
Regulation vs. Corruption or Regulation as Corruption?

The Case of Carbon Offsets

Larry Lohmann

Introduction

When a particular commodity market cannot be regulated, the attempt to regulate it

can do no more than create an illusion of regulatability. Deflected into a cul de sac,

official action to correct abuses sustains the underlying problems, or makes them

worse. Regulatory acts become a danger to society. Governance becomes a part of

corruption. All this happens regardless of the good intentions of regulators or anti-

corruption fighters.

The economic crash of 2007-08 presents a clear example. The complex new credit

derivatives at the heart of the crisis were unregulatable. Instead of reducing or

spreading risk, they amplified it and hid it.
1
 Because the risk measurement models

used by both companies and regulators gave the illusion that everything was under

control, they made things worse. “Giving someone the wrong map is worse than

giving them no map at all,” the options trader and risk expert Nassim Nicholas Taleb

pointed out.
2
 US and UK officials, clinging to the dogma that regulation could handle

any surprises thrown up by the explosive financial innovations of the 1990s and 2000s

(or that the innovations regulated themselves), refused to consider the possibility that

certain kinds of product, and certain kinds of market, were simply too dangerous to be

allowed to exist.

The capture of finance policy by the private sector had a lot to do with this refusal.

Former derivatives traders keen to stoke the booming markets, such as Robert Rubin

from Citigroup and Hank Paulson from Goldman Sachs, occupied some of the highest

positions in the US government. (Only ex-Wall Street executives, the reasoning went,

could understand the vastly complicated world of finance well enough to govern it.)

Private companies’ own mathematical models were seen as a reasonable basis for

regulation at both national and international levels. Orthodox economists in positions

of regulatory responsibility such as successive US Federal Reserve Chairmen Alan

Greenspan and Ben Bernanke were trained in ways that gave them the same faith in

the inherent manageability of the new derivatives markets. Such long-entrenched

forms of “legal corruption”
3
 were difficult for ordinary people either to speak against

or to counter. There was little space for participating in policy or for questioning the

doctrine that everything could be regulated.

A similar analysis applies to the carbon markets. Carbon offsets are inherently

unregulatable, for unalterable scientific and logical reasons. Instead of reducing

climate risk, they increase it and conceal it, along the way reinforcing environmental

and social abuses of multiple kinds.
4
 No one is sure how to measure them or indeed

exactly what they are.
5
 Partly for these reasons, offset projects have encountered

persistent implementation problems, many of them documented in this book.

Hundreds of projects and millions of credits are accused of being fraudulent, scams

for shoring up business as usual – or worse. Scandal after scandal regarding the offset

market is splashed across the front pages of newspapers. As former proponents desert

the cause of carbon markets
6
 and a growing crowd of prominent climate scientists and

economists join the chorus of criticism,
7
 the larger carbon markets of which carbon

offsets are an integral part are poised on the edge of breakdown.
8

Yet the illusion endures that carbon offset markets could someday be redeemed

through reform, regulation or certification. Improved methodologies, it is said, might

allow carbon credits to be calculated accurately. Greater oversight could stop fraud.

Gaming could be prohibited. Land grabs could be curbed. Best-practice standards and

certificates could transform the trade. A transition to renewable energy could be

effected. Improving local capacity could safeguard local interests and democratise the

process. With proper reforms and better regulation, carbon offsets could someday

switch from being a climate danger to being a climate benefit and their generally

deleterious social effects ameliorated.

This illusion has practical effects. Under the “air cover” of the claim that it is

regulatable, an unregulatable offset market is taking over more and more territory at a

time when it should be forced to retreat in an orderly and decorous fashion. As carbon

offsets invade first the EU Emissions Trading Scheme, Australian and Japanese

trading programmes, and now the incipient US carbon market, with its billions of

tonnes of potential demand, the idea that offsets can be regulated has become a major

cause of climate setbacks and social strife.

The illusion of offset regulatability is sustained partly because climate policy has been

captured on both national and international levels by an elite alliance of businesses

and theorists bent on seeing offset trading expand rather than be abolished. Invented

and developed by derivatives traders as well as economic theorists, carbon trading has

dominated global climate policy ever since being forced into the Kyoto Protocol in

1997 by the US delegation led by then Vice President Al Gore, who himself became a

big carbon market player.
9
 For more than a decade, governments, international

agencies and private corporations alike have invested enormous resources in building

up infrastructure for offset markets. The largest buyers of Kyoto Protocol Clean

Development Mechanism (CDM) offset credits today are speculators on Wall Street

and in the City of London and other financial districts,
10

 some of which have poured

millions of dollars into lobbying for a US offset market from which they also hope to

benefit.
11

 CDM offset regulators tend to be either offset buyers and sellers or former

or current executives in private-sector carbon businesses, all of whom have a vested

interest in seeing the trade expand as well as privileged access to information useful in

navigating and promoting it.

In elaborating on these themes, this chapter will suggest responses to the problem of

corruption in the carbon markets that look beyond “technical fixes” that attempt to

regulate malpractice and administrative abuse. Because the problems of carbon

markets go much deeper than is ordinarily understood, it will argue, they demand

meticulous and thoroughgoing attention to structural issues of power, knowledge and

democracy.

Carbon Market Corruption: The Conventional Understanding

“Beware the Carbon Offsetting Cowboys,” warns the Financial Times.
12

 “Irregular

Carbon Credits Cause Upheaval in the Government of Papua New Guinea,” reports

The Economist.
13

 “Pollution Credits Let Dumps Double Dip”, reveals the Wall Street

Journal.
14

 “The Great Carbon Credit Con: Why are We Paying the Third World to

Poison its Environment?” asks the Daily Mail.
15

 “Secretive U.N. Board Awards

Lucrative Credits with Few Rules Barring Conflicts,” according to ClimateWire.
16

“UN Suspends Top CDM Project Verifier over Lax Audit Allegations,” reports

Business Green.
17

 “Europol Expects More Arrests in Carbon Fraud Probe,” notes

Reuters.
18

As such headlines attest, uncovering carbon market scandals is by now a minor

journalistic industry. The prospective supply of further shocking stories, moreover, is

limitless. Dirty installations ranging from industrial pig farms in Mexico to polluting

sponge iron works in India are availing themselves of revenues from the trade, with

hundreds of enterprises – including most of the 763 Chinese hydroelectric projects

applying or planning to apply for carbon credits
19

 – eager to take advantage of an

opportunity to get a bit of extra free money for conducting business as usual.

According to Peter Younger of Interpol, “in future, if you are running a factory and

you desperately need credits to offset your emissions, there will be someone who can

make that happen for you. Absolutely, organised crime will be involved.”
20

Countering such scandal stories with reassurances that regulation can solve the

problems has also become a profitable industry, providing employment to hundreds of

technicians, bureaucrats, academics and political figures. The CDM needs “not

something new, but rather a change of culture and professional working practices,”

legal scholar Ray Purdy complacently assures his readers: “more permanent and

temporary staff … clear professional service standards … better knowledge-bases and

methods of communication.” Moreover,

“[t]o allow more transparent oversight and avoid real or perceived conflicts of

interest, the [CDM] Executive Board needs to recognize the governance requirements

of accountability and clearly distinguish between supervisory and executive roles.”
21

Other observers blandly recycle boilerplate about “due process safeguards”,
22

“enhanced dispute resolution”,
23

 “capacity building,” an “internal review

mechanism”
24

 and improvements in “domestic CDM structures.”
25

 To quote Al Gore

in recent testimony before the US Congress, “I think there is general agreement that in

Copenhagen significant reforms of the CDM, uh, Collective Development

Mechanism, uh, Cooperative Development Mechanism, have to be implemented.”
26

The understanding of corruption and regulation that enables and limits this discussion

is narrow. The stories that most journalists and academics tell about corruption in the

carbon markets tend to be the traditional ones of con artistry, abuse of public office

for private gain, and payment of bribes to government officials, as well as,

occasionally, a somewhat broader narrative of the “abuse of power and wealth to

undermine the ideals of democratic governance and social justice”.
27

 Although it has

been out of fashion for some time, there are signs, too, that the customary story of

conflict of interest may soon be revived as a framework for understanding corruption

in carbon trading.

For many journalists and academics, such stories have the great virtue of being

familiar and easy to tell and understand. They identify bad guys who are getting away

with murder. For many technicians, bureaucrats and politicians, these stories are

attractive because they imply that there is a familiar job for them to do: catch the bad

guys and formulate and enforce rules that will prevent more bad guys from being

tempted into abuses. In these narratives, the problems plaguing carbon markets are

due to relative lawlessness, lack of technical standards and incomplete enforcement –

problems well within the capability of the prospective heroes of the stories to handle.

On the surface, there is a good deal to be said for these narratives. Many examples

spring to mind. However, probe a little deeper and complexities emerge that suggest a

less comforting story. What follows will explore both the usefulness and the

limitations of three stories that are often told about corruption and regulation in

carbon markets, along the way assembling materials for a more politically- and

scientifically-informed narrative.

Corruption as Confidence Trickery

Everyone who participates in or studies the carbon offset market knows that it is a

haven for con artists. Businesses and even international financial institutions
28

understand that, as long as they provide clever enough documentation, carbon offsets

can become a source of extra funding for ventures they are engaged in that have

nothing to do with climate change mitigation: even gas pipelines,
29

 fossil fuel-fired

generating plants,
30

 coal mines
31

 and oil wells.
32

 An investigation of projects in India

by a carbon offset market proponent found that a third were simply business as

usual.
33

 By the UN’s own rules, most hydropower projects in the Kyoto offset

pipeline arguably should not be allowed to produce carbon credits at all.
34

 According

to one prominent carbon banker, project proponents “tell their financial backers that

the projects are going to make lots of money” at the same time they claim to

regulators “that they wouldn’t be financially viable” without carbon finance.
35

 Carbon

consultants often freely fabricate information required on official forms,
36

 and the

more convoluted offset accounting methodologies become, the more opportunities for

fraud emerge. An investigation of Nigerian carbon offsets devised by Western oil

companies and carbon consultant firms, for example, found that it was nearly

impossible to determine whether the gas that the companies claimed will be diverted

from flaring to productive use will not in fact come from dedicated gas extraction

operations, whose production is not flared.
37

 Businessman Marc Stuart of the carbon

offset trading firm EcoSecurities admits that new schemes for generating carbon

credits out of forest conservation involve such a “brutal potential for gaming” that

“getting it wrong means that scam artists will get unimaginably rich while emissions

don’t change a bit.”
38

Is regulation capable of defusing such dangers? Can reform address the relevant

problems? Is it possible to “get offsets right”, as Stuart suggests it is? There are

several powerful reasons for answering “no” to all of these questions. The “abuses of

power and wealth” that constitute carbon market corruption do not derive merely from

the misdeeds of individual carbon consultants and profiteers, but inhere in market

architecture itself. They are an integral technical component of commodity formation.

While individual consultants can and do make use of this market architecture for the

gain of their clients and themselves, it is the architecture itself that performs the

central abuses. Accordingly, what are conventionally classed as scams or frauds are

an inevitable feature of carbon offset markets, not something that could be eliminated

by regulation targeting the specific businesses or state agencies involved. Because the

underlying problem is not, essentially, a matter of poor implementation or individual

malefactors, it can only be eliminated by eliminating the offset market itself.

One central difficulty is that for every offset project, carbon consultants must identify

a unique storyline describing a hypothetical world without the project, and then assign

a number to the greenhouse gas emissions associated with that world. By subtracting

the emissions of the project world from those of the baseline world, they derive the

number of carbon credits that the project can sell. Carbon accountants, that is, must

present the counterfactual without-project scenario not as indeterminate and

dependent on political choice but as measurable, singular, determinate and a matter

for economic and technical prediction. This assumption, as Kevin Anderson, Director

of the UK’s Tyndall Centre for Climate Change Research, observes, is a “meaningless

concept in a complex system.” As Anderson explains, the counterfactual “baseline”

against which the purported emissions savings of a carbon offset project must be

measured must be calculated over 100 years to correspond with the approximate

residence time of carbon dioxide in the atmosphere. For example, a wind farm in

India may claim to be generating carbon credits because it is saving, over a century,

fossil fuels over and above what would have been saved without the project.

However,

“the wind turbines will give access to electricity that gives access to a television that

gives access to adverts that sell small scooters, and then some entrepreneur sets up a

small petrol depot for the small scooters, and another entrepreneur buys some wagons

instead of using oxen, and the whole thing builds up over the next 20 or 30 years. …

If you can imagine Marconi and the Wright brothers getting together to discuss

whether in 2009, EasyJet and the internet would be facilitating each other through

internet booking, that’s the level of … certainty you’d have to have over that period.

You cannot have that. Society is inherently complex.”
39

There will thus be no general scientific consensus about the number of credits, if any,

generated by a particular carbon project.

Even the question whether a project goes beyond business as usual in saving carbon,

as carbon trader Mark C. Trexler and colleagues noted years ago, has “no technically

‘correct’ answer”
40

; as the US General Accounting Office concluded in 2008, “it is

impossible to know with certainty whether any given offset is additional.”
41

 It follows

that it is also impossible to know with certainty whether any given offset is non-

additional. Hence it is a misdiagnosis of the recurring scandals in carbon offset

markets to say that they are due to consultants claiming falsely that non-additional

projects are additional. The problem goes deeper. Scientifically speaking, there is no

such thing as “additionality” or “non-additionality”, and thus no standard that either

market participants or regulators could use either to clarify the accounting rules or to

prevent scamming. If it is impossible to distinguish between fraudulent and non-

fraudulent offset calculations, regulators’ power to enforce climate benefit becomes

illusory.
42

 They have no choice but to fall back on aesthetic, political or pseudo-

scientific criteria in deciding whether to wave projects through. As Lambert Schneider

of Germany’s Oko-Institut notes, “If you are a good storyteller you get your project

approved. If you are not a good storyteller you don’t get your project through.”
43

 The

problem, in other words, is not that the tools for regulating the offset market need

further development or that they are not being used correctly. The problem is that no

such tools exist.

But if the offset markets cannot be regulated, then proceeding as if they could be will

inevitably encourage both unscrupulous manufacturers of carbon credits and the

Northern fossil fuel polluters who are only too happy to buy them without inquiring

too closely into their validity. The central “abuse of public office for private gain” in

the carbon offset trade does not stem from individual corporations getting special

treatment from individual public officials in return for bribes. It derives, rather, from

the way that public officials across the world acquiesce in the use of fake mathematics

and science to benefit a fossil fuel-dependent corporate structure as a whole at the

expense of public welfare. It is less the antics of market players than the attempt to

construct an unfeasible market that is corrupt, and corrupting.

Carbon offset accounting’s need to isolate a unique storyline describing a hypothetical

world without an offset project leads also to a second “abuse of power and wealth”

inherent in the trade. Offset accounting frames the political question of what would

have happened without carbon projects as matter of technical prediction in a

deterministic system, while at the same time framing project proponents as free

decision-makers whose carbon initiatives “make a difference”. Carbon offset

mathematics dictates that, in any given situation, “no other world is possible” as an

alternative to business as usual except that created by corporations wealthy enough to

be in a position to sponsor carbon offsets. This suppression of unknowns built into

offset mathematics entails suppression of climate alternatives pursued by the less

powerful and wealthy. Among the first observers to call attention to this built-in bias

were social activists from Minas Gerais, Brazil campaigning against the attempt of a

local charcoal and pig iron company, Plantar, to get carbon credits for the

environmentally-destructive eucalyptus plantations it had established on occupied

land. The activists categorized the company’s argument that without carbon credits it

would have to switch from eucalyptus charcoal to more-polluting coal as an energy

source as a “sinister strategy … comparable to loggers demanding money, otherwise

they will cut down trees”:

“What we really need are investments in clean energies that at the same time

contribute to the cultural, social and economic well-being of local populations.”
44

For the activists, carbon accounting’s suppression of knowledge of the plurality of

choices amounted to an abuse of power blocking popular pathways to an alternative

future.

Carbon offset accounting methodology also drives corrupt activity in another, more

indirect way, through yet another of its intrinsic features: its promiscuous drive to

establish that different technologies in different places are somehow climatically “the

same”. In its push for liquidity, the carbon offset market incentivizes thousands of

technical experts to undertake a relentless search for far-fetched equivalences among

the most distant activities. On one day, carbon consultants may devise calculations

that make diverting Nigerian methane from flaring to productive use “the same as”

shutting down a Nebraska coal-fired power plant. On the next, they will come up with

techniques that render the annexation of forested land in the Democratic Republic of

Congo “the same as” making efficiency improvements in Spain’s housing stock.

Rather than seeking ways to effect a structural shift away from fossil fuels in Northern

countries, that is, offset market actors are driven toward constructing ever more

fanciful equations for shifting climate burdens onto the South, using expertise and

money to take advantage of a multitude of local resources and local political

weaknesses across an expanding global field that is ever more difficult to police. This

is a recipe for obscurity, evasions and cheats of all kinds, greatly advantaging

centralized market actors while weakening the possibility of local oversight. As

Willem Buiter of the London School of Economics notes, the fact that offset

accounting requires

“the impossible verification of how much carbon dioxide equivalent would have been

emitted in some counterfactual alternative universe. … makes one shout out:

impossible! Fraud! Bribery! Corruption! Wasteful diversion of resources into

pointless attempts at verification! And indeed this is what is happening before our

eyes. Enterprises get paid for not cutting down trees and for installing filters and

scrubbers they would have installed in any case. The new Verification of the Carbon

Counterfactual industry is growing in leaps and bounds. The amounts of money

involved are vast and the opportunities for graft, bribery and corruption limitless. The

offset proposal has birthed a monster.”
45

Such a “vastly complicated apparatus,” agrees Clive Crook of the Financial Times, is

by its nature a “playground for special interests.”
46

Corruption as Erosion of the Rule of Law by Money and Influence

The carbon markets abound in stories of offset developers finding ways of evading

the law through bribery or abuses of influence. Officials allied to offset developers

may receive land concessions that communities are denied.
47

 Faulty project

documents are routinely approved by government departments.
48

 As Interpol

observes, moreover, bribery and intimidation are certain to be ingredients of the

growing forest carbon offset market;
49

 recently, a nephew of Papua New Guinea’s

Prime Minister was accused of pressuring villagers to sign away their land for carbon

deals despite there being no carbon trade laws in place.
50

The conventional response to such stories – including that of many environmental

NGOs – is to repeat the mantra that regulation is capable of saving the alleged “real

potential” of offset markets from the menace of corruption.
51

 Such responses overlook

the extent to which the erosion of the rule of law is part of the design of carbon

trading, not an incidental feature that can be remedied by applications of “good

governance”. For an illustration of the point it is useful once again to turn to the Niger

Delta.

There, for 50 years, energy companies have been burning off the great bulk of the

methane they find in underground oil reservoirs. Although methane is a valuable fuel,

it is cheaper for Shell, Chevron and other firms simply to flare it on site than to use it

in power plants or reinject it underground. As a result, local people are subjected to

continuous noise, light and heat, acid rain, retarded crop yields, corroded roofs, and

respiratory and skin diseases. Although flaring is prohibited by law in Nigeria, oil

companies have so far contented themselves with paying penalties for non-

compliance. In this context, one focus of local and international environmental

activism is simply to insist on the rule of law. The Clean Development Mechanism,

however, takes breaches of the law in Nigeria as the “baseline” for carbon accounting.

The Italian oil corporation Eni-Agip, for example, plans to buy some 1.5 million

tonnes per year of cheap carbon dioxide equivalent pollution rights from a project at

an oil-gas installation at Kwale that was registered with the UN in November 2006.
52

The core of the credit calculation is that

“whilst the Nigerian Federal High Court recently judged that gas flaring is illegal, it is

difficult to envisage a situation where wholesale changes in practice in venting or

flaring, or cessation of oil production in order to eliminate flaring will be forthcoming

in the near term.”
53

Accordingly, the project creates an incentive for the Nigerian authorities to replace

legal sanctions with prices and the rule of law with markets for environmental

services.

In many other host countries as well, the Kyoto offset market is creating incentives

for emissions-related environmental laws not to be enforced or promulgated, since the

greater the “baseline” emissions, the greater the payoffs that can be derived from

carbon projects.
54

 These incentives are explicitly spelled out in UN policy. In August

2007, for instance, the CDM Executive Board published forms for the submission of

applications for a new type of carbon project called programmatic CDM or

“programmes of activities” (PoA). A PoA, it stated, could be additional and thus

acceptable as CDM even if a law already existed that mandated the measures that the

PoA would bring about, if that law was not being “enforced as envisaged but rather

depend[ed] on the CDM to enforce it”, or if the PoA would “lead to a greater level of

enforcement of the existing mandatory policy/regulation than would otherwise be the

case”.
55

 Here as elsewhere, corruption – interpreted as the erosion of the rule of law

by financial interest – is a structural principle of carbon offset trading. Regulation

curbing corruption would have to outlaw offset trading itself.

Corruption as Conflict of Interest

Everyone working in carbon offsets is aware of the conflicts of interest that pervade

the trade. These conflicts are present at all levels, but particularly afflict the carbon

markets’ regulatory systems. For example, Lex de Jonge, head of the carbon offset

purchase programme of the Dutch government, is the chair of the Board of the Clean

Development Mechanism (CDM), the UN offset market’s regulatory body.
56

 Other

members of the board are meanwhile accused of being “very active in defending

projects that come from their country or that are hosted in their country, or where

some companies have a particular interest.”
57

 Barclays Capital, a major speculator in

the carbon markets, boasts openly that “two of our team are members of the Executive

Board.”
58

 In addition, like credit ratings firms in the financial markets, private sector

carbon auditors approved by UN regulators have a strong interest in gaining future

contracts from the companies that hire them; unsurprisingly, they wave through an

overwhelming majority of projects under review.
59

 Meanwhile, banks that own equity

stakes in carbon offset projects, or are “going long” on carbon credits, may also be

carbon brokers or sector analysts, “creating a temptation to bid up carbon prices to

increase the value of their own carbon assets.”
60

 For example, Goldman Sachs owns a

stake in BlueSource, a carbon offset developer, and JPMorganChase in Climate Care,

another offset specialist.

Within the insular, tightly-knit professional climate mitigation community, moreover,

experts are constantly passing through revolving doors between private carbon trading

consultancies, government, the UN, the World Bank, environmental organizations,

official panels, trade associations and energy corporations. For example, Martin

Enderlin, a CDM board member from 2001 to 2005, is now director of government

and regulatory affairs at EcoSecurities, the CDM project developer.
61

 As one principal

of a carbon asset management firm who is also a member of the UN’s CDM

methodology panel noted at an industry meeting in London in October 2008, “I

helped set the rules; now my firm plays by those rules.”
62

Revolving doors host a flow of traffic to and from many other zones of the carbon

market as well. James Cameron, an environmental lawyer who helped negotiate the

Kyoto Protocol, now benefits from the market he helped create in his position as Vice

Chairman of Climate Change Capital, a boutique merchant bank that recruited as staff

members Kate Hampton, former climate chief at Friends of the Earth, and Jon Sohn,

formerly of World Resources Institute. Climate Change Capital’s Vice President for

Carbon Finance, Paul Bodnar, took charge of climate change finance at the US State

Department in 2009. Henry Derwent, a former director of international climate

change at the UK’s Department for Environment, Food and Rural Affairs, who was

responsible for domestic and European climate change policies, is now president and

chief executive of the International Emissions Trading Association, the industry

alliance. Sir Nicholas Stern, author of the British government’s Stern Report on

Climate Change, has meanwhile championed the initiative of his private firm,

IDEACarbon, to set up a carbon credit ratings agency – which will be subject to the

same type of conflict of interest that earlier afflicted Moody’s and other credit ratings

agencies that depended for their income on the companies whose products they are

rating.
63

 In the unregulated ‘voluntary’ markets for carbon credits, conflict of interest

is also deeply entrenched. Laurent Segalen, formerly a carbon trading manager at the

failed Lehman Brothers investment bank, expressed a wide consensus when he

affirmed that “traders should be the ones designing and determining the standards.”
64

The secretariat of the UK’s All-Parliamentary Committee on Climate Change, which

proposes regulatory policy for the voluntary carbon offset market, is housed at The

Carbon Neutral Company, whose business depends on such regulation. Such conflicts

are repeated at the regional and local levels, as noted, for example, in Edward

Mupada’s chapter in this volume.

Is it possible to get rid of such pervasive conflict of interest through regulation? No,

because conflict of interest is inherent in offset market structure. First, the fact that

supply and demand in this trade, as well as the nature of the commodity itself, are

dependent on decisions made by small elites within governments, all of whom,

whether buyers or sellers, share the same vested interest in expanding the market,

guarantees moral hazard. European Commission coordinator for carbon markets and

energy policy Peter Zapfel, a disciple of US economist-advocates of pollution trading

and an instrumental figure in convincing European bureaucrats and governments to

commit themselves to carbon trading,
65

 openly urges “cross-fertilization between

regulators and regulated.”
66

 “I don’t see us as police,” the chair of the CDM Executive

Board confirmed in 2007.
67

 Further reducing the space for checks and balances is the

fact that, as financial analyst John Kay notes, “when a market is created through

political action rather than emerging spontaneously from the needs of buyers and

sellers, business will seek to influence market design for commercial advantage.”
68

Second, the trade in carbon commodities, like that in advanced credit derivatives, is

both so complicated and so lucrative that the experts best qualified to regulate it are

almost certain to have vested interests, whether they are involved in making money

out of it directly, in advising interested governmental parties to it, or in designing it.

As early as 2000, top Intergovernmental Panel on Climate Change scientist John

Houghton admitted it was impossible to staff his scientific panel on forestry offset

accounting without recruiting experts with financial interests in selling carbon

credits.
69

 Today, when the largest buyers of carbon credits are financial-sector

speculators bent on creating complex new instruments with them, including Goldman

Sachs, Morgan Stanley, Barclays Capital, Deutsche Bank, Rabobank, BNP Paribas

Fortis, Sumitomo, Kommunalkredit, Cantor Fitzgerald, Credit Suisse and Merrill

Lynch, meaningful regulatory oversight has become even less likely. Any general

public understanding of the tricks of the trade, meanwhile, is virtually ruled out at the

start by the complicated nature of the commodities on offer. The recent temporary

suspension of the accreditation of the leading verifier of CDM credits, the Norwegian

firm Det Norske Veritas,
70

 on the comparatively trivial ground that a company

employee had signed off on five projects without surveying them, unwittingly reveals

the impossibility of regulators’ coming to terms with the central issues involved,

much less engaging in meaningful action. So does the ineffectual UN reaction to

rumblings about corruption on the CDM Executive Board – which has been to admit

that determining whether members are subject to conflict of interest is left to “their

own individual discretion” and that they need do nothing more than state under oath

that they have “no financial interest in any aspect of the Clean Development

Mechanism.”
71

Conclusion

Preliminary reactions to corruption and abuse in the carbon offset trade – scandal

stories in the news media, a few arrests or suspensions, calls for better regulation –

have served a useful purpose in that they have been a first indicator of fundamental

problems in market structure. But this first reflex response needs now to be

supplemented with analysis of what underpins the scandals: by themselves, knee-jerk

calls for “reform” and “regulation” are likely in the end to function only to deepen the

roots of social exploitation and climate danger.

A first step is to understand that the principal problems of corruption in carbon

markets are not located in the transgressions of individual firms, government officials

or rogue traders but in the architecture of the markets themselves, which have been

the creation of economists, traders, policy wonks, ministers, UN officials, NGOs,

scientists and other experts as well as of the corporate sector. The contradictions built

into the markets – unverifiability of carbon credits, mutually-reinforcing relationships

between carbon commodity production and erosion of checks and balances and the

rule of law, systematic bias entrenching the power of fossil fuel-dependent

corporations at the expense of public interest, and so forth – cannot be resolved by

regulation any more than they can be addressed by “learning by doing”.

By the same token, calling for the suspension, arrest, prosecution or shaming of the

US and European economists, officials, policymakers and experts who have created

carbon offset products or promoted their official acceptance would be neither

appropriate nor necessary. Despite the responsibility of such elites for entrenching

inherently corrupt and damaging trading systems in national and international law, the

correctible problem lies in the existence of those systems itself, not in their inventors

and advocates; in any case, presumably, no clear legal basis exists for claims of

causality or intent to defraud. No more purpose would be served by pursuing the

officials and experts responsible than by attempting to prosecute those responsible for

the development and spread of certain hazardous chemicals or financial instruments

such as collateralised debt obligations.

It should be sufficient, rather, for society to take the perfectly conventional, well-worn

and easily implementable self-protective path of simply abolishing the trade in

question, just as it has banned, or could ban, the manufacture or trade of certain

chemicals, weapons or financial derivatives. Any reasonably thorough investigation

into the corruption built into the carbon offset markets shows that they require not

purification, but elimination. Once the systemic problem is tackled, petty or individual

corruption will no longer be an issue: if offset trading aimed at easing compliance

with government-mandated emissions limits were carried out at all, it would have to

be carried out in public. Doing away with this trade would be a simple, adult and

effective approach to preventing a type of corruption which is threatening not only

ordinary landholders, workers and victims of pollution but also human flourishing and

survival itself.

References

Anderson, Kevin (2009) Testimony before the UK Parliamentary Environmental Audit Committee, 23

June 2009, http://www.parliamentlive.tv/Main/Player.aspx?meetingId=4388

Ball, Jeffrey (2008) “Pollution Credits Let Dumps Double Dip: Landfills Find New Revenue in

Trading System Meant to Curb Greenhouse Emissions”, Wall Street Journal, 20 October.

Brahic, Catherine (2009) ‘“Green” Funding for Coal Power Plants Criticised’, New Scientist No. 2697,

27 February.

Braun, Marcel (2009) “The Evolution of Emissions Trading in the European Union – the Role of

Policy Networks, Knowledge and Policy Entrepreneurs,” Accounting, Organizations and Society, Vol.

34, Nos. 3-4.

Buiter, Willem (2007) “Carbon Offsets: Open House for Waste, Fraud and Corruption,”

http://blogs.ft.com/maverecon/2007/07/carbon-offsets-html/.

“CDM Market in Good Shape: Official,” Point Carbon, 2 April 2008.

Chan, Michelle (2009) “Subprime Carbon? Rethinking the World’s Largest New Derivatives Market”

(Friends of the Earth), http://www.foe.org/subprime-carbon-testimony.

Channel 4 (UK) (2007) “Dispatches: The Great Carbon Smokescreen.”.

Chestney, Nina and Michael Szabo (2009) “Europol Expects More Arrests in Carbon Fraud Probe,”

Reuters, 20 August.

“Consulting Firms Deny Wrongdoing in Drafting Indian PDDs,” Point Carbon, 11 November 2005,

http://www.pointcarbon.com.

Creagh, Sunanda (2009) “Forest CO2 Scheme Will Draw Organised Crime: Interpol,” Reuters, 1 June.

Crook, Clive (2009) “Obama is Choosing to be Weak,” Financial Times, 8 June 2009.

Det Norske Veritas (DNV) (2005) “Clean Development Mechanism Project Design Document Form

for Recovery of Associated Gas that Would Otherwise be Flared at Kwale Oil-Gas Processing Plant,

Nigeria,” 2004, http://www.dnv.com/focus/climate_change/upload/final%20pdd-

nigeria%20ver.21%20%2023_12_2005.pdf.

FASE et al. (2003) “Open Letter to Executives and Investors in the Prototype Carbon Fund”, Espirito

Santo, Brazil, 23 May.

Figueres, Christina (2007) “The CDM and Sustainable Development”, Environmental Finance,

December, pp. S50–S51.

Fletcher, Lawrence (2009) “Hedge Fund Firm Pure Capital Targets Carbon, Food,” Reuters, 18 June.

Gardner, Timothy (2007) “Blue Source To Capture Kansas CO2, Up Oil Output,” Reuters, 22 August,

http://www.planetark.com/dailynewsstory.cfm/newsid/43843/story.htm.

Ghouri, Nadene (2009) “The Great Carbon Credit Con,” Daily Mail, 1 June 2009.

Gridneff, Ilya (2009) “PNG PM’s Nephew ‘Pushing Carbon Deals’,” The Age, 3 July,

http://news.theage.com.au/breaking-news-world/pngs-pm-nephew-pushing-carbon-deals-20090703-

d7g8.html.

Gronewold, Nathaniel (2009) “Secretive UN Board Awards Lucrative Credits with Few Rules Barring

Conflicts,” Climate Wire, 4 July.

Harvey, Fiona (2008) “Carbon Credit Ratings Agency is Launched,” Financial Times, 25 June.

----------------- (2007) “Beware the Carbon Offsetting Cowboys”, Financial Times, 26 April 2007.

Haya, Barbara (2007) Failed Mechanism: How the CDM is Subsidizing Hydro Developers and

Harming the Kyoto Protocol (International Rivers, 2007),

http://www.internationalrivers.org/files/Failed_Mechanism_3.pdf.

International Rivers Network (2009) “What’s in a Name? Corker Mentions Our CDM Work in

Congress,” http://www.internationalrivers.org/en/node/3817.

Jacur, Francesca Romanin (2009) “Paving the Road to Legitimacy for CDM Institutions and

Procedures: Learning from Other Experiences in International Environmental Governance,” Carbon &

Climate Law Review, Vol. 3, No. 1, pp. 69-78.

Leeds, Chris (2008) “Carbon Markets and Carbon Trading: Greener and More Profitable,”

presentation, 13 June.

Lohmann, Larry (2009a) “Regulatory Challenges for Financial and Carbon Markets”, Carbon &

Climate Law Review Vol. 3, No. 2 (2009), pp. 161-71.

------------------- (2009b) “When Markets are Poison: Learning about Climate Policy from the Financial

Crisis,” Corner House Briefing Paper No. 40, September 2009,

www.thecornerhouse.org.uk/subject/climate.

------------------- (2008) “Carbon Trading, Climate Justice and the Production of Ignorance: Ten

Examples”, Development, Vol. 51, No. 3, pp. 359–365.

------------------- (2005) “Marketing and Making Carbon Dumps: Commodification, Calculation and

Counterfactuals in Climate Change Mitigation”, Science as Culture, Vol. 14, No. 3 (2005), pp. 203-

235.

------------------- (2001) “Democracy or Carbocracy? Intellectual Corruption and the Future of the

Climate Debate,” Corner House Briefing Paper No. 24, October 2001,

http://www.thecornerhouse.org.uk/subject/climate.

Lohmann, Larry (ed.) (2006) Carbon Trading: A Critical Conversation on Climate, Privatization and

Power, Dag Hammarskjold Foundation, Uppsala (2006).

Millar, Ilona and Martijn Wilder (2009) “Enhanced Governance and Dispute Resolution for the CDM,”

Carbon & Climate Law Review, Vol. 3, No. 1, pp. 45-57.

“Money Grows on Trees,” The Economist, 6 June 2009.

Nicholls, S. (2007) “Interview with Hans-Juergen Stehr,” Environmental Finance, December, p. S42.

Osuoka, Isaac (2009) “Paying the Polluter? The Relegation of Local Community Concerns in ‘Carbon

Credit’ Proposals of Oil Corporations in Nigeria”, ms., April.

Purdy, Ray (2009) “Governance Reform of the the Clean Development Mechanism after Poznan”,

Carbon & Climate Law Review, Vol. 3, No. 1, pp. 5-15.

“REDD – The Basis of a ‘Carbon Federal Reserve’?”, CleanTech Blog,

http://www.cleantechblog.com/2009/05/redd-basis-of-carbon-federal-reserve.html.

Reklev, Stien (2007) “Cowboys or Cavalry?” Trading Carbon, December, pp. 27–28.

Schneider, Lambert (2007) presentation at conference on Review of the EU ETS, Brussels, 15 June

2007.

Standing, Andre (2008) Corruption and Industrial Fishing in Africa, Anti-Corruption Resource Centre,

Bergen.

Suptitz, A. P. L. et al. (2004) “Open Letter to the Clean Development Mechanism Executive Board”,

Minas Gerais, Brazil, 7 June.

Taibbi, Matt (2009) “The Great American Bubble Machine”, Rolling Stone, Issue 1082-1083 (2009).

Taleb, Nassim Nicholas (2009) Preface to Pablo Triana, Lecturing Birds on Flying: Can Mathematical

Theories Destroy the Financial Markets? (London, Wiley).

Trexler, Mark C., Derek J. Broekhoff and Laura H. Kosloff (2006) “A Statistically Driven Approach to

Offset-Based GHG Additionality Determinations: What Can We Learn?”, Sustainable Development

and Policy Journal, Vol. 6, p. 30.

United Nations Environment Programme Risoe Centre on Energy, Climate and Sustainable

Development (2009) CDM Pipeline, http://www.cdmpipeline.org/.

United Nations Framework Convention on Climate Change (2004) “Yangquan Coal Mine Methane

(CMM) Utilization for Power Generation Project,” Shanxi Province, China,

http://cdm.unfccc.int/Projects/DB/TUEV-SUED1169658303.93.

United States General Accounting Office (2008) “International Climate Change Programs: Lessons

Learned from the European Union’s Emissions Trading Scheme and the Kyoto Protocol’s Clean

Development Mechanism”, GAO Report GAO-09-151, November.

Van der Gaast, Wytze and Katherine Begg (2009) “Enhancing the Role of the CDM in Accelerating

Low-Carbon Technology Transfers to Developing Countries,” Carbon & Climate Law Review, Vol. 3,

No. 1, pp. 58-68.

Von Unger, Moritz and Charlotte Streck (2009) “An Appellate Body for the Clean Development

Mechanism: A Due Process Requirement”, Carbon & Climate Law Review, Vol. 3, No. 1, pp. 31-44.

Webb, Tim and Terry Macalister (2009) “Carbon Trade Wrong, says Lord Browne”, The Guardian, 8

March 2009.

Young, Tom (2008) “UN Suspends Top CDM Project Verifier,” Business Green, 1 December 2008,

http://www.businessgreen.com/business-green/news/2231682/un-slaps-cdm-verifier.

1 Larry Lohmann, “Regulatory Challenges for Financial and Carbon Markets”, Carbon &

Climate Law Review Vol. 3, No. 2 (2009), pp. 161-71 and “When Markets are Poison:

Learning about Climate Policy from the Financial Crisis,” Corner House Briefing Paper No.

40, September 2009, www.theconrerhouse.org.uk/subject/climate.
2
 Nassim Nicholas Taleb, Preface to Pablo Triana, Lecturing Birds on Flying: Can

Mathematical Theories Destroy the Financial Markets? (Wiley, 2009).
3 Andre Standing, Corruption and Industrial Fishing in Africa, Anti-Corruption Resource

Centre, Bergen (2008), p. 9.
4 Larry Lohmann (ed.), Carbon Trading: A Critical Conversation on Climate, Privatization

and Power, Dag Hammarskjold Foundation, Uppsala (2006) and “Carbon Trading, Climate

Justice and the Production of Ignorance: Ten Examples”, Development, Vol. 51, No. 3, pp.

359–365.
5 Larry Lohmann, “Marketing and Making Carbon Dumps: Commodification, Calculation

and Counterfactuals in Climate Change Mitigation”, Science as Culture, Vol. 14, No. 3

(2005), pp. 203-235.
6 Tim Webb and Terry Macalister, “Carbon Trade Wrong, says Lord Browne”, The Guardian,

8 March 2009. Even the academic economists who first mooted the idea of pollution trading

in the 1960s are sceptical about the effectiveness of today’s carbon markets.
7 These now include James Hansen, Jeffrey Sachs, Joseph Stiglitz, William Nordhaus, Kevin

Anderson and Gregory Mankiw.
8 The hedge fund Pure Capital, for instance, sees a 30 per cent chance of carbon market

collapse. See Lawrence Fletcher, “Hedge Fund Firm Pure Capital Targets Carbon, Food,”

Reuters, 18 June 2009.
9 Lohmann, “When Markets are Poison,” supra note 1.
10 United Nations Environment Programme Risoe Centre on Energy, Climate and Sustainable

Development, CDM Pipeline, http://www.cdmpipeline.org/.
11 Matt Taibbi, “The Great American Bubble Machine”, Rolling Stone, Issue 1082-1083

(2009).
12

 Fiona Harvey, “Beware the Carbon Offsetting Cowboys”, Financial Times, 26 April 2007.
13 “Money Grows on Trees,” The Economist, 6 June 2009.
14 Jeffrey Ball, “Pollution Credits Let Dumps Double Dip: Landfills Find New Revenue in

Trading System Meant to Curb Greenhouse Emissions”, Wall Street Journal, 20 October

2008.
15 Nadene Ghouri, “The Great Carbon Credit Con,” Daily Mail, 1 June 2009.
16 Nathaniel Gronewold, “Secretive UN Board Awards Lucrative Credits with Few Rules

Barring Conflicts,” Climate Wire, 4 July 2009.
17 Tom Young, “UN Suspends Top CDM Project Verifier,” Business Green, 1 December

2008, http://www.businessgreen.com/business-green/news/2231682/un-slaps-cdm-verifier.
18

 Nina Chestney and Michael Szabo, “Europol Expects More Arrests in Carbon Fraud

Probe,” Reuters, 20 August 2009.
19 Barbara Haya, Failed Mechanism: How the CDM is Subsidizing

Hydro Developers and Harming the Kyoto Protocol (International Rivers, 2007),

http://www.internationalrivers.org/files/Failed_Mechanism_3.pdf.
20

 Sunanda Creagh, “Forest CO2 Scheme Will Draw Organised Crime: Interpol,” Reuters, 1

June 2009.
21

 Ray Purdy, “Governance Reform of the the Clean Development Mechanism after Poznan”,

Carbon & Climate Law Review, Vol. 3, No. 1, pp. 5-15.
22 Moritz von Unger and Charlotte Streck, “An Appellate Body for the Clean Development

Mechanism: A Due Process Requirement”, Carbon & Climate Law Review, Vol. 3, No. 1, pp.

31-44.
23 Ilona Millar and Martijn Wilder, “Enhanced Governance and Dispute Resolution for the

CDM,” Carbon & Climate Law Review, Vol. 3, No. 1, pp. 45-57.
24

 Francesca Romanin Jacur, “Paving the Road to Legitimacy for CDM Institutions and

Procedures: Learning from Other Experiences in International Environmental Governance,”

Carbon & Climate Law Review, Vol. 3, No. 1, pp. 69-78.
25

 Wytze van der Gaast and Katherine Begg, “Enhancing the Role of the CDM in

Accelerating Low-Carbon Technology Transfers to Developing Countries,” Carbon &

Climate Law Review, Vol. 3, No. 1, pp. 58-68.
26

 International Rivers Network, “What’s in a Name? Corker Mentions Our CDM Work in

Congress,” http://www.internationalrivers.org/en/node/3817.
27 Standing, “Corruption and Industrial Fishing,” p. 9.
28

 Lohmann, Carbon Trading, p. 147.
29 Ibid., pp. 292-94.
30 Catherine Brahic, ‘“Green” Funding for Coal Power Plants Criticised’, New Scientist 2697,

27 February 2009.
31 See, for example, United Nations Framework Convention on Climate Change, “Yangquan

Coal Mine Methane (CMM) Utilization for Power Generation Project,” Shanxi Province,

China, http://cdm.unfccc.int/Projects/DB/TUEV-SUED1169658303.93.
32

 Timothy Gardner, “Blue Source To Capture Kansas CO2, Up Oil Output,” Reuters, 22

August 2007, http://www.planetark.com/dailynewsstory.cfm/newsid/43843/story.htm.
33

 Channel 4 (UK), “Dispatches: The Great Carbon Smokescreen”, 2007.
34 Haya, Failed Mechanism.
35 Financial Times, 16 February 2005.
36

 “Consulting Firms Deny Wrongdoing in Drafting Indian PDDs,” Point Carbon, 11

November 2005, http://www.pointcarbon.com.
37 Isaac Osuoka, “Paying the Polluter? The Relegation of Local Community Concerns in

‘Carbon Credit’ Proposals of Oil Corporations in Nigeria”, ms., April 2009.
38 “REDD – The Basis of a ‘Carbon Federal Reserve’?”, CleanTech Blog,

http://www.cleantechblog.com/2009/05/redd-basis-of-carbon-federal-reserve.html
39

 Kevin Anderson, testimony before the UK Parliamentary Environmental Audit Committee,

23 June 2009, http://www.parliamentlive.tv/Main/Player.aspx?meetingId=4388.
40 Mark C. Trexler, Derek J. Broekhoff and Laura H. Kosloff, “A Statistically Driven

Approach to Offset-Based GHG Additionality Determinations: What Can We Learn?”,

Sustainable Development and Policy Journal, Vol. 6 (2006), p. 30.
41 United States General Accounting Office, “International Climate Change Programs:

Lessons Learned from the European Union’s Emissions Trading Scheme and the Kyoto

Protocol’s Clean Development Mechanism”, GAO Report GAO-09-151 (November 2008), p.

39.
42 All regulation currently proposed for carbon markets assumes incorrectly that the

distinction between fraud and non-fraud can be made and enforced. Under the Kyoto

Protocol, this assumption forms the basis of the work of the Clean Development Mechanism

Executive Board. In the US, it is the unexamined assumption of, for example, the Emissions

Allowance Market Transparency Act (S. 2423) proposed by Senator Dianne Feinstein, the

Waxman-Markey Act, and the Climate Market Auction Trust and Trade Emissions Reduction

System (HR 6316) introduced by Congressman Lloyd Doggett.

43 Lambert Schneider, presentation at conference on Review of the EU ETS, Brussels, 15 June

2007.
44 FASE et al., “Open Letter to Executives and Investors in the Prototype Carbon Fund”,

Espirito Santo, Brazil, 23 May 2003; A. P. L. Suptitz et al., “Open Letter to the Clean

Development Mechanism Executive Board”, Minas Gerais, Brazil, 7 June 2004. Recent

moves by the World Bank and other UN agencies to open up native forests to carbon

accounting are similarly viewed as providing an opening for governments to threaten to

destroy their forests if they are not granted carbon credits. See, e.g., World Rainforest

Movement Bulletin, December 2008, www.wrm.org.uy.
45 Willem Buiter, “Carbon Offsets: Open House for Waste, Fraud and Corruption,”

http://blogs.ft.com/maverecon/2007/07/carbon-offsets-html/.
46

 Clive Crook, “Obama is Choosing to be Weak,” Financial Times, 8 June 2009.
47 Lohmann, Carbon Trading, p. 243.
48 Ibid., p. 271.
49

 Creagh, “Forest CO2 Scheme Will Draw Organised Crime: Interpol.”
50 Ilya Gridneff, “PNG PM’s Nephew ‘Pushing Carbon Deals’,” The Age, 3 July 2009,

http://news.theage.com.au/breaking-news-world/pngs-pm-nephew-pushing-carbon-deals-

20090703-d7g8.html.
51 See, for example, the presentations of Patrick Alley of Global Witness and colleagues at the

Bonn climate negotiations, 3 June 2009, http://unfccc2.meta-

fusion.com/kongresse/090601_SB30_Bonn/templ/ply_page.php?id_kongresssession=1757&p

layer_mode=isdn_real.http://www.redd-monitor.org/2009/06/05/forests-corruption-and-cars-

why-redd-has-to-be-about-more-than-carbon/
52

 United Nations Environment Programme Risoe Centre, CDM Pipeline.
53 Det Norske Veritas (DNV), “Clean Development Mechanism Project Design Document

Form for Recovery of Associated Gas that Would Otherwise be Flared at Kwale Oil-Gas

Processing Plant, Nigeria,” 2004,

http://www.dnv.com/focus/climate_change/upload/final%20pdd-

nigeria%20ver.21%20%2023_12_2005.pdf.
54

 Lohmann, Carbon Trading, pp. 148, 292.
55 Christina Figueres, “The CDM and Sustainable Development”, Environmental Finance,

December 2007, pp. S50–S51.
56

 “CDM Market in Good Shape: Official,” Point Carbon, 2 April 2008.
57 Gronewold, “Secretive UN Board.”
58 Chris Leeds, “Carbon Markets and Carbon Trading: Greener and More Profitable,”

presentation, 13 June 2008.
59 Ball, “Up In Smoke.”
60 Michelle Chan, “Subprime Carbon? Rethinking the World’s Largest New Derivatives

Market” (Friends of the Earth, 2009), http://www.foe.org/subprime-carbon-testimony.
61 Gronewold, “Secretive UN Board.”
62 Notes from “Carbon Finance 2008,” Environmental Finance Conference, 8-9 October

2008.
63 Fiona Harvey, “Carbon Credit Ratings Agency is Launched,” Financial Times, 25 June

2008.
64 Stien Reklev, “Cowboys or Cavalry?” Trading Carbon, December 2007, pp. 27–28.

Similarly, the International Emissions Trading Association has argued in a letter to US

Senators Dianne Feinstein and Olympia Snowe, who had introduced a carbon market

governance bill, that “[t]he market itself recognizes the importance of integrity and exerts

discipline on participants … Trading companies set their own trading limits to guard against

excessive speculation. The market itself punishes firms that exceed responsible limits by

downgrading credit ratings, lowering lines of credit or barring individuals or firms from

trading” (IETA letter to Sens. Feinstein and Snowe, 4 March 2008,

http://www.ieta.org/ieta/www/pages/getfile.php?docID=2938).

65 Marcel Braun, “The Evolution of Emissions Trading in the European Union – the Role of

Policy Networks, Knowledge and Policy Entrepreneurs,” Accounting, Organizations and

Society, Vol. 34, Nos. 3-4 (2009).
66 Notes from “Carbon Finance 2008,” Environmental Finance Conference, 8-9 October

2008.
67 S. Nicholls, “Interview with Hans-Juergen Stehr,” Environmental Finance, December

2007, p. S42.
68 Financial Times, 9 May 2006
69 Larry Lohmann, “Democracy or Carbocracy? Intellectual Corruption and the Future of the

Climate Debate,” Corner House Briefing Paper No. 24,

October 2001, http://www.thecornerhouse.org.uk/subject/climate.
70

 Young, “UN Suspends Top CDM Project Verifier.”
71 Gronewold, “Secretive UN Board.”

