

Oil Wars

A Global War Expansion

GLOBAL COMMAND SERIES

Preview (v3.1)

HBG is excited to present Oil

Wars (OIL), an examination of

the strategic importance of oil in

World War II. The importance of

oil in 20th century warfare cannot

be overstated. Oil not only

powered ships, tanks and aircraft

but industry, transportation and

energy production as well ï in short, almost everything a modern nation needs to

function. In this set you will learn the importance of oil as your nation clamors for oil

wells, captures reserves and relies on its oil-rich allies for help.

2

Set Contents

Oil Wars

 ̧ Oil Wells (Derricks) x31, 3d printed (Grey)

 ̧ Oil Markers x50

 ̧ Black Chips x 200

 ̧ Yellow Chips x30

1.0 OIL RESERVES

1.1 Oil Reserves: Many land zones have Oil Reserves as listed on Table OIL 1. These

represent stores of crude oil in petroleum storage facilities (not in-ground reserves). These

are set up at the start of the scenario. Oil Reserves are represented on the board by black

chips with an oil marker on top of them. Yellow chips can be used to represent 3 black chips.

1.2 Capture: Oil Reserves are captured if the land

zone they are in is captured. Whoever possess the

land zone possess the Oil Reserves.

1.3 Destruction: Oil Reserves can be strategically

bombed. Every 5 points of damage eliminates one

oil. Oil Reserves are defended by inherent Anti-

Aircraft guns as if they were a factory.

1.4 Moving Oil: Oil can be moved as per OIL 4.1-4.3.

1.5 Even Distribution: A player receiving oil into reserves from trade (3.0) or nation specific

agreements (5.0) must distribute those oil tokens evenly as possible among all reserves in

their Home Country.

1.6 New Reserve Areas: A player may build a new reserve area by paying 7 IPP and placing

an oil marker anywhere in a supply path.

3

2.0 OIL PRODUCTION

2.1 Oil Derrick: Each Oil Derrick on the board represents an oil

well and produces 1 oil per turn in the Place Units and Collect Income

phase of the turn.

Derricks cannot be built or destroyed.

2.2 Produced Oil: All oil produced by the Oil Derrick is placed in

the same zone as the producing well when a Reserve is available,

otherwise distribute as per 1.5.

2.3 Capture: Oil Derricks (wells) may be captured by the opposing

player.

2.4 Bombing: Oil Derricks can be strategically bombed up to 3 damage each. They must be

repaired before they will produce oil. This is done by paying 1 IPP for each damage point during the

Purchase Units Phase. Oil Derricks have no inherent AA but can be defended by AA guns in the

territory.

2.5 Neutral Wells: There is no need to keep track of the production and accumulation of reserves

in neutral wells (even for trade agreements).

Neutral wells do not produce oil that adds to accumulate reserves (although it sometimes is

distributed to major powers). Neutral wells only produce once that neutral is Controlled/Aligned by a

Major Power.

2.6 Peacetime Production: A nation that is not at war with a Major Power only receives half

(fractions rounded up) of total oil due to it that turn.

4

3.0 OIL USE

3.1 Using Oil: Nations use oil each turn based on what units they move. Players expend oil each

turn in a variety of ways outlined in Table OIL 1. When a player takes an action that uses oil he

immediately pays the cost and he removes oil from one or more of his reserves on board. The

reserves used must be in a supply path to a Major Factory in the moving nations Home Country. A

player can only expend oil he has at the start of his turn and cannot pay with oil he captured or

produced during the turn.

TABLE OIL 1

Use Oil Use

LAND OPERATIONS

To move any number of your land units into any number of land

zones. (except infantry and cavalry non-combat movement)

1

AIR OPERATIONS

To move any number of aircraft (except strategic bombers) in

any number of zones.

1

NAVAL OPERATIONS

To move any number of ships / submarines (except capital ships)

in any number of sea zones.

1

STRATEGIC BOMBERS

To move one Strategic Bomber into any number of zones.
1

CAPITAL SHIPS

To move one Capital ship into any number of zones.
1

WHILE AT WAR WITH ONE OR MORE

MAJOR POWERS

Each Turn to support domestic & military activities, if at war with

a Major Power.

1

PRODUCTION

Each Turn producing any Number of air or Naval units
1

STRATEGIC MOVEMENT

Any number of Naval or Rail Strategic movement.
1

5

3.2 Out of Oil: If a player does not have enough oil to pay the costs he cannot

move any units except Infantry-class units and cavalry. When a reserve location

runs out of oil the oil marker stays there to show there are petroleum storage

facilities there.

3.3 Non-Use: Players do not use oil under the following circumstances:

(a) Anytime it is not their turn (retreating, submerging, scrambling aircraft, and defending).

(b) While moving units that are being lend-leased.

(c) While being transported in Non-Combat

Movement on a land or air transport.

(d) If units do not move when attacking (e.g.

Soviet-Japanese border skirmish, staying on

Maritime Air Patrol)

(e) Controlled Minors do not use oil (except for

CCP and KMT and both Republican and

Nationalist Spain during the Spanish Civil War).

They may receive oil in lend-lease.

(f) When moving and selling oil.

4.0 THE OIL TRADE

4.1 Lend-Leasing Oil: A nation may lend-lease oil anytime they could lend-lease money.

Lending oil counts as lending money and is subject to the collective limit thereof (you cannot lend

more combined oil and money than half the receiving nationôs income). Oil is subject to interdiction

as if it were IPPs. Unlike regular lend-lease a player may lend-lease oil to itself by moving oil from

reserves to reserves in its home country. Lend-leased oil is subject to interception by nations at war

with the receiver.

4.2 Selling Oil: A player may sell oil to other players. A

player who cannot lend-lease oil, (due to lend-lease

restrictions) can still sell oil to other players for 1 IPP per Oil

Token. The oil is purchased by the receiving nation during

the lenderôs Production Phase and set aside as if it were for

lend-lease. It is delivered in Place Units phase as if it were

lend-lease and is subject to interception.

6

4.3 Receiving Oil: A nation that receives oil from another nation (lent or purchased) must receive

that oil via supply path (railroad, overseas, or a combination thereof) that goes from one or more of

the sending players Reserves to one or more of the receiving playerôs Reserves. Lend-leased or

sold oil can be intercepted as if it were money. When oil and money are subject to an interception

roll you must suffer losses in each equally (i.e. if a submarine destroys 4 IPPs it takes 2 IPP in

money and 2 oil tokens).

5.0 OIL PRODUCTION AND RESERVES

5.1 Set Up: At the start of the game place a number of black poker chips in each land zone to

represent Oil Reserves and a number of Oil Derricks in each zone to represent oil wells as shown

on the tables below.

AXIS

Location 1936 Reserves 1936 Wells 1939 Reserves 1939 Wells

Austria See Neutrals See Neutrals 8 0

Slovakia See Neutrals See Neutrals 6 1

Germany (Berlin) 3 1 5 1

Italy (Northern Italy) 2 0 2 0

Italy (Cyrenaica) 2 0 3 0

Italy (Abyssinia) See Neutrals 0 3 0

Japan (Formosa) 5 0 7 0

Japan (Kyushu) 4 0 7 0

7

ALLIES

Location 1936 Reserves 1936 Wells 1939 Reserves 1939 Wells

China (Yunnan) See Neutrals See Neutrals 2 0

China (Nanking) 6 0 See Japan See Japan

China (Tsinghai) See Neutrals See Neutrals 1 1

Great Britain

(Northern England)
5 0 6 0

Great Britain

 (Eastern Egypt)
2 0 3 0

Great Britain

 (Qatar)
0 1 0 1

FEC (Southern India) 2 0 2 0

FEC (Burma) 0 1 0 1

FEC (Sarawak) 1 1 1 1

ANZAC (Queensland) 2 0 2 0

France (Aquitaine) 3 0 1 0

France (N. Algeria) 1 0 2 0

France (Syria) 2 0 2 0

USA (Texas) 10 3 15 2

USA (Heartlands) 10 2 15 3

USA (Southwest USA) 10 3 15 3

USA (Great Plains) 0 2 0 2

USA (Appalachia) 0 1 0 1

Location 1936 Stock
1936

Replenishment
1939 Stock

1939
Replenishment

USA
Any Location (Lend/

Sale Stockpile)

8

+8

5

+5

8

Location
1936

Reserves
1936 Wells

1939

Reserves

1939

Wells

Shensi 1 0 1 0

USSR

(Transcaucasia)

1

3

3

3

USSR (Taurida)

2

0

3

0

USSR

(North Caucasia)

2

3

3

3

USSR

(Northern Russia)

1

0

1

0

USSR

(Orel-Kursk)

1

1

1

1

USSR

(N. Sakhalin Island)

1

0

1

0

9

NEUTRALS

Location 1936
Reserves

1936 Wells 1939
Reserves

1939
Wells

Abyssinia 2 0 See Axis See Axis

Afghanistan 2 0 4 0

Albania 1 0 1 0

Argentina (Gran Chaco) 1 1 4 1

Austria 2 0 See Axis See Axis

Belgium 1 0 1 0

Bulgaria 2 0 3 0

Brazil (Amazonas) 2 1 5 1

Chile 2 0 4 0

Colombia 2 1 4 1

Czechoslovakia (Slovakia) 6 1 See Axis See Axis

Finland

(Southern Finland)
2 0 4 0

Netherlands 1 0 2 0

Netherlands (Borneo) 3 3 5 3

Netherlands (Sumatra) 2 3 3 3

Netherlands (Java) 1 0 1 0

Netherlands

(Dutch New Guinea)
1 1 1 1

Hungary 1 0 1 0

Iran (S. Iran) 4 2 4 2

Iraq 4 2 4 2

Abyssinia 1 0 See Italy See Italy

Mexico (Eastern Mexico) 2 2 2 2

Mongolia (Kerulen) 1 0 1 2 (July 1944)*

Peru 2 0 2 0

Poland (East Poland) 2 0 2 0

Romania 2 3 3 3

Saudi Arabia 0 0 1 0

Siam 1 0 1 0

Spain (Andalusia) 2 0 2 0

Turkey (Anatolia) 2 0 2 0

Venezuela 2 3 4 3

Tsinghai 1 1 See Allies See Allies

Yunnan 2 0 See Allies See Allies

10

6.0 NATIONAL SPECIFIC RULES

All sales occur in the purchaserôs turn.

6.1 Germany: The following rules apply to Germany:

* Vichy France and Vichy Colonies

give all their oil to Germany.

Germany may use this oil as if it were

their own.

* Germany receives 3 oil per turn from

a neutral Romania.

* Germany receives 1 oil per turn from

a neutral Venezuela.

* If Germany and USSR sign the

Molotov-Ribbentrop Pact the USSR

must give Germany 3 Oil per turn

and Germany must pay 3 IPP to the

USSR for the Oil.

* Synthetic Oil: Each German Major Factory in German Home Country produces (1)

additional oil per turn beginning in July 1938.

* Must use oil on both phases of Lightning War.

6.2 Soviet Union:

* If Germany and USSR sign the Molotov-Ribbentrop Pact the USSR must give Germany 3

Oil per turn and Germany must pay 3 IPP to the USSR.

* The USSR cannot lend-lease oil.

6.3 British Commonwealth (Great Britain, FEC, ANZAC):
* Great Britain gets all produced oil from Iraq and Iran each turn. They do

not have access to their stockpiles.

* The British Commonwealth split between Great Britain and FEC/ANZAC

for the purposes of oil production and storage. Great Britain and

FEC/ANZAC use and store Separately even if controlled by a single

player. FEC and ANZAC act as one Nation for oil production and use.

* Great Britain may lend-lease any amount of oil to FEC/ANZAC without limit but subject

to interception.

11

6.4 France:

* France receives 3 oil during their Collect Income & Place Units Phase. This oil comes from

US Lend/Sale stockpiles and represents trade agreements in place at the time. A lend-lease

supply path must exist to the USA or the oil is lost that turn. France stops receiving oil when

it surrenders.

* Free France uses oil but can receive that oil anywhere it has reserves, or its use can be

expanded by Great Britain.

6.5 Italy:

* Italy receives 2 oil during their Collect Income & Place Units Phase. This oil comes from US

Lend/Sale stockpiles and represents trade agreements in place at the time. A lend-lease

supply path must exist to the USA or the oil is lost that turn. Italy stops receiving oil when it is

at war with any member of the Allies.

6.6 USA:

* Beginning in July 1936 the USA must give Japan up to 3 of

its oil per turn, they may reduce this by one oil each turn that

Japan makes a combat move inside China.

* Beginning in July 1936 the USA must give 3 oil to France

and 2 oil to Italy.

* Replenishment of Lend/Sale stockpiles does not come from the 5 mentioned US-land

zones with wells. Replenishment is reduced when deliveries to France, Italy and Japan

decrease.

6.7 Spain:

* Oil is used by Republican or Nationalist forces during the Spanish Civil War. Republican oil

use can be made by USSR while Nationalist forces are supplied by German and/or Italy.

12

7.0 EXPANSION COMPATIBILITY

Netherlands at War: If you are playing Netherlands Fights Back, replace the rules

involving oil and Oil Derricks with Oil War rules.

Spanish Civil War: All foreign forces inside Spain use oil regardless of their status as ñSpanish

Forces.ò

Fighting Railways: Armored Trains and railway guns do not use oil.

Atlantis: Atlantis units special weapons units do not use oil.

Turkey at War: Turkey does use oil if controlled by a player.

13

