

How could obligation chain be structured along cross-border gas supply for gas security ? 3-tier legal interactions

Presented at:

Groningen Energy Summer School

*'A multi-disciplinary approach to energy transition,
from policy to physics'* together with Huong Hoang.

Rijksuniversiteit Groningen
Groningen, Netherlands

Polina Lemenkova

24-06-2013

Table of Content

1. Summary
 - Research Aims
 - Research Problems
 - Gas Market Situation: Pros & Cons
2. Problem Statement
3. Hypothesis
4. Research Methodology
5. Research Techniques
6. Demand-Supply Imbalance: Triggers and Consequences
7. Government's Role
 - Sustainable Gas Supply Flow
 - Gas Sector: Domestic Affairs
 - International Affairs
 - Diplomatic Affairs
8. Advantages and Disadvantages
 - Possible Negative Consequences of Governmental Participation
 - Multilateral Agreements: Advantages & Drawbacks
 - Government's Participation in Gas Sector: Drawbacks
9. Current mechanism of Overseas Gas Supply (O.G.S.)
10. Limitations and Challenges
11. Long-Term Goal
12. Thanks
13. Bibliography

Research Aims

Measure

to measure components and linkages of legal obligations undertaken by the actors involving cross-border gas supply chain

Investigate

to investigate possibility to establish a legal structure for promoting security of gas supply chain

Examine

to examine consequences of gas supply chain for government and companies

Examples

Analyze: legal structures (international-domestic-contract law): entitlement vs. state responsibility as requirements for functioning/enforcing obligation chain

Research Problems

Forecast

Forecast: natural gas will increase demand at global average of nearly 2% per year by 2035:

- ⇒ convenience in consumption
- ⇒ economical and environmental efficiency
- ⇒ natural gas remains a preferred choice in many applications with high consumption

Gas Reserve

Gas reserve is highly unevenly distributed:

- ca 0.75% deposited: Middle East & Eurasia;
- 54% of total estimated: Russia, Iran & Qatar

Examples

Large consumers: in Asia & Europe are insufficient or lack of domestic gas to meet their demand

Gas Market Situation: Pros & Cons

Supply-Demand

Cross-border trade plays important role in 'supply-demand' relationships of unevenly distributed resources

Long-Term Contracts

Long-term contracts remain important for viable investment of a gas value chain

Supply Security

Cross-border trade doesn't always guarantee the security of supply (adequate volume when and where it is needed at affordable price)

Uncommitted Volume

Long-term contracts limit the availability of uncommitted volume for market to balance demand-supply

Problem Statement

Scheme Drawbacks

however, this scheme has serious drawbacks:

- Current mechanism of O.G.S. has limitations in guaranteeing supply security for importing country.
- Gas market is constrained in delivering adequate volume at affordable price to the right place on time
- Impossibility of the importing government in directly controlling overseas gas supply source due to sovereignty of the producing country
- Ineffective managing/sustaining cross-border gas supply flow

Hypothesis

Hypothesis

- ↔ Targets of the test: dynamic dimensions of availability and affordability.
- ↔ The scenarios of excess and shortage of gas supply (volume and infrastructure capacity) are applied for testing rights and obligations of the actors involved.
- ↔ Producing/exporting country covers expensive supply and cheap supply (due to geological conditions and technology requirements).
- ↔ 2 types of consuming/importing countries: 'rich consumer with little supply shortage; and 'poor consumer in high demand for gas' (levels of economic development & social welfare).
- ↔ Measure: gas volume, infrastructure capacity, distance, timing, price & company's flexibility.

Research Methodology

Conceptual Analysis

to look into the elements and interactions of legal obligations in **three tiers** of the relationship:

- ↪ government vs government in international law
- ↪ government vs company in domestic law
- ↪ company vs company in contract law

Research Techniques

Assuming

Performing the obligations implies aspect of actors' expectations.

Examining

Examining consequences for the government and the company.

Clarifying

Clarifying the concepts

Investigating

Investigating legal structure (international-domestic-contract law): entitlement vs state responsibility as requirements for functioning/enforcing obligation chain

Exploring

Exploring documentary database

Demand-Supply Imbalance: Triggers and Consequences

Rigidity

Rigidity of dedicated and network bound **infrastructures**

Limited **swing capacity**

The market responsiveness becomes **inhibited (less flexible)**

Examples

Imbalance: demand-supply relationships, e.g. by tight supply:

- ↘ market price are driven upward (when affordability aspect of supply security is ignored)
- ↘ market price cannot still attract demanded gas volume (because of relative concentration of the producers/suppliers)

Government's Role: Sustainable Gas Supply Flow

Involvement

Government's role in gas sector for sustainable supply flow. The government's involvement helps to regulate uncertainties and difficulties that go beyond the guarantee of gas market:

- ↔ Requirement of timely supply-demand balancing (e.g. in short notice):
 - distance between production and consumption locations of the infrastructures.
 - infrastructure capacity and constraints
- ↔ Uncertainties related to volume availability
- ↔ Affordable price

Government's Role in Gas Sector: Domestic Affairs

Domestic Affairs

- formulating & monitoring domestic framework with clarified objectives and responsibilities of the market players
- licensing scheme & legal framework under law rules
- controlling operations of the companies and local market
- facilitating gas inflow
- influencing company's operations through obligations or restrictions
- stimulating companies to promote company's presence and performance of particular business activities

Government's Role in Gas Sector: International Affairs

International Affairs

- aims at general strategies/policies of energy security securing supply of overseas gas
- indirect involvement of the governments: 'many large gas contracts have been closed in the context of bilateral meetings between government leaders'
- creating multilateral agreements mitigating trade barriers,
- supporting cross-border activities among participating countries (e.g. stipulation of free transit principle in GATT/WTO
- mitigating trade barriers,
- agreement or in Energy Charter Treaty)

Government's Role in Gas Sector: Diplomatic Affairs

Diplomatic Affairs

- interference in market & cooperation relation with other countries within bilateral & multilateral agreements
- strengthening bilateral relationships
- participating in multilateral agreements
- engaging in diplomatic agreements in cooperative spirit
- obtaining certainties of the supply source
- facilitating operations of the companies

Possible Disadvantages and Negative Consequences of Governmental Participation

Dependance

Cooperation agreement depend on diplomatic attitude and goodwill of the governments

Instabilities

Cooperation agreements have no obligatory effect

Uncertainties

It may contain uncertainties

Examples

Unpredictability: It may be waived or failure in achieving expectations or practical yields

Multilateral Agreements: Advantages & Drawbacks

Energy Charter Treaty

Multilateral agreements (M.A.), e.g. Energy Charter Treaty, provide general cooperation frameworks with more favorable conditions for participating members.

Entities or Trade

However, M.A. could not enforce the entities or trade activities and may only be considered as 'facilitation of trade'.

Examples

Scarcity or Shortage: Overseas gas supplies may be constrained to destine timely to the right location at affordable price with adequate volume, especially in case of scarcity or shortage.

Government's Participation in Gas Sector: Drawbacks

Drawbacks

The government's capability of enforcing an independent company to perform any obligations at any time remains questionable:

company's nature of for-profits aim needs for affordable gas supply for economic development and social welfare at macroeconomic level ⇔

practice of freedom of contract in pursuing business

Current mechanism of Overseas Gas Supply (O.G.S.)

O.G.S.

Current mechanism of Overseas Gas Supply consists in an operational frame with combination of:

- ⇒ contractual obligations functioning in the market
- ⇒ government's obligations originated from inter-government agreement
- ⇒ obligations imposed on gas undertakings by domestic regulation

Limitations and Challenges

Examples

Limitations and Challenges: Managing/sustaining cross-border gas supply flow has difficulties for the importing country. These include:

- ⇒ lack of enforcing power over independent company's operation
- ⇒ Impossibility in directly controlling overseas gas supply source, the explanation of which is attached to sovereignty of the producing country
- ⇒ no direct control of access to infrastructure capacity along gas chain

Long-Term Goal

Responsibility

The government is ultimately responsible for gas supply security of the country Therefore, the main question is:

Examples

Obligation Chain

- ← satisfying both availability and affordability dimensions in securing overseas gas flow, which is currently not easy for importing government
- ← creating legal obligation chain along cross-border countries that guarantees availability and affordability of gas supply

Thanks

Thank you for attention !

Acknowledgement:

Current work has been supported by the
Rijksuniversiteit Groningen Travel Grant (No. GESP 2013/355)
for author's 2-week participation at
Groningen Energy Summer School (June 2013),
Groningen, Netherlands.

Bibliography

Author's publications on Geography, Environment, GIS and Landscape Studies:

- ¹ S. Gauger, G. Kuhn, K. Gohl, T. Feigl, P. Lemenkova, and C. Hillenbrand, "Swath-bathymetric mapping", *The expedition ANTARKTIS-XXIII/4 of the Res. Vessel 'Polarstern' in 2006. Berichte zur Polar- und Meeresforschung // Rep. on Polar and Marine Res.* **557**, edited by K. Gohl, 38–45, ISSN: 1618-3193 (2007). <https://www.coldregions.org/vufind/Record/288392>, In English Ant. Acc. No.: 85104. CRREL Acc. No.: 63000887; illus., incl. sketch maps.
- ² K. Gohl, G. Eagles, G. B. Udintsev, R. D. Larter, G. Uenzelmann-Neben, H. W. Schenke, P. Lemenkova, J. Grobys, N. Parsieglá, P. Schlueter, T. Deen, G. Kuhn, and C. D. Hillenbrand, "Tectonic and Sedimentary Processes of the West Antarctic Margin of the Amundsen Sea Embayment and Pine Island Bay", in *2nd Open Science Conference 29th SCAR on 'Antarctica in the Earth System'* (2006), <https://www.scar.org/events/>, Info.
- ³ K. Gohl, G. Uenzelmann-Neben, G. Eagles, A. Fahl, T. Feigl, J. Grobys, J. Just, V. Leinweber, N. Lensch, C. Mayr, N. Parsieglá, N. Rackebrandt, P. Schloter, S. Suckro, K. Zimmermann, S. Gauger, H. Bohlmann, G. L. Netzeband, and P. Lemenkova, *Crustal and Sedimentary Structures and Geodynamic Evolution of the West Antarctic Continental Margin and Pine Island Bay*, (Bremerhaven, Germany, 2006), https://epic.Alfred%20Wegener%20Institute.de/29852/1/PE_75.pdf.
- ⁴ M. Klaučo, B. Gregorová, U. Stankov, V. Marković, and P. Lemenkova, "Determination of ecological significance based on geostatistical assessment: a case study from the Slovak Natura 2000 protected area", *Central European Journal of Geosciences* **5**, 28–42, ISSN: 1896-1517 (2013), <https://www.degruyter.com/view/j/geo.2013.5.issue-1/s13533-012-0120-0/s13533-012-0120-0.xml?format=INT>.
- ⁵ G. Kuhn, C. Hass, M. Kober, M. Petitat, T. Feigl, C. D. Hillenbrand, S. Kruger, M. Forwick, S. Gauger, and P. Lemenkova, *The response of quaternary climatic cycles in the South-East Pacific: development of the opal belt and dynamics behavior of the West Antarctic ice sheet*,

- (Bremerhaven, Germany, 2006),
https://epic.Alfred%20Wegener%20Institute.de/29852/1/PE_75.pdf.
- ⁶ P. Lemenkova, "Monitoring changes in agricultural landscapes of Central Europe, Hungary: application of ILWIS GIS for image processing", in *Geoinformatics: theoretical and applied aspects*, Proceedings of 12th International Conference (2013).
- ⁷ P. Lemenkova, "Geospatial Technology for Land Cover Analysis", *Middle East and Africa (MEA) Geospatial Digest* (2013), <https://www.geospatialworld.net/article/geospatial-technology-for-land-cover-analysis/>, e-magazine (periodical).
- ⁸ P. Lemenkova, "Impacts of Climate Change on Landscapes in Central Europe, Hungary", in *Current Problems of Ecology, Ecological monitoring and management of natural protection*, Proceedings of 8th International Conference, Vol. 2 (2012), pp. 134–136,
<https://elib.grsu.by/katalog/173327-393652.pdf>.
- ⁹ P. Lemenkova, "Water Supply and Usage in Central Asia, Tian Shan Basin", in *Civil eng., architecture & environmental protection*, Phidac-2012, Proceedings of the 4th International Symposium for Doctoral studies in the Fields of Civil Engineering, Architecture & Environmental Protection, edited by Z. Grdic and G. Toplicic-Curcic (Sept. 2012), pp. 331–338, ISBN: 978-86-88601-05-4.
- ¹⁰ P. Lemenkova, "Seagrass Mapping and Monitoring Along the Coasts of Crete, Greece", *M.Sc. Thesis* (University of Twente, Faculty of Earth Observation and Geoinformation (ITC), Enschede, Netherlands, Mar. 8, 2011), 158 pp., <https://thesiscommons.org/p4h9v>.
- ¹¹ P. Lemenkova, "Using ArcGIS in Teaching Geosciences", *Russian, B.Sc. Thesis* (Lomonosov Moscow State University, Faculty of Educational Studies, Moscow, Russia, June 5, 2007), 58 pp., <https://thesiscommons.org/nmjgz>.
- ¹² P. Lemenkova, "Geocological Mapping of the Barents and Pechora Seas", *Russian, B.Sc. Thesis* (Lomonosov Moscow State University, Faculty of Geography, Department of Cartography and Geoinformatics, Moscow, Russia, May 18, 2004), 78 pp., <https://thesiscommons.org/bvwcr>

- 13 P. Lemenkova, *Ecological and Geographical Mapping of the Baltic Sea Region in the Gulf of Finland*, Russian, Moscow, Russia: Lomonosov Moscow State University, Mar. 30, 2002, <https://zenodo.org/record/2574447>, Term Paper.
- 14 P. Lemenkova and I. Elek, "Clustering Algorithm in ILWIS GIS for Classification of Landsat TM Scenes: a Case Study of Mecsek Hills Region, Hungary", in *Geosciences and environment, Near-surface geophysics, Proceedings 3rd International Conference*, edited by S. Komatina-Petrovic (2012).
- 15 P. Lemenkova, B. Forbes, and T. Kumpula, "Mapping Land Cover Changes Using Landsat TM: A Case Study of Yamal Ecosystems, Arctic Russia", in *Geoinformatics: theoretical and applied aspects, Proceedings of the 11th International Conference (2012)*, <https://elibrary.ru/item.asp?id=24527736>.
- 16 P. Lemenkova, B. Forbes, and T. Kumpula, "ILWIS GIS for Monitoring Landscapes in Tundra Ecosystems: Yamal Peninsula, Russia", in *3rd international geosciences students conference 'remote sensing & global surveillance' (May 30, 2012)*.
- 17 H. W. Schenke and P. Lemenkova, "Zur Frage der Meeresboden-Kartographie: Die Nutzung von AutoTrace Digitizer für die Vektorisierung der Bathymetrischen Daten in der Petschora-See", *German, Hydrographische Nachrichten* **25**, 16–21, ISSN: 0934-7747 (2008).
- 18 I. Suetova, L. Ushakova, and P. Lemenkova, "Geocological Mapping of the Barents Sea Using GIS", in *Digital cartography & gis for sustainable development of territories, Proceedings of the International Cartographic Conference (2005)*, <https://icaci.org/icc2005/>.
- 19 I. Suetova, L. Ushakova, and P. Lemenkova, "Geoinformation mapping of the Barents and Pechora Seas", *Geography and Natural Resources* **4**, edited by V. A. Snytko, 138–142, ISSN: 1875-3728 (2005), http://www.izdatgeo.ru/journal.php?action=output&id=3&lang_num=2&id_dop=68.