

The Baku-Tbilisi-Ceyhan Pipeline: Oil Window to the West

Edited by

S. Frederick Starr and Svante E. Cornell

© 2005 Central Asia-Caucasus Institute & Silk Road Studies Program –
A Joint Transatlantic Research and Policy Center

Johns Hopkins University-SAIS, 1619 Massachusetts Ave. NW, Washington, D.C. 20036

Uppsala University, Box 514, 75120 Uppsala, Sweden

www.sais-jhu.edu/caci; www.silkroadstudies.org

“The Baku-Tbilisi-Ceyhan Pipeline” is published by the Central Asia-Caucasus Institute & Silk Road Studies Program.

The Central Asia-Caucasus Institute and the Silk Road Studies Program are a joint transatlantic independent and privately funded research and policy center. The Joint Center has offices in Washington and Uppsala, and is affiliated with the Paul H. Nitze School of Advanced International Studies of Johns Hopkins University and the Department of East European Studies and Peace and Conflict Research of Uppsala University. It is the first Institution of its kind in Europe and North America, and is today firmly established as a leading focus of research and policy worldwide, serving a large and diverse community of analysts, scholars, policy-watchers, business leaders and journalists. The Joint Center aims to be at the forefront of research on issues of conflict, security and development in the region; and to function as a focal point for academic, policy, and public discussion of the region through its applied research, its publications, teaching, research cooperation, public lectures and seminars.

© Central Asia-Caucasus Institute and Silk Road Studies Program, 2005

ISBN: 91-85031-06-2

Printed in Sweden

Distributed in North America by:

The Central Asia-Caucasus Institute
Paul H. Nitze School of Advanced International Studies
1619 Massachusetts Ave. NW, Washington, D.C. 20036
Tel. +1-202-663-7723; Fax. +1-202-663-7785
E-mail: caci2@jhuaig.admin.jhu.edu

Distributed in Europe by:

The Silk Road Studies Program
Uppsala University
Box 514, SE-75120 Uppsala
Sweden
Tel. +46-18-471-2217; Fax. +46-18-106397
E-mail: info@silkroadstudies.org

Table of Contents

Contributors	5
1. The Baku-Tbilisi-Ceyhan Pipeline: School of Modernity	7
<i>S. Frederick Starr</i>	
2. Geostrategic Implications of the Baku-Tbilisi-Ceyhan Pipeline	17
<i>Svante E. Cornell, Mamuka Tsereteli and Vladimir Socor</i>	
3. Economic Implications of the Baku-Tbilisi-Ceyhan Pipeline	39
<i>Jonathan Elkind</i>	
4. The Baku-Tbilisi-Ceyhan Pipeline: Implications for Azerbaijan	61
<i>Svante E. Cornell and Fariz Ismailzade</i>	
5. The Baku-Tbilisi-Ceyhan Pipeline: Implications for Georgia	85
<i>Vladimer Papava</i>	
6. The Baku-Tbilisi-Ceyhan Pipeline: Implications for Turkey	103
<i>Zeyno Baran</i>	
7. Environmental and Social Aspects of the Baku-Tbilisi-Ceyhan Pipeline	119
<i>David Blatchford</i>	

Contributors

Zeyno Baran is Director of International Security and Energy Programs at The Nixon Center. She joined the Center in January 2003 and established the Eurasia and Turkey Projects. Her current research focuses on strategies to thwart the spread of radical Islamist ideology in Europe and Eurasia. Previously, Ms. Baran was Director of the Caucasus Project at the Center for Strategic and International Studies (CSIS). She received her M.A. in international economic development and her B.A. in political science from Stanford University. In 2003, she was awarded with the Order of Honor by former Georgian President Eduard Shevardnadze.

David Blatchford is an environmental scientist with 24 years' consulting experience. He has been active in countries throughout the Asia Pacific region; the Far East; Western, Central & Eastern Europe; Africa and North and Latin America, and has had senior management roles in consulting practices located in Australia, USA, UK and Africa. Over the past four years Mr Blatchford has been a periodic, independent advisor to BTC Co. Prior to 2001 he was a Vice President and General Manager of Central & Eastern Europe for the international engineering and environmental consulting firm, Dames & Moore.

Svante E. Cornell is Research Director of the Central Asia-Caucasus Institute and Silk Road Studies Program, Joint Transatlantic Research and Policy Center. He is Editor of CACI's bi-weekly publication, the *Central Asia-Caucasus Analyst* (<http://www.cacianalyst.org/>.) Cornell also founded Cornell Caspian Consulting, LLC. He previously served as Course Chair of Caucasus Advanced Area Studies at the Foreign Service Institute, U.S. Department of State. He holds a B.Sc. from Middle East Technical University, Ankara, a Ph.D. from Uppsala University, and an Honorary Doctorate from the *Behmenyar* institute of Law and Philosophy of the Academy of Sciences of the Republic of Azerbaijan.

Jonathan Elkind is an independent consultant on energy, environment, and investment. He has advised BP in relation to its projects in the Caspian region, including the Baku-Tbilisi-Ceyhan pipeline project. From 1998 to 2001, Elkind served on the staff of the U.S. National Security Council. Before that, he worked on the National Security Affairs staff of the U.S. Vice President, and coordinated the U.S. Department of Energy's cooperative programs with Russia and Ukraine. Elkind received a Master of Business Administration (MBA) degree from the University of Maryland. He also has degrees in Soviet history from Columbia University and the University of Michigan.

Fariz Ismailzade is a specialist on the political economy and politics of Azerbaijan and the South Caucasus as well as the politics and economics of Caspian oil. He holds an M.Sc. in Social and Economic Development from Washington University, St. Louis, Missouri. He works with the International Republican

Institute's Baku office, and is also a Senior Associate with Cornell Caspian Consulting, LLC, as well as an Associate Fellow with the Institute for the Analysis of Global Security. He is a freelance writer for numerous publications, including *Eurasianet*, the *Eurasia Daily Monitor*, and the *Central Asia-Caucasus Analyst*.

Vladimer Papava is a Professor, a Senior Fellow of the Georgian Foundation for Strategic and International Studies (GFSIS), and a member of Georgia's parliament. He is the author of nearly 200 publications, including many influential works on the theoretical and applied studies of post-Communist economies and economic development of the South Caucasus countries. His research efforts are underpinned by practical experience gained during his work for the Georgian Government: from 1994 to 2000, as Minister of Economy, he was actively involved in currency reform, liberalization of economy, including liberalization of foreign trade, institutional transformations and other ambitious governmental programs.

Vladimir Socor is a Senior Fellow of the Washington-based Jamestown Foundation and its *Eurasia Daily Monitor*. Prior to this he was an analyst of the RFE/RL Research Institute in Munich (1983-1994), Jamestown senior analyst (1995-2002), and senior fellow of the Washington-based Institute for Advanced Strategic & Policy Studies (2002-2004). He writes since 2000 a regular op-ed column in the European edition of the *Wall Street Journal*.

S. Frederick Starr is Chairman of the Central Asia-Caucasus Institute and Silk Road Studies Program, Joint Transatlantic Research and Policy Center. He is a Research Professor at Johns Hopkins University's Nitze School of Advanced International Studies in Washington, DC. He was educated at Yale; Cambridge University, England; and Princeton University, where he was Associate Professor of History. He was founding director of the Kennan Institute for Advanced Russian Studies at the Wilson Center in Washington, president for eleven years of Oberlin College, Ohio, and president of the Aspen Institute. He founded the Greater New Orleans Foundation, is a trustee of the Eurasia Foundation, and served for ten years on the board of the Rockefeller Brothers Fund. He is the recipient of five honorary degrees and is a Fellow of the American Academy of Arts and Sciences.

Mamuka Tsereteli is the Executive Director of the America-Georgia Business Council and an Adjunct Professor at the School of International Service, American University. His research interests center on the theoretical and practical aspects of economic security, with a specific focus on political and economic developments in central Eurasia. He holds a Ph.D. in Economics from the Institute of Economy and Forecast, Academy of Science of Russia, Moscow, an M.Sc. in Management from the University of Maryland University College, and an M.A. in Social and Economic Geography from the University of Tbilisi, Georgia. He previously served as Economic Counselor at the Embassy of Georgia in Washington.