global warming science, Washington, DC: Cato Institute, August 19, http://www.cato. org/pub_display.php?pub_id=2789, accessed December 7, 2006.
- 249 Singer, S.F., 2000, Science policy from Rio to Kyoto: A political issue for 2000 and beyond, Brussels: Centre for the New Europe, September 6, http://www.cne. org/pub_pdf/singer_climate_sep_00.PDF, accessed December 7, 2006.
- 250 Singer, S.F., 2000, The road from Rio to Kyoto: How climate science was distorted to support ideological objectives, *Environmental Law and Property Rights*, Washington, DC: The Federalist Society for Law and Public Policy Studies, Winter, *http://www.fed-soc.org/Publications/practicegroupnewsletters/ environmentallaw/road-envv3i3.htm*, accessed December 7, 2006.
- 251 Frontiers of Freedom, Key Staff, cached online at http://web.archive.org/web/ 20040209194456/http://www.ff.org/about/staff.html, accessed December 7, 2006.
- 252 Science & Environmental Policy Project. S. Fred Singer CV, http://www.sepp.org/ about%20sepp/bios/singer/cvsfs.html, accessed December 7, 2006.
- 253 Singer, S.F., 2001, Letter to the editor, Washington Post, February 12.
- 254 The Independent Institute, Research Fellow, http://www.independent.org/aboutus/ person_detail.asp?id=496, accessed December 7, 2006.
- 255 Singer, S.F., 2003, Energy rationing by another name still spells Kyoto, *Investor's Energy Business Daily*, October 31, *http://www.ncpa.org/abo/quarterly/20034th/clips/sfs20031031.htm*, accessed December 7, 2006.
- 256 National Center for Policy Analysis, E-Team Experts.
- 257 Science and Environmental Policy Project, Fred Singer Ph.D, http://www.sepp. org/about%20sepp/bios/singer/biosfs.html, accessed December 7, 2006.
- 258 Singer, S.F., 1999, What do we know about human influence on climate change? Contemporary Issues Series 96, St. Louis, MO: Center for the Study of American Business, November, http://wc.wustl.edu/csab/CSAB%20pubs-pdf%20files/ CI%20Series/ci096-gcc(singer).pdf, accessed December 7, 2006.
- 259 The Fraser Institute, 2001, Scientists say there is no evidence of catastrophic man-made global warming, press release, November 1, http://www.fraserinstitute. ca/shared/readmore.asp?sNav=nr&id=431, accessed December 7, 2006.
- 260 See Ferguson and Soon, Eat more fish!
- 261 George C. Marshall Institute, About the George C. Marshall Institute, cached online at http://web.archive.org/web/20021007210638/www.marshall.org/staff.php, accessed December 7, 2006. See also George C. Marshall Institute, Willie Soon, http://www.marshall.org/experts.php?id=44, accessed December 7, 2006.
- 262 Soon, W., and S.L. Baliunas, 2005, Consensus can be bad for climate science, Environment News, Washington, DC: The Heartland Institute, January 1, http:// www.heartland.org/Article.cfm?artld=16208&CFID=852705&CFTOKEN=4485 3865, accessed December 7, 2006.
- 263 Tech Central Station, Round Table Members.
- 264 R.J. Reynolds memo, Public Issues 1994 Plans.
- 265 Tech Central Science Foundation, 2004 IRS 990 form.
- 266 DCI Group Leadership. Available at http://www.dcigroup.com/leadership/. Accessed on 11/27/06.
- 267 APCO Associates, Revised plan.
- 268 Walker, Draft global climate science communications plan. See Appendix C.
- 269 990 Forms for TASSC and the Free Enterprise Action Institute.
- 270 Horrigan, E.A., Letter to Frederick Seitz.
- 271 The Marshall Institute, http://www.marshall.org/experts.php?id=36, accessed November 15, 2006.
- 272 Seitz, Research review of global warming evidence.
- 273 Ogburn, Public Issues Weekly Update; R.J. Reynolds memo, Public Issues 1994 Plans.

National Headquarters

Two Brattle Square Cambridge, MA 02238-9105 Phone: (617) 547-5552 Fax: (617) 864-9405

West Coast Office 2397 Shattuck Ave., Ste. 203

2397 Shattuck Ave., Ste. 20. Berkeley, CA 94704-1567 Phone: (510) 843-1872 Fax: (510) 843-3785 Washington, DC Office 1707 H St. NW, Ste. 600 Washington, DC 20006-3962 Phone: (202) 223-6133 Fax: (202) 223-6162

Website www.ucsusa.org

Email ucs@ucsusa.org