

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

Dramatic narrative, arresting analysis and original research are combined in this history of one of the world's biggest oil businesses between 1950 and 1975. Assessing BP's comparative performance, the book focuses on how BP responded politically, economically and culturally to the rise of new competitors, the decline of Britain's imperial power, and the determination of nation states to assert national sovereignty over the vital commodity, oil.

Climaxing with the OPEC crisis which shook the world in the 1970s, the book – authorised by BP with uniquely unrestricted access to its records – has wide appeal and relevance, especially for those interested in big business, globalisation and nationalism, international affairs, OPEC, the Middle East and oil.

JAMES BAMBERG is an authority on the history of the world oil industry. Author of *The History of The British Petroleum Company: Volume II, The Anglo-Iranian Years, 1928–1954*, he has for some years been the official historian of BP. He is also a visiting fellow at the Centre for International Business History in the Economics Department, University of Reading, and a research associate at the Faculty of History, University of Cambridge.

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

THE HISTORY OF THE
BRITISH PETROLEUM COMPANY

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

BRITISH PETROLEUM AND GLOBAL OIL 1950–1975

The Challenge of Nationalism

JAMES BAMBERG

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521259514

© BP Amoco plc 2000

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2000

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Bamberg, J. H.

British Petroleum and global oil, 1950–1975 : the challenge of nationalism / James Bamberg.

p. cm.

Includes bibliographical references and index.

ISBN 0 521 25951 7 (hardback) 0 521 78515 4 (paperback)

1. British Petroleum Company—History. 2. Petroleum industry and trade—Great Britain—History. I. Title.

HD9571.9.B73 B36 2000

338.7'622338'0941—dc21

ISBN 978-0-521-25951-4 Hardback

ISBN 978-0-521-78515-0 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

Contents

<i>List of colour plates</i>	<i>pages xi</i>
<i>List of illustrations</i>	xiii
<i>List of maps, graphs and diagrams</i>	xviii
<i>List of tables</i>	xxi
<i>Preface</i>	xxiii
<i>List of abbreviations</i>	xxv
<i>A note on the text</i>	xxviii
Introduction	1
Part I In a rising tide of nationalism	11
1 ‘The structure and sinews of the Company’	13
The expansion of non-Iranian supplies	20
Holding on to markets	30
Staff and organisation	31
Finance	36
Strategy	45
2 Management and culture	48
The succession problem: ‘A matter of public importance’	48
The managerial hierarchy	58
Management culture	68
3 The Suez crisis	75
Precautionary planning	77
The Anglo-American schism	82
The oil lift	92

4	‘The energetic search for new sources of crude oil’	100
	The golden age in the Middle East	100
	The decision to diversify oil sources	105
	Nigeria	109
	Libya	113
	South America and the Caribbean	119
	Canada	125
5	Finance and the British government	130
Part II Under pressure from the producers		141
6	The advent of OPEC	143
	The formation of OPEC	147
	Royalty expensing and OPEC’s ‘weak link’	151
7	The political balancing act	162
	The IPC and Iraq	163
	The pivotal role of Iran	171
8	The ‘Holy Grail’ of exploration	185
	Alaska	185
	Britain and the North Sea	195
	‘A second-class power’	203
9	The push for outlets . . .	216
	‘Our Marketing policy has been our Concessions policy’	217
	European markets	226
	The UK	229
	France	240
	West Germany	243
	Italy	248
10	. . . And more outlets	252
	India and Pakistan	256
	The Consolidated area	260
	The Far East	267
	Entry into America	271
11	Refining and shipping	279
	The European refining boom	279
	Shipping	290

Contents

ix

12	Financial strains	299
13	The managerial hierarchy	316
	The board of directors	316
	Human resources and organisation	324
Part III Diversifications		337
14	Alliances in petrochemicals	339
	Negotiations with ICI	344
	The partnership with Distillers	348
	Growth through joint ventures	350
	The lure of integration	370
15	Integration in petrochemicals	374
	The BP-Distillers merger	379
	Rationalisation	386
16	Computing	394
	The rise of operational research	399
	The demise of operational research	416
17	Nutrition	424
	Genesis	424
	Research and development	425
	Demonstration units	431
	Large-scale commercialisation	434
	Demise of BP Proteins	438
	Birth of BP Nutrition	443
Part IV OPEC takes control		445
18	‘An avalanche of escalating demands’	447
	Oil, ‘the Achilles heel of the West’	448
	The Libyan breakthrough	450
	The Tehran Agreement	455
	Libya again	462
19	The end of an era	467
	Participation and nationalisation	467
	The Yom Kippur War	474
	The oil crisis	479

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

x

Contents

Retrospect and conclusion	490
<i>Notes to the text</i>	500
<i>Notes to the tables, graphs and diagrams</i>	596
<i>Select bibliography</i>	602
<i>Index</i>	616

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

Colour plates

(between pages 276 and 277)

- 1 Sir Neville Gass, who succeeded Basil Jackson as BP's chairman and chief executive in 1957, at a lunch given by the Ruler of Abu Dhabi in his palace in 1958
- 2 BP service station in Aden in the 1950s
- 3 Preliminary examination of rock samples in a BP palaeontological laboratory in the 1950s
- 4, 5 BP's trademark before and after the 'New Look' was introduced in 1958
- 6, 7 BP service station at Rivenhall End, Essex, before and after the introduction of the 'New Look'
- 8 BP service station at Würsthorn, Germany, with the 'New Look'
- 9 BP service station at Pont de l'Isère, France
- 10, 11 BP tankers: the 28,000-ton *British Adventure* in 1958 and BP's first 100,000-tonner, the *British Admiral*, which was delivered in 1965
- 12 'Have mercy on your tappets.' Advertisement for BP Super Viscostatic in the 1960s
- 13 Flaring of gas from BP's jack-up drilling rig, the *Sea Gem*, after it discovered the West Sole gas field in the southern basin of the North Sea in 1965
- 14 BP survey party in the Libyan desert in 1966
- 15 Atlas computer at London University in 1966
- 16 BP's old and new head offices: the old Britannic House in Finsbury Circus, London, and the new Britannic House in Moor Lane in 1967
- 17 The boardroom in the old Britannic House
- 18 The boardroom in the new Britannic House in 1969

- 19 Cellulose acetate being processed at BP Chemicals' Stroud works in 1967
- 20, 21 Naphtachimie's chemical works at Lavera, France, in 1967 and Erdölchemie's chemical works at Dormagen, Germany, in 1967
- 22 Models in PVC uniforms at opening of BP's all-plastic service station at Baldock, UK, in 1968
- 23 Lounge of BP show-home at Great Burgh, Surrey, UK, incorporating plastic building components, fittings and furnishings, in 1969
- 24 Aerial view of Yukon River and Brooks Range, Alaska
- 25 Put River No 1 camp at Prudhoe Bay, Alaska, where BP struck oil in 1969
- 26 Man in freezing blizzard at Put River, Alaska, 1969
- 27 BP geologists Alwyne Thomas, Harry Warman and Peter Kent, who received the 1970 MacRobert Award for Engineering and Technology for the oil exploration in Alaska that resulted in the discovery of Prudhoe Bay
- 28 One of the Sinclair gasoline stations on the eastern seaboard of the USA acquired by BP in 1969 following ARCO's takeover of Sinclair. The Sinclair trademark, a diplodocus dinosaur, would soon become extinct
- 29 Unveiled: the first BP sign to appear on a service station in the USA at Atlanta, Georgia, on 29 April 1969
- 30 A Sohio service station in the 1960s
- 31 The ex-Sinclair Marcus Hook refinery in Pennsylvania, USA, in 1975, after modernisation
- 32 BP's semi-submersible drilling rig, the *Sea Quest*, which discovered the Forties oil field in the northern basin of the North Sea in 1970
- 33 Taking sterile samples at the pilot proteins plant at BP's Grangemouth refinery, Scotland, in 1970
- 34 Whisky and liquid Toprina: Scotland's oldest and newest fermentation products in 1970
- 35 'Scappa con Superissima!' BP Italiana advertisement in 1970
- 36 One of the BP Tanker Company's new VLCCs, the 215,000-ton *British Scientist*, off the coast of Shikoku, Japan, in 1971

Illustrations

1 The British at play in Iran: Abadan golf course, late 1940s	<i>page</i> 16
2 Sir William Fraser (later Lord Strathalmond), the Company's chairman and chief executive, with the Queen Mother, visiting Grangemouth refinery in 1952	22
3 Electric welding during the erection of Kent refinery in 1952	23
4 A 99-mile rig skid in Kuwait in 1954	26
5 Surveyor stripped to the waist and native boy shielding him from the sun with an umbrella, at work on the power station at Aden refinery in the 1950s	27
6 Harold Snow, a BP director, with negotiators General Fazlullah Zahidi, Iranian Prime Minister; Orville Harden of Standard Oil (NJ); John Loudon of Royal Dutch-Shell; Abdullah Intizam, Iranian Foreign Minister; Dr Ali Amini, Iranian Finance Minister, in Tehran, 1954	50
7 Basil Jackson, who succeeded Lord Strathalmond as BP's chairman and chief executive in 1956	54
8 The Hon. Maurice Bridgeman, who succeeded Sir Neville Gass as BP's chairman and chief executive in 1960	57
9 Snakes and ladders game from Shell magazine in 1953, illustrating the hierarchical nature of corporate life	64
10 Egyptian leader, Gamal Abdel Nasser, being acclaimed in the streets of Cairo after he announced the nationalisation of the Suez Canal Company in July 1956	76
11 British Prime Minister, Sir Anthony Eden, and French Premier, Guy Mollet, at Downing Street for talks on the Israeli–Egyptian situation on 30 October 1956. Behind them are the British	

Foreign Secretary, John Selwyn Lloyd, and his French counterpart, François Pineau	82
12 Blockships in the Suez Canal with burning oil tanks in the background in November 1956	83
13 Wreck of the tug, <i>Hercule</i> , in the Suez Canal, with Navy House, gutted by fire, in the background, in 1956	97
14 The BP Tanker Company's 12,000-ton oil tanker, <i>British Restraint</i> , in transit through the reopened Suez Canal in September 1957	98
15 An anticline in Iran	104
16 Seismic survey party in Tanganyika in the 1950s	107
17 Laying geophone cables in Papua in the 1950s	108
18 Drilling site at Oloibiri, Nigeria's first commercial oil field, discovered by Shell-BP in 1956	112
19 King Idris of Libya at the official opening of the Tobruk oil terminal in February 1967	120
20 Drilling rig at Provincia, Colombia, in 1962	124
21 BP geologist examining exposed rock structure in Northern Alberta, Canada, in the 1950s	128
22, 23 OPEC's two founding fathers: Venezuelan oil minister, Juan Pablo Perez Alfonzo, and Saudi Arabia's first oil minister, Abdullah Tariki	149
24 OPEC's first Secretary General, Fuad Rouhani, at a reception in Geneva in 1963	157
25 Riza Fallah putting his feet up with Farhang Mehr (Governor of OPEC for Iran) while waiting for the banquet at the OPEC conference in Riyadh, Saudi Arabia, in December 1963	159
26 Saddam Hussein, Vice-President of Iraq's Revolutionary Command Council, speaking at a rally in a stadium in Baghdad in 1970	172
27 The coronation of the Shah as Emperor of Iran on his forty-eighth birthday in October 1967	176
28 President Richard Nixon and the Shah of Iran standing among others before the coffin of the former US president, General Eisenhower, in Washington in April 1969	181
29 Muammar al-Qaddafi, head of Libya's Revolutionary Command Council and Prime Minister of Libya, in 1970	182
30 Fitter inspecting rock-drilling bits at Eakring in the UK in 1955	196

List of illustrations

xv

- | | |
|---|-----|
| 31 Diver being prepared for descent to the seabed at Lulworth Bay, Dorset, UK, in 1963 | 197 |
| 32 ‘An engineering job in pastry’: Christmas cake, weighing over 4 cwt, of the <i>Sea Quest</i> , in December 1966 | 201 |
| 33 ‘You get such a lot out of oil.’ BP advertisement in 1972 | 217 |
| 34 ‘. . . but to most people, of course, BP stands for . . .’ BP advertisement in 1973 | 241 |
| 35 BP filling station at Misty Mount, South Africa, in 1963 | 263 |
| 36 BP road tanker delivering BP products to farmers in Natal, South Africa, in the 1960s | 264 |
| 37 BP service station at Salisbury (Harare) Airport, Rhodesia (Zimbabwe), in the 1960s | 265 |
| 38 Road tankers at Umtali refinery, Rhodesia (Zimbabwe), in October 1965, before the imposition of international sanctions against Ian Smith’s white settler regime. The refinery, in which BP held a 21 per cent shareholding, was shut down in January 1966, after the sanctions were imposed | 266 |
| 39 BP signs being prepared for shipment to the US for the rebranding of the Sinclair stations which BP acquired in 1969 | 273 |
| 40 Inside one of the oil storage tanks at BP’s refinery at Gothenburg in the 1960s | 285 |
| 41 New reactor being erected at SFPBP’s Lavera refinery in 1973 | 286 |
| 42 New crude oil distillation unit for BP’s Rotterdam refinery in 1971 | 287 |
| 43 A busy scene at the cargo jetty of the giant Abadan refinery before it was nationalised in 1951 | 292 |
| 44 Chief engineer’s cabin on the BP Tanker Company’s 32,000-ton oil tanker, <i>British Sailor</i> , in the 1950s | 293 |
| 45 Cricket on the foredeck of the <i>British Queen</i> , the BP Tanker Company’s first 50,000-ton tanker, delivered in 1959 | 296 |
| 46 Main deck of BP’s first VLCC, the 215,000-ton <i>British Explorer</i> , rolling in Atlantic swell, in 1970 | 298 |
| 47 David Steel, managing director of the Kuwait Oil Company, with King Hussein of Jordan and HH Shaikh Abdullah, Ruler of Kuwait, in 1964. Steel joined the BP board as a managing director in 1965, and would later become BP’s chairman and chief executive | 318 |
| 48 Paula Harris, Senior Mathematician in the Computer Department, explaining mixed integer circuitry. In 1967, she | |

became the first female employee to be admitted to BP's Senior Luncheon Club	331
49 Early chemical plants at Distillers' Saltend site at Hull in the 1930s	342
50 British Hydrocarbon Chemicals' plant at Grangemouth	354
51 Man using a dip to check the level after filling a British Industrial Solvents' road tanker at Hull in 1950	363
52 Men refuelling Distillers' road tankers at Hull chemical site in the 1950s	365
53 'Treat it rough!' Advertisement for Geon PVC in 1957	366
54 Petula Clark, the film and TV star, at the wheel of her car in the 1960s. The upholstery, interior trim and hood were all in Geon PVC leathercloth	367
55 Assembly line for Bex-Bissell carpet cleaners in the plastics fabrication works of the British Xylonite Company at Highams Park, London, in 1961	368
56 Night view of BP Chemicals' Baglan Bay site, South Wales, in 1969	389
57 BP's Mercury computer in 1963	406
58 Extract from Robert Horton's notes on BP's Operational Research Directing Group meeting on 9 November 1971	422
59 Alfred Champagnat, pioneer of BP's proteins-from-oil process, at the Lavera refinery in France	426
60 Making proteins from oil: the breeding of yeast on gas oil	428
61 Sir Maurice Bridgeman, BP's chairman and chief executive, and Maurice Banks, one of BP's two deputy chairmen, examining apparatus used in microbiological research at Epernon, France, in the mid-1960s	431
62 Oil company negotiators W. P. Tavoulareas (Mobil), John E. Kircher (Continental) and Lord Strathalmond (BP) leaving the Iranian Ministry of Finance in serious mood during the negotiations between OPEC and the oil companies in Tehran in 1971	460
63 OPEC negotiators, Saadoun Hamadi (Iraq), Jamshid Amouzegar (Iran) and Zaki Yamani (Saudi Arabia), looking cheerful during the negotiations between OPEC and the oil companies in Tehran in February 1971	461
64 Lord Strathalmond, for the oil companies, and Jamshid Amouzegar, for OPEC, shake hands after signing the Tehran Agreement in February 1971	462

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)*List of illustrations*

xvii

- | | |
|---|-----|
| 65 King Faisal of Saudi Arabia with President Sadat of Egypt during Sadat's visit to Arabia in 1972 | 475 |
| 66 BP's chairman and chief executive, Sir Eric Drake, with British Prime Minister, Edward Heath, at BP's head office, Britannic House, London, in June 1973 | 482 |

All the colour plates and most of the illustrations are from the BP Archive (University of Warwick), the BP Photographic Library (London) and the BP Chemicals Photographic Section (Saltend, Hull). The other text illustrations were reproduced by kind permission of Associated Press (no. 29); Hulton Getty (nos. 10, 11, 26, 28 and 65); the Trustees of the Imperial War Museum, London, (nos. 12 and 13); Francisco R. Parra (nos. 22, 23, 24 and 25); Shell UK Ltd (no. 9, from the Shell-Mex & BP archive, c/o the BP Archive); and United Distillers & Vintners (no. 55).

Maps, graphs and diagrams

Maps

3.1 Arteries for the flow of Middle East oil to Western Europe on the eve of the Suez crisis, 1956	<i>page 78</i>
3.2 The rearrangement of international oil movements in the Suez crisis, 1956	86
4.1 The seven giant oil fields in the Middle East that produced 94 per cent of the Company's crude oil in 1950	103
4.2 Nigeria: Shell-BP's concessions and exploration	111
4.3 Libya: BP's concessions and the Sarir oil field	116
4.4 Colombia and Trinidad: BP's exploration and production interests	123
4.5 Canada, scene of the Albertan oil boom and BP's search for giant oil fields	127
8.1 Alaska: locating the Prudhoe Bay oil field	187
8.2 The North Sea: opening up a new oil province	198
10.1 The Consolidated and Burmah-Shell areas, and territories under British sway at the end of World War II	255
10.2 BP's and Sohio's US refineries and markets, 1970	274

Graphs and diagrams

0.1 The oil majors' shares in the big four Middle East oil concessions, 1950	7
1.1 The Company's sources of crude oil production, 1950–1954	25
1.2 The Company's refining throughputs, 1950–1954	28
1.3 BP's refining throughputs by location, 1950–1955	46

<i>Lists of maps, graphs and diagrams</i>	xix
2.1 BP directors' responsibilities, 1960	63
3.1 Impact of the Suez crisis on BP's marine bunkering business, 1956–1957	90
4.1 The Company's share of the world's published proved oil reserves, 1950	101
4.2 BP's and competitors' deep test drilling in Libya to September 1959	117
6.1 The majors' comparative crude oil production by area, 1961	144
7.1 Crude oil production of Middle East countries and Libya, 1957–1970	173
8.1 BP's and competitors' estimated recoverable oil reserves, 1971	204
8.2 The majors' shares of world oil reserves, 1971	205
8.3 Oil discoveries by BP and the rest of the oil industry, 1900–1975	208
8.4 BP's and world's oil reserves:production ratios, 1930–1975	210
8.5 BP's exploration expenditure, 1952–1975	212
8.6 BP's and competitors' exploration expenditures as percentages of their total capital expenditures, 1970	213
8.7 BP's estimated recoverable oil reserves, 1909–1978	214
9.1 The majors' comparative crude oil production, 1950–1970	221
9.2 The majors' comparative refinery runs, 1950–1970	222
9.3 The majors' comparative products sales, 1950–1970	223
9.4 The majors' comparative products sales in Western Europe as percentages of their worldwide sales, 1969	225
9.5 The majors' market shares in main products in Western Europe, 1963–1970	227
9.6 Oil companies' market shares in the UK retail gasoline market, 1955–1970	233
9.7 Market shares of gasoline brands in the UK, 1955–1968	235
10.1 Oil companies' market shares in India, 1963–1969	259
10.2 Oil companies' market shares in South Africa, 1960–1972	262
11.1 BP's refining capacity at wholly and partly owned refineries, 1950–1975	281
11.2 The BP Group owned tanker fleet, 1950–1975	295
12.1 BP's sales and profits, 1950–1970	301
12.2 BP's share price and dividends, 1950–1970	302
12.3 The majors' comparative profitability, 1955–1970	303
12.4 The majors' comparative debt ratios, 1955–1970	305
12.5 BP's capital expenditure and finance, 1961–1972	314
13.1 BP's head office staff numbers, 1950–1968	327
14.1 British Hydrocarbon Chemicals' plants at Grangemouth, 1960	355

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

xx

Lists of maps, graphs and diagrams

14.2	British Hydrocarbon Chemicals' production, 1951–1960	356
14.3	BP's and Distillers' main alliances in chemicals and plastics, 1 January 1963	364
15.1	British Hydrocarbon Chemicals' production, 1961–1965	376
15.2	Oil companies ranked by chemical sales, 1967	387
16.1	Simplified illustration of supply programming in a small integrated oil company	395
16.2	Running a multinational by computer: operations covered by BP's Five Refinery and Central European linear programming models, c. 1964	408
16.3	Data flows between BP departments, 1966	413
19.1	Acts of expropriation by less developed countries, 1960–1985	487
20.1	Four phases in BP's history, 1909–1975	491
20.2	Oil demand and BP's refining capacity in Western Europe, 1950–1975	497
20.3	The growth of unused capacity in Western European refining: BP and all refiners, 1965–1975	498

Tables

0.1 The oil majors' rankings among the world's largest industrial firms, 1956	<i>page 2</i>
1.1 The Company's products shortfall after nationalisation in Iran	24
1.2 The Company's profits, 1950–1954	37
3.1 BP's crude oil liftings from the Middle East in the Suez crisis, 1956–1957	87
5.1 BP's dividends to ordinary shareholders, 1950–1960	135
5.2 BP's profits, 1955–1960	137
6.1 Oil revenues of the main Middle East oil-producing states, 1958	146
8.1 BP's and competitors' estimated crude oil finding costs (excluding USA), 1963–1970	206
11.1 BP's wholly and partly owned refineries, 1950–1975	282
11.2 The majors' comparative strengths and weaknesses, 1970–1972	289
13.1 BP's executive directors, 1956–1975 (selected years)	320
13.2 BP's non-executive directors, 1960–1975	325
14.1 British Hydrocarbon Chemicals' plants at Grangemouth, 1951–1960	353
14.2 British Hydrocarbon Chemicals' profitability, 1951–1960	357
15.1 British Hydrocarbon Chemicals' profitability, 1961–1965	375
15.2 BP Chemicals' UK profitability, 1967–1974	390
16.1 Growth of BP's oil operations, 1958–1968	396
20.1 The oil majors' rankings among the world's largest industrial firms in 1970, compared with 1956	493

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

Preface

This book is the sequel to two earlier volumes on the history of BP. The first, written by R. W. Ferrier, was *The History of The British Petroleum Company: Volume I, The Developing Years, 1901–1932* (Cambridge University Press, 1982); the second, which I wrote, was *The History of The British Petroleum Company: Volume II, The Anglo-Iranian Years, 1928–1954* (Cambridge University Press, 1994).

Breaking with precedent, I avoided calling this book Volume 3 because I did not want to imply that it was best approached by reading the earlier volumes first. People with different interests should, I felt, be able to approach this book from whatever angle suited them, and via whatever literature they chose, undeterred by the thought that they had first to undergo a specific initiation process. The book, therefore, has a free-standing title and can be read either on its own, or as a sequel to the earlier volumes.

A large cast of people contributed to the book in diverse ways and are owed more recognition and thanks than these acknowledgements can convey. They include several researchers, who dug deeply into rich veins of state records, corporate archives and personal papers, sifting out and helping to analyse the most valuable material. Depending on individual circumstances, they worked part time or full time, short term or long term, on a variety of assignments. I would particularly like to thank Frances Bostock for her work at the Public Record Office; Valerie Johnson for her research on management cultures, marketing, photographs and maps (drawn by Malcolm Barnes, cartographer); Christine Shaw for her contribution to the chapter on nutrition and Jenny Ward for delving into the relations between the oil companies and OPEC. They and I were helped by archivists, librarians and others at institutions too numerous to be acknowledged individually. Special thanks are, however, due to the staff of the BP Archive.

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)

xxiv

Preface

While the primary sources are rich, this book also draws on the published work of many authors in many fields and countries. The extent of their contributions is apparent in the notes and references that follow the text, and they are listed in the bibliography.

Still others have contributed, not with the written word, but by allowing me to call upon their memories, or by making suggestions on those parts of the text covering matters in which they were involved, or of which they have special knowledge. A list of those who have helped in these ways would be too long to include here, and they are therefore shown under interviews in the select bibliography.

I would like to thank, in addition, the members, past and present, of the BP History Committee, who read successive drafts of the book and offered welcome comment and advice. They were Rodney Chase, Professor Donald Coleman, Dr Chris Gibson-Smith, Lord Greenhill of Harrow, Professor Geoffrey Jones, Professor Peter Mathias, Professor Paul Stevens and Lord Wright of Richmond.

These people, and others unmentioned, have helped to make the book better than it otherwise might have been. BP has funded this book, but I alone am responsible for any errors, and for all interpretations and judgments.

Abbreviations

ADMA	Abu Dhabi Marine Areas Ltd
AGIP	Azienda Generale Italiana Petroli
AIOC	Anglo-Iranian Oil Company
Aramco	Arabian American Oil Company
ARCO	Atlantic Richfield Company
BHC	British Hydrocarbon Chemicals
bpd	barrels per day
BPX	BP Exploration
BRP	Bureau de Recherches de Pétrole
CDPD	Central Developmental Planning Department
CENTO	Central Treaty Organisation
CESP	Central European Supply Programme
CFP	Compagnie Française des Pétroles
CIVO	Centraal Instituut voor Voedingsonderzoek
Conoco	Continental Oil Company
CSS	Consiglio Superiore della Sanita
DCL	Distillers Company Limited
DEA	Deutsche Erdöl AG
DEUCE	Digital Electronic Universal Calculating Engine
DUMA	Dubai Marine Areas Ltd
ENI	Ente Nazionale Idrocarburi
ERAP	Entreprise de Recherches et d'Activités Pétrolières
ERSP	European Refineries Supply Programme
FNCB	First National City Bank
FPSC	Foreign Petroleum Supply Committee
GRAM	Group Resource Allocation Model
ICI	Imperial Chemical Industries

ICT	International Computers and Tabulators
IMR	Integrated Marketing and Refining
INOC	Iraq National Oil Company
IOP	Iranian Oil Participants
IPC	Iraq Petroleum Company
ISS	Istituto Superiore della Sanita
JPDC	Japan Petroleum Development Corporation
KOC	Kuwait Oil Company
LAM	Local Area Model
LP	Linear Programming
MEEC	Middle East Emergency Committee
MSG	Manpower Study Group
NIOC	National Iranian Oil Company
NPRI	Net Profits Royalty Interest
OEEC	Organisation for European Economic Co-operation
OELAC	Oil Emergency London Advisory Committee
OPEC	Organisation of Petroleum Exporting Countries
OPEG	OEEC Petroleum Emergency Group
OR	Operational Research
ORDG	Operational Research Directing Group
ORPDG	Operational Research Policy Directing Group
OSAC	Oil Supply Advisory Committee
p.	pence
PCD	Petroleum Chemical Developments
ppm	parts per million
S&D	Supply and Development
SFPBP	Société Française des Pétroles BP
SGHP	Société Générale des Huiles de Pétrole
SLIM	Simplified Linear Integrated Model
SMBP	Shell-Mex and BP
Socal	Standard Oil Company of California
Socony	Standard Oil Company of New York
Sohio	Standard Oil Company of Ohio
Standard Oil (NJ)	Standard Oil Company (New Jersey)
Tapline	Trans-Arabian Pipeline
TAPS	Trans Alaska Pipeline System
TNO	Technische Nederland Organisatie
TRC	Texas Railroad Commission
UAE	United Arab Emirates
UAR	United Arab Republic

Cambridge University Press

978-0-521-25951-4 - British Petroleum and Global Oil 1950–1975: The Challenge of Nationalism

James Bamberg

Frontmatter

[More information](#)*List of abbreviations*

xxvii

UGP	Union Générale des Pétroles
UK	United Kingdom
UN	United Nations
UOP	Universal Oil Products
US	United States
VLCC	Very Large Crude Carrier

A note on the text

COUNTRY NAMES

Some of the country names used in the period covered by this book have gone out of use, and others will no doubt follow. To preserve historical context, the country names that appear in this book are generally those which were current at the time of the events described, with later names following in parentheses. For example, Rhodesia, which adopted the name Zimbabwe in 1980, is shown as Rhodesia (Zimbabwe).

Although the retrospective use of modern names is generally avoided, an exception is made in the case of Persia, which adopted the name Iran in 1935. This country is mentioned frequently in the text, sometimes in historical generalisations which cut across the change of name in 1935. The name Iran has therefore generally been used throughout the text, except in quotations, in which the original wording is unchanged.

COMPANY NAMES: THE OIL MAJORS

Three of the majors – Royal Dutch-Shell, Socal and Gulf Oil – held to the same names throughout the period covered by this book. The other four adopted new names: Anglo-Iranian became British Petroleum in 1954; Socony-Vacuum became Socony Mobil in 1955, and changed again to Mobil in 1966; the Texas Company became Texaco in 1959; and Standard Oil (NJ) became Exxon in 1972.

For the most part, these changes are reflected in the text, which (as with the country names) uses names that were current in their historical context. An exception is made in the case of British Petroleum, which until 1954 was called first Anglo-Persian, then Anglo-Iranian. To avoid the confusion that might be caused by frequent switching between these names, ‘the Company’ is generally used for the period up to 1954, and thereafter BP.