Contents

List of Illustrations Foreword		
2	Before Siberia: The Rise of the Soviet Natural Gas Industry Soviet Power and Natural Gas for the Whole Country The Cold War Duel Soviet System-Building: Interconnecting the Republics The Rise and Stagnation of the Pipe and Equipment Industry "A Big Surplus for Export"?	13 13 15 20 23 26
3	Toward an Export Strategy From Central Asia to Siberia Glavgaz and the West European Natural Gas Scene Considering Exports: Opportunities and Risks Seeking Cooperation with Italy and Austria The Export Strategy Takes Shape	31 31 34 36 38 40
4	Austria: The Pioneer The Austrian Fuel Complex: Nazi and Soviet Legacies From SMV to ÖMV Toward Imports: ÖMV versus Austria Ferngas Rudolf Lukesch's Vision The Six-Days War as a Disturbing Event Negotiating the Gas Price The Contract	45 45 46 48 50 55 58 63
5	Bavaria's Quest for Energy Independence Natural Gas and the Politics of Isolation Otto Schedl's Struggle against North German Coal Toward Gas Imports: Negotiating Algeria Soviet Gas for Bavaria? The Austrian Connection Manipulated Conditions Egon Bahr and the Steel Companies as Supporters	67 67 69 70 73 75

Copyrighted material – 9781137293718

viii Contents

	Alexei Sorokin's Charm Offensive The Soviet Option Fades Away	81 86
6	From Contract to Flow: The Soviet-Austrian Experience Interconnecting Austria, Czechoslovakia, and the Soviet Union Importing Soviet Gas in Practice The Galician Challenge Ukraine as a Victim Scaling Up Exports The Unseen Crisis	89 89 91 95 97 101 102
7	Willy Brandt: Natural Gas as Ostpolitik Toward a New Eastern Policy What Role for Soviet Natural Gas? From Politics to Business: Negotiating Price and Volumes Finalizing the Contract Shell and Esso: Lobbying against Unwelcome Competition Seeking Coordination with Italy and France The Significance of the Soviet-German Natural Gas Deal From European to American Imports of Soviet Natural Gas?	105 106 109 112 118 122 125 129
8	Constructing the Export Infrastructure Siberian Megalomania Arctic System-Building The Ukrainian Crisis and Kortunov's Death Desperation and Chaos	135 135 138 143 147
9	Trusting the Enemy: Importing Soviet Gas in Practice Enabling Transit through Czechoslovakia and Austria Doubts in Bavaria In Case of Emergency On the Verge of Breakdown Perceived Success	151 151 154 156 159 162
10	Scale Up or Phase Out? A Turbulent Energy Era Involving Iran Doubts in the Kremlin Envisaging the "Yamal" Pipeline Opposition from the United States The Compressor Embargo Europe's Contested Vulnerability	167 167 172 177 179 184 188 190
11	From Soviet to Russian Natural Gas Surging Dependence The Biggest Geopolitical Disaster of the Twentieth Century? Intentional Disruptions Managing Dependence The "Molotov-Ribbentrop" Pipeline	197 197 202 204 210 212

Copyrighted material – 9781137293718

		Contents	1X
12	Conclusion	:	217
	Dependence in Retrospect: Four Phases	:	218
	Energy Weapons: Real and Imagined	:	220
	Understanding Europe's Enthusiasm	:	224
	A Gradual Learning Process	:	226
	The Evolution of a Transnational System	:	229
	The Soviet Union as a Victim	2	232
	A Long Duration	:	233
Ack	nowledgments	:	237
Notes		:	239
Bib	liography	:	263
Ind	ex	:	269

Copyrighted material - 9781137293718


^{RED GAS} Copyright © Per Högselius, 2013.

All rights reserved.

First published in 2013 by PALGRAVE MACMILLAN® in the United States—a division of St. Martin's Press LLC, 175 Fifth Avenue, New York, NY 10010.

Where this book is distributed in the UK, Europe and the rest of the world, this is by Palgrave Macmillan, a division of Macmillan Publishers Limited, registered in England, company number 785998, of Houndmills, Basingstoke, Hampshire RG21 6XS.

Palgrave Macmillan is the global academic imprint of the above companies and has companies and representatives throughout the world.

Palgrave® and Macmillan® are registered trademarks in the United States, the United Kingdom, Europe and other countries.

ISBN: 978-1-137-29371-8 (paperback) ISBN: 978-1-137-28614-7 (hardcover)

Library of Congress Cataloging-in-Publication Data is available from the Library of Congress.

A catalogue record of the book is available from the British Library.

Design by Newgen Imaging Systems (P) Ltd., Chennai, India.

First edition: January 2013 10 9 8 7 6 5 4 3 2 1

•

1 Introduction

Russia's Contested "Energy Weapon"

How and why do countries become dependent on each other for something as vital as their energy supply? How do they build and maintain critical levels of trust across political, military, and ideological divides? And how do they cope with uncertainty and risk in these relations?

Europe's dependence on Russian natural gas has in recent years become a fiercely debated issue in European politics. The actual and potential consequences of far-reaching energy imports from the "big bear" have become a subject of growing concern not only among importing nations, but also at the level of the European Union. The gas trade has come to decisively influence EU-Russia relations and there is nowadays hardly any aspect of these that can be discussed without, directly or indirectly, taking into account natural gas. The recent "gas crises"—notably in 2006 and 2009—in which several EU member states faced acute gas shortages as a consequence of disputes between Russia and Ukraine over the extension of import and transit contracts have, in the eyes of many analysts, proved the reality of Europe's vulnerability. Moreover, some have interpreted Russia's gas disputes with Ukraine and several other ex-Soviet republics as part of a wider Russian ambition to regain political and economic influence in its "near abroad." According to this interpretation, Russian natural gas has become an "energy weapon" analogous to the OPEC's "oil weapon", and the argument is that such a weapon might be—and is possibly already being—used not only against Ukraine and other former Soviet republics, but also against Western Europe.1

Others, challenging this view, emphasize that Russian gas exports, to an overwhelming extent, take the form of undramatic business relations and technical cooperation from which both Russia and the EU profit, and that the frequent disputes with former Soviet republics have centered on economic rather than political issues, typically linked to the problem of nonpayment. Moreover, to the extent that the gas trade is political, it may be argued that this is not an extraordinary thing. Despite the Western ideal of an international economy based on free, depoliticized market relations, close links between politics and economics are in actual practice part and parcel of international

2. Red Gas

business. Energy is one of many fields in which international trade is not a "purely economic" phenomenon. Furthermore, since natural gas emits only half as much carbon dioxide as coal (which it often replaces), Russian gas can be argued to make an important contribution to combating climate change. The main threat, according to this view, is not that Russia, for political reasons, would deliberately disrupt its gas supplies to Europe, but rather that its gas industry might fail to make the necessary investments in pipelines and gas fields and that it, as a result, will not be able to live up to and further expand its export commitments.²

Independent of perspective, the importance of Russian natural gas for Europe's energy supply is unlikely to decrease in coming decades. This is because of the expected depletion of North Sea and other intra-European gas resources, which are currently considered guarantors of Western Europe's security of supply and a necessary counterweight to imports from non-European sources. Gas production within the EU peaked in 1996 and has been in a phase of steady decline since around 2004. The International Energy Agency (IEA) expects gas production within the EU to decrease from 196 billion cubic meters (bcm) in 2009 to 89 bcm in 2035. The only factor that could possibly reverse this trend would be a European revolution in unconventional gas production, the probability of which is difficult to assess at the present time. Norwegian gas production will continue to increase from today's level of around 100 bcm, but not by more than 10-20 bcm, and a production peak will be reached within a decade or two. At the same time, the main scenario predicts that the EU's demand for natural gas will continue to increase, from 508 bcm in 2009 to a level of around 629 bcm in 2035.3 This anticipated growth is closely related to European energy and climate policies, in which a gradual phase-out of coal for electricity generation plays an important role. Following the 2011 Fukushima disaster in Japan, it appears probable that natural gas, together with renewable energy sources, will replace much of Europe's nuclear power as well.

Against this background, most analysts now agree that if Europe's future energy demand is to be met, Russia's natural gas is direly needed. Other non-European gas suppliers – and, possibly, intra-European shale gas – may alleviate the situation to a certain extent, but even so any decrease in Europe's demand for Russian gas seems unrealistic. Economic recession may slow demand on the short term, but in the long run imports from the East will most probably have to increase. At the same time, growing competition from China and other countries for Siberia's gas may change the traditional logic of Russian-European interdependence in the field of natural gas. Nobody knows how this development will influence EU-Russia relations and, more generally, the overall political landscape in Europe.

Soviet Natural Gas and the Hidden Integration of Europe

How and why did Western Europe become such a massive importer of Russian natural gas? Clearly, today's dependence did not emerge overnight. The crucial formative period of the East-West gas trade can be located in the decade 1965–1975—that is, in the midst of the Cold War. Intense negotiations

Table 1.1 West European dependence on Russian natural gas as of 2011, by country (bcm, measured at 0 degrees centigrade)

	Domestic	Russian	Other	Dependence (%)
Austria	1.6	4.9	4.7	44
Belgium		7.4	21.9	25
Finland		3.8		100
France	0.7	8.6	38.3	18
Germany	10.0	30.8	53.2	33
Greece*	0.0	2.1	1.8	53
Italy	7.7	15.4	54.1	20
Netherlands	64.2	4.0	9.6	5
Switzerland*		0.3	3.3	8
Turkey	0.7	23.5	18.3	55

^{*} Figures for 2010.

Source: BP Statistical Review of World Energy 2011.

between the Soviet Union and Italy, Austria, West Germany, Finland, and Sweden gained momentum in 1966–1967, and a number of key pioneering agreements were reached in the period from 1968 to 1970. First deliveries started to Austria as early as 1968 and to West Germany, Italy, and Finland in 1973–1974. France followed suit in 1976. Strikingly, several West European countries and regions were connected with the communist pipeline system of Eastern Europe before linking up with the grids of other EC and NATO member states.

At the time when the Berlin Wall fell and the Soviet Union collapsed, Soviet natural gas had become one of the most important sources of fuel in Western Europe. "Red" gas was taken into use on a large scale by a wide range of industrial enterprises, by power plants, by the municipal sector, and by millions of households. This was made possible through the construction of one of Europe's most critical and expensive infrastructures, which for its part formed a most remarkable case of East-West relations and of what has been labeled the "hidden integration" of Europe in the Cold War era. In no other field did Western and Eastern Europe develop such close material relations during this era as in natural gas. Indeed, the gradually deepened gas trade and the construction of ever larger pipelines, generating far-reaching dependencies and vulnerabilities on both sides, ran counter to the fundamental logic of the Cold War. From the perspective of natural gas, the "Iron Curtain" takes on a new meaning and Europe looks different from what we are being told in much of the general historical literature.

Despite this peculiar and paradoxical development, and notwithstanding the central importance of Russian gas in current European and Russian affairs, little attention has been paid to their historical underpinnings. On one hand, the export of Soviet natural gas—and of Soviet oil—is often explicitly mentioned as an interesting phenomenon in the earlier literature on European postwar and Cold War history. On the other, it has, in practice,

4 Red Gas


Figure 1.1 Soviet/Russian natural gas exports to Western Europe, 1968–2011 (bcm).

Sources: Stern 1980, p. 59; Stern 2005, p. 110; Oil and Gas Journal; BP Statistical Review of World Energy.

remained a "black box," discussed only in passing in connection with political or economic analyses of, for example, German chancellor Willy Brandt's New Eastern Policy, cooperation between Italy and the Soviet Union in the automotive sector, or in relation to the NATO's embargo policies concerning West European exports to the communist bloc of large-diameter steel pipes and advanced compressor technology.⁵ In other words, East-West natural gas relations have never been subject to an in-depth historical inquiry in their own right. As a result, we do not know how and why Europe's dependence on Russian natural gas has actually come about.

The aim of this book is to fill this gap. *Red Gas* investigates how and why governments, businesses, engineers, and other actors sought to promote—and oppose—the establishment of an extensive East-West natural gas system at odds with Europe's formal political, military, and ideological divisions. It explains why political leaders and energy companies in several West European countries prioritized the integration of their gas supply systems with those of communist Eastern Europe, rather than first and foremost seeking integration with their Western neighbors. The book reveals how a variety of actors on either side of the Iron Curtain managed—and sometimes failed—to build and maintain sufficient levels of trust across military and ideological divides and how they used natural gas relations for a variety of purposes other than for the access to a high-quality fuel. At the center of the narrative stands the fear of unwanted consequences of energy dependence and the perceived vulnerability of actors to supply interruptions and price shocks, and the opportunities that the gas

trade seemed to offer politically, economically, and environmentally—in an age obsessed with its ever-growing thirst for fuel.

Building on primary documentary sources from Russian, Ukrainian, German, and Austrian archives, the book centers empirically on the period from the mid-1960s, when the first gas export agreements were negotiated and the first East-West pipelines built, to the years around 1990, when the Berlin Wall fell, the Soviet Union collapsed, and the Cold War ended. It uncovers the complex formation of energy trade strategies from the side of governments and businesses in both the Soviet Union and the importing Western nations, and the complex process of negotiating the East-West gas contracts. The book unpacks the major conflicts between key players—both across borders and domestically—in their struggle to shape Europe's energetic future. It also tells the story of how Soviet and West European stakeholders—with mixed success approached the task of actually creating—materially and institutionally—the new trans-European pipeline infrastructure, and of using it in practice. An underlying argument, of relevance for policymakers and analysts of today, is that we will not be able to understand the dynamic nature of Europe's current energy dependence, let alone properly deal with it, in the absence of a thorough historical understanding of how today's situation has come about.

Dependence in the Making: A Systems Perspective

How and why does a large technical system (LTS) such as the East-West gas grid come into being? Earlier studies of LTS⁶ have stressed the importance of scrutinizing the activities of "system-builders" and their evolution over time. System-builders are the actors who, by definition, have the most far-reaching power to shape a system's evolution—and to kick it off in the first place. System-builders may be technically oriented innovators, but more often they are passionate business leaders or centrally placed governmental actors who have the necessary ability, mandate, and connections to bring about major infrastructural projects, turning diffuse and often controversial visions into material reality. One of their key challenges is to mobilize sufficiently strong actor networks. Having a talent in viewing the system in its totality, spotting the links between its diverse technical, political, and economic components, the successful system-builder identifies "reverse salients" in the form of weak components and links, and turns these—analytically and discursively—into "critical problems" that must be solved for the system to come about and expand along desired lines.⁷

When system-building takes place in a transnational context, however, it is an extremely demanding process to master, due to differences in standards, regulations, political traditions, and business culture in the countries involved. Crucially, system-builders setting out to cooperate with "the other" have to accept that they cannot to the same degree take control over the system-building process as they may be used to in their national environments. East-West system-building in the Cold War context formed an extreme case of transnationalization, dependent as it was on what I call "system-building coalitions" that cut across the Cold War's most radical political, ideological, and military divides.

6 Red Gas

Yet transnational system-building sometimes becomes an even more dynamic process than system-building in a national context. Red Gas shows that effective coalitions of system-builders may turn the apparent problems of cross-border tensions and disparities into opportunities for accelerated development and growth. Natural gas system-builders in East and West spotted what I call "complementary reverse salients," or problems on either side that "fitted" each other and could be resolved precisely through increased transnational cooperation and integration. In the 1960s, for example, vast volumes of natural gas had been discovered in the Soviet Union, but the growth of the domestic Soviet gas system was retarded by the inability of the domestic steel industry to produce high-quality steel pipe. West European system-builders, for their part, knew how to build pipes, but lacked large domestic gas resources. This asymmetrical situation motivated actors in East and West to work out a countertrade arrangement in which Soviet natural gas was exported to Western Europe in return for West European deliveries of large-diameter steel pipe. Transnational coalitions of system-builders working together on resolving complementary reverse salients constituted the most fundamental driver of Europe's evolving energy dependence throughout the Cold War period.

Europe's dependence grew at a steady pace through processes of gradual learning and positive feedback. Initially, there was great suspicion on either side. In such a situation it was of a certain importance that East-West gas system-builders could point to exports of red gas across the Iron Curtain not as a totally new phenomenon, but as a logical follow-up on exports of Soviet oil. Moreover, gas system-builders effectively exploited the opportunities offered by early, inexpensive pilot projects as test cases for the future. Pilot projects and experiences of earlier cooperation helped system-builders assure themselves that they were dealing with a system with which they could communicate and cooperate in a meaningful way. To borrow a concept from social systems theory, this made it easier for "resonance" to be generated. Resonance between Soviet and West European systems in turn made it easier for system-builders to build trust.

For resonance and trust to be retained, the Soviet Union also needed to show that it could provide the gas in the agreed quantity and quality, while the importers needed to demonstrate their ability to receive and pay for the gas. Failure to do either were bound to reduce the prospects for further expansion of the system. As it turned out, the Soviet Union was so obsessed with the need to ensure its Western partners of its reliability as an exporter that the country's own gas users were left to freeze when sufficient gas was not available.

Having survived its formative phase, transnational system-building became a self-reinforcing process, generating a virtuous circle of positive feedback that inspired actors on either side to gradually scale up their commitments and visions. Ultimately, through its development over nearly half a century, the system became a mature transnational infrastructure with a very high level of what students of large technical systems call "momentum." A high level of momentum made attempts to alter the system's direction of development exceedingly difficult.

In some cases, such as in connection with US-led opposition to expansion of the East-West gas trade in the early 1980s, Soviet gas exports became subject

to major public and political debates, and demands for radical change—and even abandonment—of the system were voiced. By then, however, the system had grown so powerful that these demands had little chance of materializing. The robustness of the system was reconfirmed in 1989–1991, when the Berlin Wall fell, the Soviet Union collapsed, and the political map of Europe was radically redrawn. These extreme political and economic upheavals notwithstanding, the East-West gas system—and Western Europe's dependence on Russian gas—remained in place and continued to grow. The difficulty to "change direction" is clearly disturbing to actors who, in our own time, consider Europe's dependence on Russian natural gas problematic and wish to "do something" about it.¹⁰

The Political Nature of the East-West Gas Trade

How political have Russia's gas exports been? *Red Gas* argues that economic considerations were always more important than political ones in bringing about and sustaining the gas flow between East and West. In the absence of profit expectations, neither the Soviet Union nor Western Europe's importers would have supported the creation of the system. At the same time, the book argues that Soviet natural gas, to a certain extent, did function, and was perceived of, as an "energy weapon" and that it continues do so in an age when the gas is no longer red. The relative importance of this political dimension in relation to economic considerations has been greatly exaggerated and the true nature of the "weapon" misunderstood by many analysts, but this does not mean that it has been non-existent.

The evidence suggests that we need to broaden our view and adopt a conceptualization of "energy weapons" that reaches beyond the much-debated nightmare of politically motivated supply disruptions. An energy weapon can be so much more. This book thus widens the weapon metaphor to include issues such as dumping of red gas on Western markets, "divide and rule" strategies in which some customer countries were favored over others in Soviet attempts to splinter the Western world, rhetorical practices in which natural gas exports served to strengthen the Soviet Union's legitimacy on the international arena, and so on. While there is no evidence that the Soviet Union, up to its collapse in 1991, ever aimed to make use of the threat of supply disruptions for political blackmail, the empirical material does support the view that it sought to divide Western Europe by offering natural gas to some countries but not to others, and that national prestige was an important concern when Moscow set out to negotiate its export contracts. After the collapse of communism, politically motivated supply disruptions did occur, though usually in combination with other, less political motives.

Importantly, actors were often unaware of the real motives of their partners beyond the Iron Curtain. West Europeans were highly suspicious of Moscow's intentions, and all importers took into account politically motivated supply disruptions and aggressive price dumping as a real risk when negotiating with the Soviets and building the import infrastructure. Huge investments were made in technical facilities whose purpose was to reduce the adverse impact of unexpected Soviet moves. Whether or not the Soviet gas weapon "actually"

8 Red Gas

existed, its socially constructed reality thus had a very tangible impact on the physical characteristics of the European gas system.

As it turned out, Western Europe's expensive back-up pipelines, emergency gas storage facilities, gas-quality transformation stations, and other precautionary measures did find their role in the rapidly growing East-West gas trade. The reason, however, was not that Moscow intentionally disrupted supplies, but that the export pipelines built on Soviet territory were plagued by recurring technical failures. In the construction phase of export pipelines, the everyday chaos of what was allegedly a "centrally planned economy" ensured that key equipment was often missing and that projects rarely had a chance of living up to the timetables specified in the export contracts. Seeking to enforce the deadlines, decision makers allowed pipelines and compressor stations along the international transmission routes to be built in a haste by a workforce that during the most sensitive construction phases largely consisted of probationers and conditionally released prisoners. The disastrous quality of pipelines and compressor stations built in the 1960s and 1970s inevitably gave rise to repeated technical failures and accidents later on.

Paradoxically, the real victims of the failures were not Western Europe's, but the Soviet Union's gas users. Northwestern Siberia was the world's largest gas region, but lack of pipeline capacity nevertheless made gas a scarce resource in the red empire. Soviet gas users, therefore, had to compete with West European importers for insufficient volumes of gas. Moscow, desperately seeking to ensure the West of its reliability as a partner, opted to sacrifice domestic supplies rather than cut exports. The result of this highly political choice, in terms of human suffering and industrial productivity, was devastating.

To the extent that East-West natural gas system-building was a political activity, this was true not only as far as the Soviet Union was concerned, but also in terms of West European interests. It is no coincidence that the formative phase of Soviet natural gas exports overlaps with a period of détente in East-West relations. Not only did the favorable geopolitical climate in the late 1960s and early 1970s make it easier for proponents of the East-West gas trade to mobilize support for their visions, but red gas was in itself identified as a foreign policy tool with great potential to improve the relations between the capitalist and the communist world. In some cases Western governments even subsidized the construction of pipelines across the Iron Curtain for political reasons. In the end, the perceived political opportunities were seen to far outweigh the perceived political risks.

Outline of the Book

Red Gas tells the story of East-West natural gas relations from both a Soviet and a Western perspective. It takes into account a vast body of empirical evidence from "both sides" and in original languages. The ambition has been to document Soviet natural gas exports to Western Europe from the perspective of those people and organizations who have been—or tried to be—central in envisioning, negotiating, planning, building, operating, and

using the transnational gas infrastructure. The structure of the book reflects this symmetry ambition.

Chapter 2 sets the stage by outlining the historical emergence of the Soviet Union as a major natural gas producer and the rise of natural gas as a "typical communist" fuel with a special role to play in building socialism. Chapter 3 follows this up by analyzing the fierce internal debate in the Soviet Union on how to exploit the country's rapidly growing gas resources in the best way. It was in this context that the first export strategy took shape. By 1966, Moscow had made up its mind to enter the West European gas market, and negotiations were initiated with Italy, Austria, France, Finland, and Sweden.

Austria became the first capitalist country to conclude a gas agreement with the Soviet Union. Chapter 4 traces the complex negotiation process that led up to this pioneering deal. The talks took place in parallel with Austria's eager attempts to associate itself more closely with the European Economic Community (EEC), a development that was fiercely opposed by Moscow, and Soviet-Austrian natural gas relations thus became linked to a broader struggle about Austria's position in Cold War Europe. The historical contract, of great significance for the future of both Austria's and Europe's energy supply, was eventually signed in June 1968.

West Germany also bordered on the Iron Curtain and thus seemed strategically positioned to import natural gas from East European sources. In the context of the Cold War, however, a West German import of Soviet gas was bound to become much more controversial than Austria's. Germany was, in Soviet perspective, a country full of "revenge-seeking passions," still dominated politically and economically by "former Nazis and even war criminals," as Brezhnev put it at the 1966 Party Congress. The German federal government, for its part, still followed a policy of refusing to recognize East Germany as a sovereign state and the postwar borders in the east. The anti-Soviet sentiments were notable. Chapter 5 inquires how, in spite of these difficult relations, an import of Soviet gas to Germany and the construction of a transnational pipeline infrastructure for this purpose became a major topic of internal debate in the Federal Republic. The project failed to materialize, but the discussions served as a useful preparation for later negotiations.

Chapter 6 analyzes how the first Soviet gas exports worked (and how they did not work) in practice. Exports to Austria commenced in September 1968, just ten days after the Warsaw Pact's military invasion of Czechoslovakia, through which the gas was to be transited. The chapter shows how the Soviet gas ministry's system-building efforts took the form of constant crisis management in the chaos of the centralized Soviet economy. It also documents how domestic gas users—particularly in Ukraine, Belarus, Lithuania, and Latvia—faced unwanted competition from customers abroad for the same scarce gas resources.

In the aftermath of the Czechoslovak invasion, renewed negotiations were initiated between the Soviet Union and several West European countries. Moscow, now in need of rebuilding its international legitimacy and prestige, was even more eager than before to bring about natural gas exports. Most Western countries similarly judged that efforts to improve East-West relations, following the 1968 events, must not be given up, but rather intensified.

10 Red Gas

Unsuccessful earlier negotiations with Italy, France, Finland, and Sweden were revived. In addition, Germany seemed to become seriously interested in Soviet natural gas. Chapter 7 shows how German foreign minister—and later chancellor—Willy Brandt's close collaborator Egon Bahr identified natural gas as a vehicle in launching a new German Eastern policy (Ostpolitik). The chapter reconstructs the dramatic negotiations that eventually led to a first Soviet-German contract. It also traces the attempts from the side of the German, Italian, and French governments to coordinate their negotiations and thereby improve their bargaining power vis-à-vis the Soviet side, and the opposition from the Netherlands, the main competing exporter, along with several international oil companies.

Chapter 8 unveils how the Soviet Union, having signed export contracts with Germany, Italy, France, and Finland took on the immense task of bringing Ukrainian and Siberian gas in large quantities to Western Europe. The stakes were now much higher than in the initial Soviet-Austrian export arrangement. The construction of the export pipeline infrastructure was integrated into the overall Soviet system-building effort. It was a chaotic process and the Siberian pipelines were in the end delayed by many years. The export infrastructure that actually materialized looked very different from the one originally planned. In particular, Ukrainian gas came to play a more important role in meeting export obligations, an arrangement that caused severe gas shortages throughout the westernmost Soviet regions as the Kremlin, struggling to retain its reputation in Western Europe as a reliable exporter, prioritized deliveries across the Iron Curtain. Chapter 9 analyzes the same development but from a Western perspective, focusing on the practical experience of importing large quantities of Soviet gas to Germany and Italy.

The perceived functionality of the East-West gas trade stimulated further export contracts. Chapter 10 investigates how increased deliveries of Soviet gas became highly attractive following the 1973/1974 oil crisis. Moreover, a large contract was successfully negotiated according to which the Soviet Union was to play an important role as a transiteer of natural gas from faraway Iran to Europe. This was followed by a more contested West European vision of a further doubling of red gas imports. Coinciding with a period of increased East-West tension, these efforts were vehemently opposed by US president Reagan. For the first time, imports of "red" gas became subject to a vivid international and public debate, in which widely differing views of Europe's vulnerability clashed against each other. In the end, Washington was not able to prevent the Europeans from radically scaling up the East-West natural gas system.

Chapter 11, finally, analyzes the period from the late 1980s to the present. The fall of the Berlin Wall and the collapse of the Soviet Union made the future of the East-West gas trade difficult to predict. Immense difficulties to establish a stable institutional framework for trading gas among the former Soviet republics gave rise to repeated intentional supply cutoffs to Ukraine and Belarus, through which Russian natural gas was transited to Western Europe. Despite the seemingly insurmountable problems, the period saw a further steep increase in Russian gas exports.

Index

Abdessalam, Belaid, 73, 170	and gas transit enablement, 151–4			
Adenauer, Konrad, 76, 85	and interest in Yamal gas, 188			
Aderklaa, 45	and Iranian deal, 177			
Adriatic Sea, 48, 70, 72–3, 172	and Trans-Austria pipeline, 171, 193,			
AEG-Kanis, 189-90	207, 209, 231			
Aerohydrodynamics Research Institute (Russia), 16	Austria Ferngas, 48–50, 55, 59, 62, 64–5, 72, 158, 230			
Afghanistan, 40, 184, 220	Austrian Control Bank, 63			
AGA, see American Gas Association	Austrian-Soviet negotiations, 38–40, 45,			
Algeria, 28–9, 34–9, 48–50, 52, 55, 57–8,	58-66, 73-80, 86, 89-103, 106-9,			
62, 70–3, 77, 87, 90, 116, 125, 132,	153, 203, 222			
158-9, 169-70, 177, 187-8, 190-2,	Austrian State Treaty, 46–7, 54			
202, 207, 217–18, 225	Azerbaijan, 21, 40, 147, 172, 174, 205-7			
Algerian LNG, 48, 71–2, 77, 169–70, 187	Azovstal metallurgical plant, 16			
Algiers, 73, 87				
Allardt, Helmut, 121	Baden-Württemberg, 69, 71–2,			
Alps, 39, 70, 154	82-3, 87, 109-10, 119, 156-7, 163			
Alsthom-Atlantique, 190	Bahr, Egon, 74, 76, 79-88, 106-8, 110,			
American Gas Association	118-20, 130, 174, 218, 226			
(AGA), 27	Baibakov, Nikolai, 13, 15–17, 33, 41–2,			
von Amerongen, Otto Wolff, 126, 129	178			
Angola, 171	Baltic Sea, 133, 190, 202, 205-6, 212,			
anticorrosion technology, 24, 39	214–15, 216, 220, 232			
Arab countries, 57–8, 168–70, 219, 228–9	Baltic states, 21, 41, 96-102, 133, 136,			
Arab oil embargo (1973–1974), 10,	138-9, 144, 163, 180, 205-6, 208,			
167–70, 219, 228–9	214–16, 223			
Arctic system-building, 138–43	Baranovsky, Yuri, 63			
Armenia, 21–2, 205, 207	BASF, 212, 215			
Arndt, Klaus Dieter, 107–8, 110	see also Wintershall			
Astara, 172, 174	Bashkiria, 17, 198			
Auersthal, 46, 50	Bauer, Ludwig, 52, 56, 94, 132, 163, 177,			
Augsburg, 71, 157	183			
Austria, 3, 9–10, 36–40, 45–66, 70–1,	Baumgarten, 91–4, 154, 163, 206			
73–9, 82, 86–92, 102, 106, 108,	Bavaria, 67–88, 109–19, 126, 154–9,			
114–15, 120–1, 128–9, 132–3, 148,	162–3, 165–6, 182, 193, 224, 226–7,			
151–4, 158, 162–3, 169–72, 174–7,	230			
188, 193–5, 203, 206–7, 209, 218–19,	and Yamal pipeline, 182			
222, 224–5, 227–8, 230–1	Bavarian Ministry of Economy, 73, 82,			
and border opening with Hungary, 203	110, 116, 155, 159, 166			

270 Index

Bavarian Radio, 155 Central Committee of the Soviet Bayerische Ferngas AG, see Bayerngas Communist Party, 17, 139-40, Bayerngas (Bayerische Ferngas AG), 71-2, 147, 161, 164 77, 82, 110-12, 116, 119, 154-9, Central European Pipeline (CEL), 70 162-5, 173, 182, 193, 230 Chapelle, Jean, 127 Belarus, 9, 10, 21, 41, 95-102, 136, 138-9, Chelyabinsk, 23–4 144, 146-7, 160, 208-9, 213-15, 220, Chernobyl disaster, 201, 225 223, 228, 232 China, 2, 75, 190 Belarusian-Polish link, 213-15 Christian Democratic Union Belgium, 3, 34-5, 60, 72, 131-3, 158, (Germany), 74-5, 84, 106, 120 170-3, 175, 180, 182, 199, 218-19 Christian Social Union (Bavaria), 74 Berlin Wall, 3, 5, 7, 10, 29, 33, 109, 203, CIS (Commonwealth of Independent 217, 220 States), 204, 206, 210, 224, 232 van Beveren, Jos, 56, 81-2 Clark, 91 Black Sea, 21, 209 CoCom, 24, 26 Cold War, 2-6, 26, 74, 184, 197, 203-4, Bock, Fritz, 55 210, 212, 217-22, 224, 229, 232-4 Bogomyakov, G. P., 178 Bokserman, Yuli, 24-5, 100, 137 Cologne, 80, 108, 112 Bonn, 58, 74, 78, 86, 106, 108, 112, 115, COMECON, 35, 171 123, 126, 157 compressor embargo, 188-90 Bosnia-Hercegovina, 172 compressor technology, 4, 8, 23, 25-7, 42, 46, 91-3, 97, 99-100, 128, 142-50, Brandt, Willy, 4, 10, 74, 76, 78, 80, 82-4, 86-8, 105-8, 118-21, 135, 174-5, 152, 154, 164-5, 171-2, 179, 188-90, 218, 226 198-9, 231 Bratislava, 35, 50, 90, 210 conditioning facility, 157, 231 Bratstvo (Brotherhood) pipeline, 35, 39, Congress of the Soviet Communist Party 50, 59, 66, 90, 127, 135, 144, 149, 1956, 15, 21 151, 159-60, 162, 164, 171, 212 1961, 19 Braudel, Fernand, 234-5 1966, 9, 41 Brezhnev, Leonid, 9, 34, 37, 40-1, 67-8, 1971, 142 87, 142, 161, 170, 174, 182-5 1981, 185 Britain, see United Kingdom Connole, William R., 27-8, 35 Brown & Root, 133 de Corval, Gérard, 28 de Bruijne, Dirk, 123 countertrade, 6, 24, 36, 42, 55, 61, 72, Brunet, Jean-Claude, 126 78, 81-2, 90, 131, 139, 142, 150, 182, Bryansk, 21 184, 230, 231 Budapest appeal, 105–6, 108 Couture, Jean, 126 Creusot-Loire, 189 Cameroon, 185 Cuban missile crisis, 29, 33, 217 Cape of Good Hope, 175 Czechoslovakia, 9, 26, 35-6, 47-50, 55, carbon dioxide, 2, 167, 201 59, 61, 72, 89-94, 99, 105-6, 108, Carinthia, 154 134, 148, 151-4, 159-61, 164, 184, Carter, Jimmy, 185 203, 207, 218-19, 227, 231-2 Caspian Sea, 21, 31 compressor technology, 26 Caucasus, 21, 145, 183 Soviet invasion of, 9, 105-6, 108, 134, Central Asia, 22-4, 26, 28, 31-4, 40, 42, 184, 218 95, 136, 139, 144-5, 209 transit pipeline construction, 152

ENI, 36, 38-9, 42-3, 51-3, 55, 57-8, d'Estaing, Valéry Giscard, 170 Danube River, 77, 90, 231 60-2, 65, 70-2, 105, 126-32, 146, Dashava gas field (in western Ukraine), 153, 163, 171–3, 176, 180, 187–8, 13-14, 20-1, 24-5, 96, 98-102, 146 209-10, 225, 227, Davignon, Viscount Etienne, 193 229-30 détente, 8, 35-6, 52, 74, 83-4, 105-6, environmental characteristics of natural 109, 120, 150, 168 gas, 14, 47, 167, 178, 195, 198, 205, Dikanka, 98, 148 219, 225 Dinkov, Vasily, 101 Erhard, Ludwig, 74, 76, 85 Distrigas (USA), 133 Essen, 69, 115, 129, 174 Distrigaz (Belgium), 158, 172, 175, 180, Esso, 28, 69, 71, 73, 76, 122-6, 131, 169, 188 225 DIW, see German Institute of Economic Estonia, 21, 148, 205, 207-8, 216 Research (Deutsches Institut für EU-Russia Summit, 211 Wirtschaftsforschung) EURATOM, 67 Dnepropetrovsk, 20–1 Eurogasco, 45 von Dohnanyi, Klaus, 107, 109, 111-13, European Coal and Steel Community, 115-16, 118-20, 122-3, 126 67, 107 Donets basin (Donbass), 20 European Communities (EC), 3, Dresser, 189-90 107, 117, 122, 127-8, Drogobych, 161 190-3, 211 Druzhba (Friendship) oil pipeline, 35, European Economic Community (EEC), 152 9, 51-4, 67, 168, 191, 222, 225-6, dumping of gas, 7, 221 Europol, 213, 216 Düsseldorf, 81–2 Dymshits, Venyamin, 147-9, Exhibition of Achievements of the Na-161-2tional Economy (VDNKh), 26 export infrastructure, 10, 120, 125, E.ON group, 215 135-50, 160, 178, 180, 182-3, 191, East Germany, 9, 74, 85, 135, 161, 171, 198, 204, 207, 223, 227, 231–3 205-6, 234 Federal Geological Survey (Bundesanstalt East Prussia, 21 East-West industrial exchange für Bodenforschung), 124 program, 27 Federal Republic of Germany, see Eastern bloc, 46, 67, 203 Germany EC, see European Communities Finland, 3, 9–10, 57, 67, 89, 131–3, 135, EC Commission, 117 138, 147, 151, 163, 166, 169, 200, EEC, see European Economic 202, 212, 214, 218, 219, 222, 224, Community 226-8, 234 Efremovka-Kiev pipeline, 98–101 Finsider, 24, 52, 55 Ekofisk gas field, 192 five-year plan, 23, 142, 152, 207 El Paso Natural Gas, 133, 175 Ford, Gerald, 171 Emden, 192 Foreign Trade Bank of the USSR, 63 Emmel, Egon, 109 France, 3, 34, 39-40, 55, 58, 61, 65-6, 68, Energy Charter, 211 71, 86-7, 125-30, 132, 151, 169-70, energy weapon, 1-2, 7, 11, 37, 191, 173-4, 176, 180-3, 187-9, 193-5, 220 - 4210, 219, 226, 231 Engine of Revolution, 25 Frankfurt, 81, 110

272 Index

French-Algerian conflict, 34
Friderichs, Hans, 159, 177, 181
Friendship of the Peoples system, 21, 205
Fukushima disaster, 2, 225
Fulda, 165
Funcke, Friedrich, 123

Galician gas fields, 13–14, 20–1, 23, 36, 95–102, 135, 138, 144–5, 161, 216
Gas-Union, 71, 158, 173
Gasunie, 180, 188, 191, 193, 215
see also NAM Gas Export
Gasversorgung Süddeutschland (GVS), 71, 156–8, 173
Gaz de France (GdF), 34, 39, 55, 57, 65, 128, 132, 158, 173–4, 176, 180, 187–8, 195, 201, 210, 224–5, 230
Gazli gas field (in Uzbekistan), 23
Gazocean, 39, 133
Gazovaya promyshlennost (journal), 18, 25, 32, 137
Gazprom, 204, 206, 208–15, 223

GdF, see Gaz de France Gebersdorf, 165 Geilenkeuser, Hans, 155 General Electric, 179, 189 Genova, 70 Georgia, 21–2, 205 German Industrial Trade Fair, 108–9 German Institute of Economic Research (Deutsches Institut für Wirtschaftsforschung) (DIW), 107, 110

forschung) (DIW), 107, 110
German-Soviet negotiations, 105–34
Germany (Federal Republic of), 2–3, 9, 53, 57–8, 67–8, 74, 78, 82, 84, 87, 106, 108–9, 120, 122, 135–9, 146, 149–51, 161, 166, 180, 189, 212, 219, 221–2, 226, 228

Giprospetsgaz, 40–1 Girotti, Raffaele, 163 Glasgow, 190 Glavgaz SSSR, 15, 17, 19–22, 24–7, 31–6, 38–40 Gomułka, Władysław, 78 Gorbachev, Mikhail, 205 Gorky (Nizhny Novgorod), 25 Górzyca, 213 Gosplan (Soviet State Planning Commission), 13, 15, 23, 33–4, 38–42, 95, 97, 99, 141, 143–4, 160–2, 178, 207, 233
Gossnab (Soviet State Committee for Material-Technical Supply), 148, 161–2, 207
grand coalition (in Austria), 54
grand coalition (in Germany), 74, 120–1
Greece, 3, 199–200, 212, 234
Greifswald, 215
Gromyko, Andrei, 119, 130
GVS, see Gasversorgung Süddeutschland

H-Gas, see high-calorific gas Haferkamp, Wilhelm, 107 The Hague, 117 Haig, Alexander, 185 Hallstein Doctrine, 75, 78 Hamburg, 57, 81, 107, 190, 227 Handelsblatt, 155 Hassi R'Mel gas field (in Algeria), 28 Heitzer, Hans, 73, 115, 155-6 Herbst, Axel, 126 Hessen, 69, 165 high-calorific gas (H-Gas), 114, 157, 165-6Hitler, Adolf, 13-14, 51, 68 Hoesch, 121 Hungary, 39, 43, 52, 54-5, 65, 68, 153, 171-2, 203, 206 Hveding, Vidkun, 192 hydrogen sulfide, 39

Iberian peninsula, 72, 200
IGAT-1 pipeline, 172, 175, 182, 206
IGAT-2 pipeline, 172–7, 182, 206
IGU, see International Gas Union
Ingolstadt, 70–1, 165
intentional disruptions, 8, 10, 181, 192, 204–9, 211, 220, 223, 232
International Energy Agency (IEA), 2, 200
International Gas Union (IGU), 26–7, 57, 81–2, 108, 229
Iran, 10, 38, 40–2, 172–7, 180–3, 185–6, 191, 194, 202, 206–7, 219–20
Iranian national gas company (NIGC), 172, 174–5

Iranian Revolution, 182, 185, 206, 219-20 and Arctic system-building, 139, 142-3 Iraq, 57 death of, and Ukrainian crisis, 143-7 isolation, politics of, 67-9 defining export strategy, 31, 33-4, 36, Israel, 57-8, 170, 190 38, 40-2Italy, 3, 38-40, 42-3, 49-50, 52-8, 60-6, early life of, 16-17 70-1, 77-8, 105, 125-33, 153-4 and rise of the Soviet gas industry, and Austrian gas contract, 60-6 and Austrian gas price negotiations, and the Soviet-Austrian gas trade, 92, 97, 99-100 and Bavarian plans, 70-1, 77-8 Kosovo, 203 and Mingazprom, 42 Kosygin, Alexei, 34, 40-2, 62, 119, 142, and Six-Days War, 55-8 147, 160, 162, 164 and Willy Brandt, 125–33 Kozyrev, Andrei, 208 Izvestiya, 137 Kratzmüller, Emil, 123 Kröning, Rudolf, 80-1 Kursk, 21 Japan, 2, 39, 40, 57, 89, 133, 172, 218 Jaumann, Anton, 158-9, 165-6 Kuwait, 57 John Brown Engineering, 189, 198 Kuybyshev (Samara), 20 Johnson, Lyndon, 84, 86 Kuzmin, Mikhail, 160 Jonava, 161 L-Gas, see low-calorific gas Kaliningrad (Königsberg), 21, 214 Lambsdorff, Otto Graf, 181-2 Kalush, 97 Lanc, Erwin, 163 Kamenets-Podolsk, 97 Landshut, 71, 165 Kangan gas field (in Iran), 172, 175 Lantzke, Ulf, 107, 109, 111-12, 118, 125, Karadag gas field (in Azerbaijan), 21-2 127–30, 173 Kaun, Heinrich, 82-3, 108 large technical system (LTS), 5-7, 195, Kazan, 20 220, 223, 229-32 Kekkonen, Urho, 163 Latvia, 9, 21, 95-7, 99, 138, 146-7, 205-6, 208, 228, 232-3 Kharkov, 21, 162 Khrushchev, Nikita, 15, 18, 24-5, 27, 29, Lenin Prize, 26 Leningrad, 20, 25-6, 41, 100, 108, 132, 32-5, 41, 197 Kiesinger, Kurt Georg, 74, 84, 86-7, 106, 138-9, 145, 163, 189, 198 118, 120-1, 127 see also St. Petersburg Libya, 34-5, 38, 55, 57, 60, 62, 115-16, Kiev, 13-14, 20-1, 24-5, 96, 98-101, 148, 160, 162, 209, 213-14 169, 224, 232 Kissinger, Henry, 171 Liepaja, 21 Klaipeda, 21 Liesen, Klaus, 131, 156, 181-3 Klaus, Josef, 54 Linz, 47-8, 51, 53, 74, 77-8 Koller, Herbert, 51-2, 65 liquefied natural gas (LNG), 34, 39, 48-9, Komi ASSR, 138-47, 163, 176, 58, 71-2, 77, 116, 125, 132-3, 158, 179, 183 169-73, 175-6, 185, 187, 192, 200, Königsberg, see Kaliningrad 205 Koper, 48, 72 liquid petroleum gas (LPG), 39-40 Lithuania, 9, 21, 95-6, 99, 138, 146-7, Kortunov, Alexei, 15–28, 31, 33–4, 36,

161, 204-5, 208, 228, 232

Livorno, 190

38, 40-2, 56, 81, 92, 97, 99-100,

138-9, 142-9, 153, 178, 222-3

2.74 Index

LNG, see liquefied natural gas low-calorific gas (L-Gas), 114, 157, 165 LPG, see liquid petroleum gas LTS, see large technical system Lukesch, Rudolf, 50–4, 56–8, 65, 74, 78–9 Lvov, 95–6, 160–2 Lwówek, 213 Lyashko, Alexander, 162, 164 Mannesmann, 24, 52, 55–6, 65, 79–82, 84, 86, 100, 121, 140, 143, 189

Mannesmann-Röhrenwerke, 121 Manshulo, Andrei, 109 Mao Zedong, 75 Marseille, 58, 70 Marshall Plan, 37, 47 Masherov, Piotr, 160 Matzen gas field and storage facility, 91, 94, 102, 169 Medvedev, Dmitry, 223–4 Medvezhye gas field (in Siberia), 140-1, 143, 179 Medvezhye-Nadym pipeline, 141 Metalimex, 50, 59, 93 Middle East, 57, 70, 200 Mikoyan, Anastas, 34 Minenergo (Soviet Ministry of Energy), 33, 149 Mingazprom (Soviet Ministry of Gas Industry), 40, 101, 108, 125, 135-50, 155, 160-1, 166, 171-2, 177-9,

183–4, 191, 197–8, 203–4, 208, 223, 228–30, 233
export strategy of, 135–8
Ministry for Construction of Oil and Gas
Facilities, see Minneftegazstroi

Ministry of Chemical Industry (Soviet Union), 102, 161

Ministry of Economy and Finance (France), 127

Ministry of Education and Science (Germany), 120

Ministry of Ferrous Metallurgy (Soviet Union), 24, 161

Ministry of Food Industry (Soviet Union), 102

Ministry of Foreign Trade (Soviet Union), 24, 36–7, 39, 42, 53, 56, 63, 99, 109, 111, 131, 133, 175, 178, 184, 227 Ministry of Gas Industry, *see* Mingazprom Ministry of Geology (Soviet Union), 32, 34

Ministry of Heavy Machine Building (Soviet Union), 146, 149 Ministry of Industry (France), 126 Ministry of Interior (Soviet Union), 149 Ministry of Petrochemical Machine Building (Soviet Union), 149

Minneftegazstroi (Soviet Ministry for Construction of Oil and Gas Facilities), 147–9, 160–1, 177–8, 183, 197

Minsk, 21, 96, 99-102, 140, 146

Mitterand, François, 187
Mitterer, Leo, 152–3
Mobil Oil, 70
Moldova, 21, 205, 220, 223
Molotov-Ribbentrop Pact, 13, 216
Mommsen, Ernst Wolf, 79–81
Monfalcone, 158, 172
Moscow, 14, 20–1, 23, 25–6, 33, 55–6,
61, 109, 112, 116, 119, 126, 130, 131, 133, 145, 149, 160, 162, 175, 181–4, 214
Munich, 70–1, 73, 82, 87, 111, 118, 155–6, 159, 165

Nadym-Ukhta-Torzhok route, 140 Naftogaz, 208, 210, 213 Nagorno-Karabakh, 205 NAM Gas Export, 55, 60, 69, 71, 80 see also Gasunie National Iranian Oil Company (NIOC), 182 NATO, see North Atlantic Treaty Organization Nazih, Hassan, 182 Nazism, 9, 13, 45-6, 51, 68-9, 74, 95, 106 Neef, Fritz, 80 NEGP (North European Gas Pipeline), see Nord Stream neoliberalism, 202 Neporozhnii, Piotr, 160 Neste (Finland), 132, 214

Netherlands, 3, 10, 28, 34-8, 48-50, 55, 60, 62, 64-5, 69, 71, 80, 87, 89, 107, 112, 124-5, 128, 155-6, 168-70, 180-2, 188, 191, 193, 211, 215, 217-19, 225 Nevsky machine-building factory (in Leningrad), 25-6, 189, 198 NIGC, see Iranian national gas company Nigeria, 185, 200 NIOC, see National Iranian Oil Company NIOGAS, 47, 48, 65 Nixon, Richard, 118, 124, 132-3, 171 Nord Stream pipeline, 214–17, 232 North Africa, 28, 57, 71-2 see also Algeria; Libya North Atlantic Treaty Organization (NATO), 3-4, 33, 36, 39, 52, 67-8, 74-5, 130, 190, 222, 229 pipe embargo (1962), 36, 39, 52, 74–5 North German coal, 68-72, 74, 76, 78 North Ossetia, 205 North Sea gas, 2, 28, 62, 107, 157, 165-6, 201 - 2North Star project, 133, 171 Northern Lights system (Siyanie severa), 138-43, 179, 183 Norway, 2, 168, 191-2, 201-2, 206-7, 212, 214, 224, 231-2, 234 Nuovo Pignone, 189-90, 199 Nuremberg (Nürnberg), 157, 159, 165-6 Nürnberg-Würzburg pipeline, 165-6

Oberlaa, 45
Oberösterreichische Ferngas
(OÖ Ferngas), 47, 48, 50, 65
Occidental Petroleum, 133
October Revolution, 14, 25, 145
Odessa, 21
Odvarka, Josef, 160
ÖIAG, 51
Oil and Gas journal, 4, 20, 49, 98, 127, 136, 139, 147, 176, 217
oil crisis (1973–1974), 10, 167–70, 219, 228–9
see also Arab oil embargo
oil crisis (1979), 185–7, 220
Oil Ministry (Soviet Union), 15, 147

ÖMV (Austrian Mineral Oil Administration), 38-9, 101-2, 115, 120, 132, 148, 152-4, 162-3, 169, 171-3, 176-7, 180, 183, 188, 193-5, 206, 209-10, 224-5, 227-30 versus Austria Ferngas, 48–50 and Austrian-Soviet contract, 63-6 and Bavaria, 70 and Iranian deal, 177, 180, 183 and price negotiations, 58-63 and Rudolf Lukesch, 51-4 and Six-Days War, 55-8 and Yamal pipeline, 188 and Yugoslavia, 171-2 OÖ Ferngas, see Oberösterreichische Ferngas Orange Revolution (in Ukraine), 214–15 Order of Lenin, 17 Orenburg, 171, 176, 180 Organization of Petroleum Exporting Countries (OPEC), 1, 219 Ortoli, François-Xavier, 127 Orudzhev, Sabit, 147-9, 159-60, 162, 164, 178, 181 Osipov, Nikolai, 56, 58, 111-13, 115-18, 121, 129, 154, 163, 174, 181, 224 Ostpolitik (German Eastern policy), 4, 10, 78, 83-4, 88, 106, 118, 120, 122, 226 Ostrogozhsk, 145

Panhandle-Hugoton gas field (USA), 28
Parkinson, Cecil, 202
Patolichev, Nikolai, 108–10, 112–13, 116, 129, 181–2
People's Party (ÖVP, in Austria), 54
Perle, Richard, 192
Persian Gulf, 175
Petrol gas company (Yugoslavia), 171, 195
pipe industry, 4, 6, 17, 23–6, 33, 36, 42–3, 51–2, 62, 75, 97, 109, 113, 139, 143, 159, 184
and Arctic system-building, 139
rise and stagnation of, 6, 8, 23–6
Plesser, Norbert, 77, 86, 110, 116–19, 123–4, 126, 130, 173–4

276 Index

Podgorny, Nikolai, 34, 53-4, 73 Schedl, Otto, 69-77, 79, 81-2, 86-8, Poland, 13-14, 21, 78, 82, 95, 100, 135, 110–12, 114–16, 118, 159, 165, 138, 171, 187–8, 206, 212–16, 220 226-7, 230 Politik der Bewegung (Policy of Scheel, Walter, 120 Movement), 68, 84 Schelberger, Herbert, 112-19, 121-4, 129, Poltava, 98 131, 159 Pompidou, Georges, 127 Schiller, Karl, 74, 76, 78–81, 84, 86, 107, Poznań, 213 109–10, 118, 120, 127, 129 Prague Spring, 91, 184 Schlieker, Willy, 76–7 Pravda, 15 Schloss Hernstein-Berndorf, 58, 60 price negotiations Schmidt, Helmut, 175, 191 Austria-Soviet Union, 58–63 Schröder, Gerhard, 68 Germany-Soviet Union, 112–18 Schwarz, Hans-Otto, 82 Pritchard (American company), 91 Scotland, 189–90 Prodi, Romano, 211 Sedin, Ivan, 13–15 Putin, Vladimir, 203, 213, 223-4 Serbia, 172 Shcherbina, Boris, 34, 137, 178 Qatar, 200 Shebelinka gas field (in eastern Ukraine), 21, 98-9, 144-9, 159, 161, 163 Reagan, Ronald, 10, 184-5, 188-90, Shell, 28, 45, 69, 71, 73, 76, 122-6, 131, 192 - 3,220163, 169, 225 Riga, 21, 96, 99–100, 146, 206 Siberia, 2, 8, 10, 31–43, 55–8, 67, 95, 99, Rolls-Royce, 179 117, 121, 133-47, 150, 155-6, 163, Romania, 39, 52, 68, 78, 171, 199 167, 171, 176-9, 183-92, 197-9, 203, Rosenheim, 77 212, 217, 233-4 Rovno, 97, 101, 161 and Arctic system-building, 138–43 Ruben, Vitalii, 96–7, 99, 146–7 and Austrian-Soviet contract, 55-6 Ruhrgas, 48, 69, 71, 76, 107, 111–24, and Brezhnev, 185-6 126-31, 152, 154-9, 162-3, 165, 168, and Galician gas, 95 172-6, 180-3, 185-6, 188, 199, 201, and Finland, 163 203, 205-6, 209-10, 212, 214-15, and Iran, 176, 183 224-5, 228-30 and Ukranian crisis, 143-7 Runge, Hans Carsten, 123 and United States, 133, 171, 186, Rusk, Dean, 84 190 - 2Ruská, 90 and Yamal pipeline, 188, 190-2 Ryabenko, Alexander, 41 Sidorenko, Alexander, 34, 148–9 Six-Days War, 55-8 Saar Ferngas, 71, 158, 173 Sleipner gas field (off Norway), 201 Slochteren gas field (in the Netherlands), Sackmann, Franz, 86 Saharan gas, 28, 34-5, 48, 58, 60, 72, 28, 34, 48, 81 158, 170, 187, 192-3, 200 Slovakia, 203, 213 see also Algerian LNG see also Czechoslovakia St. Petersburg, 215 SMV (Soviet Mineral Oil Administrasee also Leningrad tion), 46-8 Social Democratic Party (SPÖ, in Salzgitter Ferngas, 121, 174 Samara, see Kuybyshev Austria), 54, 74, 84, 107, 120, 165, Saratov, 13-14, 20, 25 Saudi Arabia, 57 socialism, 9, 14, 19, 35, 39, 68, 171-2, 187 Societé Commerciale du Methane surplus for export, 26-9, 35 Saharien (COMES), 28 Sverdlovsk, 23-4 Solidarnośc, 187 Sweden, 3, 9-10, 64, 67, 89, 131-3, 171, see also Lech Walesa 199, 201-2, 206, 214, 216, 218-19, Sonatrach, 34, 55, 72-3, 87-8, 90, 170, 222, 226 187, 191, 225 Swissgas, 158 Sopex, 172, 175 Switzerland, 3, 34–5, 39, 69, 72, 126–7, Sorokin, Alexei, 26, 31, 56-8, 81-6, 108, 131-3, 153, 158, 171, 199, 219 111-12, 115, 117, 129 synthetic oil production, 69 Sorsa, Kalevi, 163 system-building, 5-10, 14, 20-4, 27-8, Soviet-Austrian Commission for 36, 43, 89–103, 136–50, 155, 197, Economic Cooperation, 132 220, 225, 229-32, 234-5 Soviet Council of Ministers, 24, 34, 41–2, Arctic, 138-43 90, 95, 100-1, 138, 140, 143, 147-9, coalitions, 5 153, 160, 182 and Lenin, 14 Soviet-Finnish agreement (1971), 132 Ukrainian, 144, 147, 150, 155 Soviet Ministry of Foreign Trade, 56, 109, Western, 27-8 131, 133 TAL, see Trans-Alpine Pipeline Soviet Union, collapse of, 3, 5, 7, 10, 202-4, 207-8, 214, 220, 223, 232 Tallesbrunn gas field and storage facility Soyuz (Union) pipeline, 171, 177, 180 (in Austria), 169 Soyuznefteexport, 63-5, 116, 132, 227 Tarvisio, 61, 154 Spain, 35, 49, 71, 131-3, 171, 195, 200-1, 219 Tbilisi, 22 Sputnik satellite, 17 TDOs, see Temporary Denial Orders Stalin, Josef, 13-15 Technical Works of Stuttgart, 82 Stance, Maruice, 133 Temporary Denial Orders (TDOs), 190 Staribacher, Josef, 163, 188 TEN, see Trans-European Networks State Committee for Material-Technical Tenneco, 133 Supply, see Gossnab Ternopol, 98, 144 State Planning Commission, see Gosplan Texas Eastern Transmission, 133 Statfjord gas field (off Norway), 192 Thatcher, Margaret, 189, 200 Stavropol, 20, 26 Three Mile Island, 185 Stavropol-Moscow-Leningrad pipeline, Thyssen, 52–3, 55–6, 65, 79, 81–2, 86, 26 Steeg, Helga, 200 Thyssengas, 48, 69, 80-1, 130, 174 Steirische Ferngas, 47, 48, 50, 65 Titarenko, Alexei, 161 Stockholm Environmental Conference, Tolloy, Giusto, 58 167 Tončić-Sorinj, Lujo, 56 Strauss, Franz-Josef, 84, 86 Trans-Alpine Pipeline (TAL), 70 Streibl, Max, 182 Trans-Austria pipeline, 171, 193, 207, Styria, 47, 154, 172 209, 231 see also Steirische Ferngas Trans-Canada pipeline, 23 Südostdeutsche Ferngas AG, 45 Trans-European Networks (TEN), 213 Suez canal, 57 Trans-European Pipeline, 5, 39, 55–6, sulfur dioxide, 167 58-9, 61, 65-6, 77, 80, 86, 105, 126, supply disruptions, 7, 21, 37, 85, 94, 117, 129 120, 156, 163, 166, 169, 181, 190-5, Trans-Mediterranean pipeline, 187, 206, 208, 221-4, 227, 232-3 192-3, 202

2.78 Index

Trans-Saharan pipeline, 200 Urengoi-Uzhgorod export pipeline, 225, transit through Czechoslovakia and Austria, 151-4 see also Yamal pipeline Trefgarne, Lord, 202 den Uyl, Joop, 169 Trieste, 43, 70, 177 Uzbekistan, 22, 23, 40, 145 Troll gas field (off Norway), 201, 214 Uzhgorod, 90, 100-1, 144, 146-9, 159, Tsarapkin, Semyon, 106, 108, 115 161, 163, 171, 183, 198, 225, 231 Tuimazinsk, 17 Turkey, 3, 172-3, 199-200, 209, 212, 234 Vacuum Oil, 45 Turkmenistan, 183, 209 Valdai-Latvia pipeline, 146–7 Tyrol, 77 VDNKh, see Exhibition of Achievements Tyumen, 31-4, 38, 40-1, 136-9, 142-3, of the National Economy 178-9, 197 VGW (Verband der deutschen Gas- und Wasserwerke), 81-2 Ufa, 20 Vienna, 45, 58, 60, 63, 113-14, 153 Ukraine, 1, 5, 9–10, 13, 20–1, 36, 41, 50, Vienna Public Works (Wiener 90, 95-103, 135-6, 138-40, 143-50, Stadtwerke), 47-8, 65 159-64, 171, 178, 197, 204-5, Vilnius, 21, 96, 146, 204 207-15, 217, 220, 232 VNG, 205-6 and Austrian-Soviet contract, 90, VÖEST (United Austrian Iron and Steel 95 - 103Works), 51-6, 58-61, 65, 74, and Kortunov's death, 143-7 78, 81, 99 and regional gas crisis (1969), 101 Vojvodina, 172 as victim, 97-101 Volchkov, Stanislav, 108, 112, 114, 119 Ukrainian Council of Ministers, 95, Volga, 20-1, 31 100-1, 148-9, 160 Vonhoff, Hendrik, 191, 193 Ukhta-Torzhok pipeline, 138–9, 143 Vuktylskoe gas field (in Komi ASSR), Ulbricht, Walter, 78, 83 138, 143 Ulm, 157 Vuktylskoe-Ukhta-Torzhok pipeline, UNECE, see United Nations Economic Vyakhirev, Rem, 209 Committee for Europe United Austrian Iron and Steel Works, Vyborg, 215 see VÖEST United Kingdom, 34–5, 37, 57, 62, 71, Waidhaus, 114, 159 115, 189, 192, 200-2, 214-15, 218 Waldheim, Kurt, 62 United Nations, and Afghanistan, 184 Walesa, Lech, 187, 212 United Nations Economic Committee for Wandel durch Annäherung (change Europe (UNECE), 26-8, 230 through rapproachment), 74 United States, 6, 18-19, 24-7, 37, 45, 84, Warsaw Pact, 9, 78, 91-2, 91-2, 131-4, 155, 171, 184-8, 191 105, 218 compressor technology, 25-7 Wedekind, Gerhard, 110, and opposition to Yamal pipeline, 112, 123 184 - 8Wehner, Herbert, 86 and pipe manufacturing, 24 Weise, Jürgen, 117 and political relations with the Soviet Wiener Elektrizitätswerke, 45 Wiener Stadtwerke, see Vienna Public Union, 133 Urals, 22-4, 26, 32-3, 38, 40, 136, 179 Works Urengoi gas field (in Siberia), 133, 140, Wilhelmshaven, 170 179, 185, 198-9, 225, 231 Wingas, 206, 212-13

Copyrighted material - 9781137293718

Index 279

Wintershall, 205–6, 211–12, 215 see also BASF Wodak, Walter, 61 Woratz, Gerhard, 78, 107 World War II, 13, 28–9, 69 Würzburg, 157, 165–6

Yamal pipeline, 179–95, 197–200, 217–19, 222, 229 and compressor embargo, 188–90 envisaging, 179–83 and Europe's contested vulnerability, 190–5 and United States opposition, 184–8 Yamal-Nenets national region, 137, 180, 198
Yamburg gas field (in Siberia), 180, 198
Yeltsin, Boris, 212, 223
Yerevan, 22
Yugoslavia, 39, 48–9, 52, 54–5, 65, 72–3, 87, 153, 158, 169, 171–2, 190, 193, 203, 231, 234
Yushchenko, Viktor, 215

Zeebrugge, 201 Zwerndorf gas field (in Austria and Czechoslovakia), 47, 50, 59, 93 Copyrighted material – 9781137293718