

Kali Shaw

10-01-2003

Solar Design Strategies
The Politics of Energy

Renewable verses Nonrenewable Resources

The United States has 4% of the world's people, but as a country consumes 25% of the world's oil.
 The U.S. and Western Europe are obsessed with a standard of living that is reliant on energy consumption maintained by the burning of fossil fuels. These nonrenewable resources continue to be depleted, despite the fact that solar power, wind power, hydropower, biomass, and many other renewable resources are available and accessible. The switch to these renewables would stop the extensive pumping of CO2 and other pollutants into the air we breathe. Acid rain, oil spills and global climate change and other environmental disasters might have a chance to abate

In addition to the impact on our health and the health of the planet, fossil fuel dependence has other potentially disastrous implications. Equally disturbing as the environmental consequences for oil-dependent Western economies is the fact that, in the near future, more than half of the planet's petroleum reserves will be owned and controlled by a handful of countries in the politically unstable Middle East.
 This will mean, and has arguably meant in the recent past (Operation Desert Storm, Operation Iraqi Freedom), that the United States military will go into these Middle Eastern countries to ensure management of oil resources are in line with U.S. corporate desires. This dependence and the resulting imperialism seem silly and completely unnecessary when there are other types of sustainable resources here, at home.

One example of the actual aptitude of renewable resources is wind power, the fastest growing energy resource; use jumped from 10 mega watts in 1980 to 15,600 megawatts in 1999.
 If Wyoming alone were to cover just 1.58 percent of the state’s land in wind turbines, the power produced each year would equal 545,310,000 megawatt-hours, or 4,753 percent of the entire state’s electricity consumption.

Photovoltaic or solar energy is another burgeoning resource, right behind wind power, and has been increasing 16 percent each year throughout the 1990’s.1 This is an extremely tantalizing option in remote places such as the islands of Hawaii where it may cost as much as $66,000 per mile for grid extension of conventional electricity.
 It is evident that these wind and solar resources work and that they are feasible as well as reliable. It seems, also, that these ‘alternative’ resources are catching on…. but why so slowly?

Why are the polluting, finite fossil fuels still the overwhelmingly predominate choice in the United States? Part of the answer to this question is that they are cheaper, that is, however, for the time being. The price of a barrel of oil is based on the availability of above-ground oil. As we are currently at peak extraction, eventually the energy required for extraction will exceed the energy being extracted and this fossil fuel will be extinct as an energy source. Moreover, while initially more expensive, solar or wind power, in the long run will pay for its own cost.
 When pollution clean-up, environmental degradation and quality of life factors are added in, it seems that renewable energies are actually economically sensible. Why then, has the national focus not switched to these cleaner energy resources?

The Unites State Government and Oil

Some experts might say that it's not necessarily a bad thing to have a presidential family so steeped in oil knowledge, given the importance of oil to both national security and the domestic economy. However, the decision to rely so heavily on oil has come from somewhere as it is not the only option and Bush has shown a persistent willingness to let oil interests define energy and environmental policy.

"The Bush administration plans to oppose an international drive to phase out fossil fuel subsidies and increase financing for nonpolluting energy sources worldwide, administration officials said today. ... The White House says its opposition to the proposals is based on a desire to let the marketplace, rather than government, decide how quickly renewable energy sources are adopted worldwide."

It comes as no surprise that our economy continues to be based on fossil fuels when we realize that the individuals who are ultimately making the decisions are so deeply connected to the fossil fuel industry. President George W. Bush's family has been running oil companies since 1950. Likewise, Vice President Dick Cheney spent the late '90s as CEO of Halliburton, the world's largest oil services company. National Security Advisor Condoleezza Rice sat on the board of Chevron, which graced a tanker with her name. Commerce Secretary Donald Evans was the CEO of Tom Brown Inc. -- a natural gas company with fields in Texas, Colorado and Wyoming -- for more than a decade.

As yet another example of Bush’s ties to the industry, to repay the state energy producers the millions of campaign funds they had invested in his run for governor, Bush intervened in the Texas’ State environmental agency’s plan to require power plants built before 1971 to comply with state pollution laws. Instead, he decided to enlist the help of Vic Beghini, an executive with Marathon Oil Inc. and Ansel Condray, an executive with Mobil. They came up with the alternative plan of initiating a voluntary pollution reduction with no punishment for non-compliance, essentially accomplishing nothing. (Six months later 3 of the 26 companies had cut emissions.)

More recently, on May 22 of this year, Bush signed a Presidential Executive Order that was kept out of the media, but if circulated would have made clear real motivations behind the United States invasion and occupation of Iraq. EO 13303 begins with a declaration that the possibility of future legal claims on Iraq’s oil wealth constitutes “an unusual and extraordinary threat to the national security and foreign policy of the United States.” It goes on to state that “any ... judicial process is prohibited, and shall be deemed null and void” with regard to the Development Fund for Iraq, as well as for any commercial operation conducted by US corporations involved in the Iraqi oil industry.
Section 1(b) of the EO eliminates all judicial process for “all Iraqi petroleum and petroleum products, and interests therein, and proceeds, obligations or any financial instruments of any nature whatsoever arising from or related to the sale or marketing thereof, and interests therein, in which any foreign country or a national thereof has any interest, that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of United States persons.” Essentially this Executive Order means that American oil companies operating in Iraq are now completely immune from legal accountability. If they carry out environmental destruction, oil spills or labour rights violations, no one affected will have any legal recourse. In addition, the EO eliminates the potential for any future Iraqi government to sue United States oil companies for compensation and damages.

Conclusions

The unfortunate result of the Bush-Cheney ties to the oil industry is that this term is the last place to look for any official radical change in our energy sources or consumption. The Whitehouse is operating on a worldview drenched in oil and our leaders are only further surrounded by friends and family with the same interest. United States soldiers’ lives and Iraqi civilian lives are being destroyed to maintain access to this resource. Further danger of having a government so closely aligned with the oil industry is eminently clear when we consider the experts’ belief that installing the infrastructure of any other energy system could take decades even if the development of the sustainable, renewable resources were not being so publicly overlooked.
Estimates are that the world’s oil supply will hit maximum productivity and feasible extraction will be on a steady decline somewhere between 2010 and 2020. At the current rate of consumption, this means that the U.S. government and citizens of this country, as well as Western Europe should start rethinking both the amount of energy they are using and where it is coming from.
 If experts’ opinions are correct then the ideal time to switch to a more sustainable resource is right now.
Since the Bush-Cheney White house has chosen to align with the oil industry and to cut back renewable and environmentally friendly resources, the responsibility is currently left up to individuals and communities, themselves, to understand the importance and to implement solar, wind, biomass, hydro and other powers. We have the time and resources available now to change our energy systems and to avert an unnecessary energy and economic crisis that looms ahead as long as we choose to ignore our current situation.
Bibliography

Riley, Dohn; McLaughlin, Mark. Turning the Corner: Energy Solutions for the 21st Century. Alternative Energy Institute, Inc, chapter 2

Joesph Kahn. US Set to Oppose International Plan for Cleaner Energy. New York Times, July 14, 2001
Chiras, Daniel. The Solar House- Passive Heating and Cooling. (2002, pg 237

Wyoming Wind Resources, accessed on 9/11/03 @ www.eere.energy.gov/state_energy/tech_wind.cfm?state=WY
Caveli, Damien. The United States of Oil, (2001, accessed on 9/11/03 @ http://global research.ca/articles/CAV111A.html

Brown, Eric. An Introduction to Solar Energy, accessed 9/15/03 @ http://www.ccs.neu.edu/home/feneric/solar.html
Greer, Bloyd. An Overview of Hawai’s Photovoltaic Experience, accessed 10/01/03 @ http://state.hi.us/dbedt/ert/pv_overv.html
Kelly, Rick. Bush grants permanent legal immunity to US corporations looting Iraqi oil. International Committee of the Fourth International (WSWS), August 19, 2003
� Riley, Dohn; McLaughlin, Mark.Turning the Corner: Energy Solutions for the 21st Century. Alternative Energy Institute, Inc, chapter 2

� Riley, Dohn; McLaughlin, Mark.Turning the Corner: Energy Solutions for the 21st Century. Alternative Energy Institute, Inc, chapter 2

� Chiras, Daniel. The Solar House- Passive Heating and Cooling. (2002, pg 237

� Wyoming Wind Resources @ www.eere.energy.gov/state_energy/tech_wind.cfm?state=WY

5 Greer, Bloyd. An Overview of Hawai’s Photovoltaic Experience, accessed 10/01/03 @ http://state.hi.us/dbedt/ert/pv_overv.html

� Brown, Eric. An Introduction to Solar Energy, accessed 9/15/03 @ http://www.ccs.neu.edu/home/feneric/solar.html

� Joesph Kahn. US Set to Oppose International Plan for Cleaner Energy. New York Times, July 14, 2001

� Caveli, Damien. The United States of Oil, (2001, accessed on 9/11/03 @ http://global research.ca/articles/CAV111A.html

� Caveli, Damien. The United States of Oil, (2001, accessed on 9/11/03 @ http://global research.ca/articles/CAV111A.html

� Kelly, Rick. Bush grants permanent legal immunity to US corporations looting Iraqi oil. International Committee of the Fourth International (WSWS), August 19, 2003

� Riley, Dohn; McLaughlin, Mark.Turning the Corner: Energy Solutions for the 21st Century. Alternative Energy Institute, Inc, chapter 2

