

Become a member | Log In
Portfolio | Forbes Magazine-77% savings

Home Page for the World's Business Leaders

Free Trial Issue

U.S. EUROPE ASIA

HOME BUSINESS TECH MARKETS ENTREPRENEURS LEADERSHIP PERSONAL FINANCE FORBESLIFE LISTS OPINIONS

Video ForbesWoman CEO Network Org Chart Wiki Mobile Portfolio Tracker Blogs E-mail Newsletters Special Reports

Associated Press

Shell employee list leaked to environmental groups

Associated Press, 02.12.10, 06:52 AM EST

AMSTERDAM -- Royal Dutch Shell PLC says a database containing business contact details for many of its employees and contractors has been leaked to several environmental groups.

Shell spokesman Wendel Broere confirms the database with 176,000 entries sent to Greenpeace and others is authentic, though the information it contains is not particularly sensitive.

The database was sent from anonymous e-mail addresses with a note claiming authorship by employees who want the company to right alleged wrongs in Nigeria, where Shell is the largest foreign oil producer.

Broere said Friday Shell is investigating the leak.

Shell has laid off around 5 percent of its roughly 102,000 staff in the past year, and announced another 1,000 job cuts earlier this month.

Article Controls

- EMAIL
- REPRINT
- NEWSLETTER
- COMMENTS
- SHARE
- YAHOO! BUZZ

Get Stories By Email

Select Topics:

- RDSA
- AP Business
- General financial/business news
- Energy

Not a member yet? [Join Now!](#)

Already a member? [Log In](#)

Enter Username

Enter Email

Select Your Title

Receive Special Offers?

SIGN ME UP >

[FAQ](#) | [Terms & Conditions](#) | [Privacy Policy](#)

Real-Time Quotes
02/12/2010 6:40PM ET

RDSA \$54.55 -1.59%

Get Quote

BATS Real-Time Market Data by Xignite

Related Stories

- [The World's Biggest Oil Reserves](#)
- [Energy Shares Lift Europe](#)
- [Christopher Helman On Energy](#)
- [Exxon Mobil Takes Lead In Iraqi Oil Expansion](#)
- [Iraq Oil Licensing Takes Off](#)

Related Videos

- [Week Ahead: Sin City Stocks](#)
- [Avoiding Hot Water](#)
- [Profiting From Asian Wines](#)
- [Buffett's New Home](#)
- [China, Germany Worry Markets](#)

Copyright 2009 Associated Press. All rights reserved. This material may not be published, broadcast, rewritten, or redistributed

Rate This Story

Your Rating

Overall Rating

Reader Comments

[Post a Comment](#)

ADVERTISEMENTS

[1.60-1.90% Apply Online](#)

Weather EDIT

CLICK HERE TO Add Weather

Weather provided by AccuWeather.com

Want to Trade Forex?

Click HERE for a FREE Tutorial!

Recommended Stories

America's Top Selling Cars

Forbes Attaché

You Navigate. We Notice.

Recommended content based on your interests.

CLICK HERE TO Personalize Forbes.com

The Greenest Gasoline?

Forbes VIDEO NETWORK

Highest-Earning Olympic Athletes

WAL-MART **Week Ahead: Sin City Stocks**
Watch Wal-Mart's same-store sales; inflation reports.

Avoiding Hot Water
Corporations with international supply chains need to challenge how to manage water risk.

ADVERTISEMENT

1.60-1.90% Apply Online

From AA+ GE Capital Corporation. Not An Offer Of Securities For Sale.
www.geinterestplus.com

Mortgage Refi: 4.00% FIXED!

\$250,000 mortgage for \$874/mo. Get Free Quotes. No SSN. No Obligation.
Refinance.MortgageSavingZone.com

Holland America Line

Enter To Win A Cruise For Two. Sign-up with Holland America Line.
www.hollandamerica.com

[Buy a link here](#)

[Content Management Software](#)
[Email Marketing Software](#)
[Project Management Software](#)

[Accounting Software](#)
[eCommerce Software](#)
[Help Desk Software](#)

[>> Browse All Directories](#)

Most Popular

1. [The Celebrity 100](#) | Story
2. [The Richest People In America](#) | Story
3. [IBM Eyes The iPad](#) | Story
4. [Where Are The Next Jobs Coming From?](#) | Story
5. [Eighth-Grader Develops iPhone App](#) | Video
6. [Inside An American Billionaire's Castle](#) | Video
7. [The World's Billionaires](#) | Story
8. [Buffett's New Home](#) | Video
9. [Highest-Earning Olympic Athletes](#) | Video
10. [How To Spend Your Bonus](#) | Video

[SITMAP](#) [HELP](#) [CONTACT US](#) [INVESTMENT NEWSLETTERS](#) [FORBES CONFERENCES](#) [FORBES MAGAZINES](#)

[Ad Information](#) [Forbes.com Mobile](#) [RSS](#) [Reprints/Permissions](#) [Subscriber Services](#)
[Privacy Statement](#) [Terms, Conditions and Notices](#)
2010 Forbes.com LLC™ All Rights Reserved

Dow Jones industrial average, Nasdaq composite and S&P 500 indexes are real time and are powered by Xignite. All other indexes and commodities are delayed at least 15 minutes. All pricing is automatically refreshed every five seconds for the first two minutes the page is open, refreshed every 10 seconds for the third minute the page is open, and refreshed every 15 seconds thereafter.