

 Russia’s Nord Stream 2 Natural Gas Pipeline to Germany

Russia’s Nord Stream 2 Natural Gas Pipeline to Germany

Updated December 9, 2021

Russia’s Nord Stream 2 Natural Gas Pipeline to Germany

Russia’s Nord Stream 2 natural gas pipeline would increase

governments have not reduced dependence on Russian gas,

Russia’s natural gas export capacity directly to Germany,

which accounted for about 48% of EU natural gas imports

bypassing Ukraine, Poland, and other transit states. Pipeline

in 2020. Russian gas exports to the EU were up 18% year-

construction reportedly is complete, but the pipeline must

on-year in the first quarter of 2021. Factors behind reliance

receive certification from German regulators before it

on Russian supply include diminishing European gas

becomes operational. Successive Congresses and U.S.

supplies, commitments to reduce coal use, Russian

Administrations have opposed Nord Stream 2, reflecting

investments in European infrastructure, and the perception

concerns about European dependence on Russian energy

of many Europeans that Russia remains a reliable supplier.

and Russian aggression in Ukraine. Germany has been a

Figure 1. Nord Stream Gas Pipeline System

key proponent of the pipeline, which German officials view

as an important natural gas corridor as Germany is ending

nuclear energy production and reducing coal use.

Despite the Biden Administration’s stated opposition to

Nord Stream 2, the Administration appears to have shifted

its focus towards mitigating the potential negative impacts

of an operational pipeline. Some critics of this approach,

including some Members of Congress and the Ukrainian

and Polish governments, sharply criticized a U.S.-German

joint statement on energy security, issued on July 21, 2021,

which they perceived as indirectly affirming the pipeline’s

completion. Although the statement included a German

pledge to counter Russian attempts to “use energy as a

weapon,” it made no mention of halting progress on Nord

Source: Gazprom, edited by CRS.

Stream 2. Critics argue it could be difficult to hold

Germany to its commitments and that the Administration

Supporters of Nord Stream 2, including the German and

should pursue additional sanctions to prevent the pipeline

Austrian governments, have maintained that the pipeline

from becoming operational.

would enhance EU energy security by increasing the

capacity of a direct and secure supply route. German

Background and Current Status

officials say they support the development of infrastructure

Nord Stream 2 lies alongside the Nord Stream 1 pipeline, in

to ensure that gas can be transported across Europe once it

operation since 2011. Nord Stream 2 (consisting of two

reaches Germany. They stress that Germany supports

lines) is expected to double the total capacity of the Nord

broader European energy supply diversification efforts,

Stream system, from 55 billion cubic meters (BCM) to 110

including construction of new liquefied natural gas (LNG)

BCM per year. The pipeline is owned by the Russian state-

terminals in northern Germany.

owned energy company Gazprom. About half the cost is

reportedly financed by five European companies: Engie,

Opponents of the pipeline argue that it would give Russia

OMV, Shell, Uniper, and Wintershall.

greater political and economic leverage over Germany and

other countries that are dependent on Russian gas, leave

Pipeline construction was initially suspended in December

some countries more vulnerable to supply cutoffs or price

2019, after the passage of U.S. legislation establishing new

manipulation by Russia, and increase Ukraine’s

sanctions related to the pipeline, but resumed one year later.

vulnerability to Russian aggression. They point, for

Despite subsequent U.S. sanctions on 25 Russian-related

example, to Russia’s reluctance in late 2021 to increase gas

entities and vessels, Gazprom announced in September

flows to Europe amidst renewed demand and rising prices.

2021 that it had completed pipeline construction. Additional

Impact on Ukraine

steps, including certification by German authorities, are

required before the pipeline can transport gas. In November

In recent years, Russia has sought to reduce the amount of

2021, Germany’s energy regulator announced it was

natural gas it transits through Ukraine. Before Nord Stream

suspending the certification process pending establishment

1 opened in 2011, about 80% of Russia’s natural gas

of a subsidiary to run the pipeline on German territory.

exports to Europe transited Ukraine. In 2019, about 45% of

Barring additional delays, analysts expect certification

these exports transited Ukraine.

could be completed between March and June 2022.

In December 2019, after the United States established new

Although the European Union (EU) has articulated an

sanctions related to Nord Stream 2, Gazprom and the

ambitious energy diversification strategy, some European

Ukrainian state-owned energy company Naftogaz renewed

https://crsreports.congress.gov

Russia’s Nord Stream 2 Natural Gas Pipeline to Germany

a contract for the transit of Russian natural gas to Europe

volume of Russian energy exports transiting through

from 2020 to 2024. The contract provided for transit of at

existing pipelines in other countries, particularly Ukraine.”

least 65 BCM in 2020 and 40 BCM a year from 2021 to

2024. In 2020, Russia shipped about 56 BCM to Europe via

On February 22, 2021, the Biden Administration identified

Ukraine, although Ukraine reportedly received the full

Fortuna and KVT-RUS as also subject to sanctions under

contracted amount of $2.1 billion in transit revenues.

PEESA. Since then, the Administration has designated

another 16 vessels and 7 entities under PEESA or a related

If Nord Stream 2 becomes operational, observers expect

Executive Order 14039. At the same time, the

Russia to further reduce gas transit through Ukraine. This

Administration has waived the application of new sanctions

would not necessarily increase Ukraine’s vulnerability to

on Nord Stream 2 AG, its chief executive officer, and other

energy supply cutoffs; Ukraine stopped importing natural

corporate officers (Nord Stream 2 AG is a Swiss-based

gas directly from Russia in 2016. It would lead to declines

company established by Gazprom).

in transit revenues, however, and could increase Ukraine’s

strategic vulnerability, if reduced dependence on transit

Many Members of Congress have urged the Administration

leads Moscow to act more aggressively in Ukraine.

to impose additional sanctions to attempt to prevent the

pipeline from becoming operational. A House-passed

The Ukrainian and Polish governments jointly criticized the

version of the National Defense Authorization Act for

July 2021 U.S.-German agreement, arguing that the

FY2022 (H.R. 4350, Sec. 1325) would have removed the

apparent decision to forgo efforts to halt Nord Stream 2 had

President’s ability to waive sanctions on national interest

“created a political, military, and energy threat for Ukraine

grounds and required sanctions on entities (and their

and Central Europe, while increasing Russia’s potential to

corporate officers) responsible for planning, constructing,

destabilize the security situation in Europe.”

or operating Nord Stream 2.

U.S. Sanctions

Evolving U.S. Policy

Successive Congresses and U.S. Administrations have

The Biden Administration has called Nord Stream 2 a “bad

opposed Nord Stream 2 since the pipeline’s inception.

deal” and said U.S. opposition to the pipeline is

Congressional efforts to block the pipeline have focused on

“unwavering.” Nevertheless, U.S. officials have suggested

sanctions, including through progressively more stringent

the Administration’s ability to prevent the pipeline from

sanctions legislation enacted in 2017, 2019, and 2020.

becoming operational is limited, even with additional

sanctions. They also have expressed concern that additional

Section 232 of the Countering Russian Influence in Europe

U.S. sanctions could jeopardize U.S.-German and U.S.-

and Eurasia Act of 2017 (CRIEEA, P.L. 115-44, Title II)

European cooperation in other areas, including countering

authorizes sanctions on those who invest at least $1 million,

Russian aggression. Accordingly, the Administration’s

or $5 million over 12 months, or provide goods, services, or

diplomatic efforts increasingly appear to be aimed at

support valued at the same amount for the construction of

helping Ukraine maintain its leverage as a gas transit

Russian energy export pipelines (22 U.S.C. §9526). On

country even if the pipeline becomes operational.

January 19, 2021, the Trump Administration imposed

sanctions on the Russian vessel Fortuna, which Gazprom is

In the July 2021 U.S.-German statement, Germany

using to complete construction of Nord Stream 2, and its

committed to take action against Russia, including possible

corporate owner KVT-RUS, pursuant to Section 232.

sanctions, if Russia uses its energy resources as a weapon

or commits further aggression toward Ukraine; to push for

Additionally, the Protecting Europe’s Energy Security Act

an extension of Ukraine’s gas transit agreement with

of 2019, as amended in 2020 (PEESA; 22 U.S.C. §9526

Russia; and to invest in energy projects in Ukraine. Critics

note; P.L. 116-283, §1242), establishes sanctions on foreign

of the agreement question whether Germany will have the

persons whom the President determines have sold, leased,

ability or political will to fulfill these commitments,

provided, or facilitated the provision of vessels for the

particularly additional EU sanctions on Russia which would

purpose of subsea pipe-laying activities related to the

require the support of all 27 EU member states.

construction of Nord Stream 2 and TurkStream (another

Russian pipeline that supplies natural gas to Europe), or any

In December 2021, Under Secretary of State Victoria

successor pipeline. As amended, PEESA also targets those

Nuland told Congress that if Russia were to further attack

who provide underwriting services or insurance, or who

Ukraine, “our expectation is that the pipeline will be

provide certain upgrades or installation services. Sanctions

suspended.” Media reports suggest that the new German

do not apply to nonbusiness entities of the EU, member

government has signaled a willingness to hold up

states, or a few other non-EU governments.

certification of the pipeline in the event of an attack.

PEESA provides for exceptions and waivers and authorizes

For related products, see CRS Report R42405, European

the President to terminate sanctions if the Administration

Energy Security: Options for EU Natural Gas

certifies to Congress “that appropriate safeguards have been

Diversification; and CRS In Focus IF11177, Turk Stream:

put in place” to minimize Russia’s ability to use the

Russia’s Southern Pipeline to Europe.

sanctioned pipeline project “as a tool of coercion and

political leverage,” and to ensure “that the project would

Paul Belkin, Analyst in European Affairs

not result in a decrease of more than 25 percent in the

Michael Ratner, Specialist in Energy Policy

Cory Welt, Specialist in Russian and European Affairs

https://crsreports.congress.gov

Russia’s Nord Stream 2 Natural Gas Pipeline to Germany

IF11138

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11138 · VERSION 17 · UPDATED

EPUB/nav.xhtml

Russia’s Nord Stream 2 Natural Gas Pipeline to Germany

		Russia’s Nord Stream 2 Natural Gas Pipeline to Germany

EPUB/media/file0.png

EPUB/media/file1.jpg
forsan =)

!
Dt

ot

S oron
= %
) RUSSIA

VN
e
o Y

== Gas pipelines in operation -~ Ongoing projects *

