


GENERAL PRESENTATION of IGU
December 2005


International Gas Union 2006


Contents:

- **IGU Membership**
- **IGU Work and Co-ordination with other Gas organisations**
- **Dutch Triennium 2003 – 2006**
- **23rd World Gas Conference**
- **The Argentine Triennium 2006 - 2009**
- **Publications and Addresses**


IGU Membership

- **Charter Members from 66 Countries
& Eurogas**
- **22 Associate Members**


Associate Membership

The following entities are now Associate Members

1. **Tractebel s.a. (Belgium)**
2. **Naturgas Fyn A/S (Denmark)**
3. **TOTAL S.A. (France)**
4. **E.ON Ruhrgas AG (Germany)**
5. **nv NUON (the Netherlands)**
6. **IGDAS - Istanbul Distribution Company (Turkey)**
7. **BP Gas, Power & Renewables (United Kingdom)**
8. **Shell International Gas Ltd. (United Kingdom)**
9. **Chevron Texaco Overseas Petroleum (U.S.A).**
10. **RWE Gas A.G.(Germany)**
11. **Russian Gas Society, (Russia)**


Associate Membership

- 12. Petrobras, (Brazil)**
- 13. TBG - Transportadora Brasileira Gasoduto**
- 14. Gaz de France**
- 15. ROMGAZ S.A., Romania**
- 16. Union Fenosa Gas, Spain**
- 17. The Union of Independent Gas producers in
Russia**
- 18. The Brazil Institute of Petroleum**
- 19. ConocoPhilips (USA)**
- 20. Bursagaz, Turkey**
- 21. Gasunie N.V. (The Netherlands)**
- 22. PetroChina (P.R. China)**


- **Recognising that natural gas has an important part to play in satisfying the global need for an environment- friendly energy source, IGU will be the most influential, effective, and independent non-profit organisation, while serving as the spokesman for the gas industry worldwide**


Organisations affiliated to IGU:

- **Intergas Marketing (IGM)**
- **MARCOGAZ**
- **IANGV / ENGVA**
- **IGRC**
- **GERG**


INTERNATIONAL GAS UNION Organisation from June 2003


IGU Organisation

COUNCIL

Executive
Committee

Presidency
IGU Management
Team 1)

Coordination
Committee

Special Committees:

IGU Research com.

IGU Marketing com.

President
Advisory
Panel

Task Forces
(ad hoc)

with respect to
outgoing activities

Secretary
General

PGC A
Sustainable
Development

PGC B
Strategy,
Economics
and
Regulation

PGC C
Developing
Gas Markets

PGC D
LNG

WOC 1
Exploration
and
Production of
Gas

WOC 2
Gas
Storage

WOC 3
Transmission
of Gas

WOC 4
Distribution
of Gas

WOC
Utilis
of

OUTGOING

GAS CHAIN

Affiliated Organisations:

IntergasMarketing

Marcogaz

IANGV/Engva

IGRC

GERG

Supporters of

IGU:

??


International Gas Research Conference,


- **Future IGRC's will be organised under the auspices of IGU as the R&D arm of IGU: IGU Gas Research Conference (IGRC)**
- **IGU Secretariat and a special entity under Gasunie research will function as the Secretariats.**
- **IGRC's within one year from the next WGC to bring results forward.**


World Petroleum Congress (WPC):

- **Joint IGU/WPC Statement about closer co-operation was accepted by both the IGU Council and the WPC Council in 2003.**
- **Now talks about further co-operation**
- **IGU co-operates with a large number of UN-organisations and other Energy organisations.**


INTERNATIONAL GAS UNION
also promotes the use of gas as


Co-sponsor and Co-organiser of:

The LNG X Conferences:

Next: LNG 15 in April 2007 in Barcelona, Spain

(LNG 16 in 2010 in Algeria)

***The only LNG Conferences organised by the Industry itself
and without trying to make a profit.***


Language

To be pragmatic and cost effective IGU has decided that..

English is the working language for the Union's activities, proceedings and publications.

Very few exceptions, where French may still be used.

-


IGU OFFICERS 2003-2006 (The Dutch Presidency)


President

George H.B. Verberg


Vice President

Ernesto L. Anadón


Secretary General

Peter K. Storm


Chairman of Coordination Committee

Bert Panman


President: George H.B. Verberg (NL)

Vice President: Ernesto L. Anadon (ARG)

Imm. Past President: Hiroshi Urano (JP)

Secretary General: Peter K. Storm (DK)

CC Chairman: Bert Panman (NL)

CC Vice Chairman: Roberto Brandt (ARG)


- **In the Triennial Work Programme (TWP) for this Triennium focus has been directed towards deliverables to members**
- **Special Task Forces 2003-2006: on R&D and ICT**
- **Special projects: 2003-2006:
Gas & Power, Sustainability and Regulation.**


All of this:

- **-The result of 3 years work in the 9 standing IGU Committees**
 - **-The result of the work in Task forces and the Special projects,**
 - **-Presentations by Affiliated organisations,**
 - **-Workshops and strategic Round tables**
 - **-Prominent Key-note speakers, and**
 - **-a Huge Exhibition from the entire gas industry.**
-
- **Will take place at the 23rd World Gas Conference in Amsterdam, The Netherlands on 5-9 June 2006.**


2006


International Gas Union
23rd World Gas Conference
Amsterdam, The Netherlands

Gas: Powers the people
Preserves the world
Promoted by IGU


- **Deadline for Abstracts were 1. September, Close to 500 Abstracts received.**
- **The Programme & Registration handbook was distributed in November 2005 with early bird registration before 28 February 2006..**
- **Council meeting on 5. June 2006 will elect new Officers and a new Executive Committee.**


After WGC in Amsterdam: The Argentine Presidency 2006-2009


Incoming President:
Ernesto L. Anadon


Incoming CC Chair:
Roberto D. Brandt

- **A new Triennial Programme is under preparation, to be debated in Amsterdam and adopted in the Autumn 2006 Session of the Council.**
- **When the 18 countries having been elected in China have nominated the incoming Chairs and Vice-chairs will start preparations in the spring of 2006**
- **A new Executive Committee will be elected in Amsterdam in June 2006, for the first time with three representatives from the Associated Membership**


Venues 2006 –2009...

..has not yet been finalised, but will include:

Peru, Switzerland, Russia and Trinidad-Tobago

A Chart with all dates and venues for the IGU spring and Autumn Sessions will be published at the Council meeting in Amsterdam on 5. June 2006.


- **IGU has issued Recommendations to the world-Wide Gas Industry:**

"Guiding Principles for Sustainable Development"


- **Up-to-date revisions may be presented in Amsterdam**


THE BIENNIAL IGU MAGAZINE


- **Published at the IGU spring and Autumn Sessions in 6.000 copies.**
- **Contains:**
 - **News from IGU and affiliated organisations**
 - **Progress Report from CC and the IGU Committees**
 - **Third party articles and features about GAS**
- **Sent to all IGU participants, other Organisations and contacts, as well as to Energy Authorities and Politicians.**


IGU TRIENNIUM 2003 - 2006
The IGU Secretariat


SG: Peter K. Storm pks@dong.dk
Assistant to SG: Lisbeth Koefoed lko@dong.dk
Secretary/Web: Lotta Hallén-Kragh xlhk@dong.dk

Secretariat:

International Gas Union
Office of the Secretary General
Tel. +45 4517 1200
Fax +45 4517 1900
E-mail: secr.igu@dong.dk
www.igu.org

c/o DONG A/S
P.O. Box 550
Agern Alle 24-26, 2970 Hoersholm, Denmark


WWW.
IGU.ORG.

