

Renewing Our Energy Future

September 1995

OTA-ETI-614

GPO stock #052-003-01427-1

Recommended Citation: U.S. Congress, Office of Technology Assessment, *Renewing Our Energy Future*, OTA-ETI-614 (Washington, DC: U.S. Government Printing Office, September 1995).

For sale by the U.S. Government Printing Office
Superintendent of Documents, Mail Stop: SSOP, Washington, DC 20402-9328
ISBN 0-16 -048237-2

Foreword

Various forms of renewable energy could become important contributors to the U.S. energy system early in the next century. If that happens, the United States will enjoy major economic, environmental, and national security benefits. However, expediting progress will require expanding research, development, and commercialization programs. If budget constraints mandate cuts in programs for renewable energy, some progress can still be made if efforts are focused on the most productive areas.

This study evaluates the potential for cost-effective renewable energy in the coming decades and the actions that have to be taken to achieve the potential. Some applications, especially wind and bioenergy, are already competitive with conventional technologies. Others, such as photovoltaics, have great promise, but will require significant research and development to achieve cost-competitiveness. Implementing renewable energy will also require attention to a variety of factors that inhibit potential users.

This study was requested by the House Committee on Science and its Subcommittee on Energy and Environment; Senator Charles E. Grassley; two Subcommittees of the House Committee on Agriculture—Department Operations, Nutrition and Foreign Agriculture and Resource Conservation, Research and Forestry; and the House Subcommittee on Energy and Environment of the Committee on Appropriations.

OTA appreciates the invaluable advice and assistance of the many people who contributed to this project, including the advisory panel, contractors, and reviewers.

ROGER C. HERDMAN
Director

Advisory Panel

Robert W. Fri

Chairman
President
Resources for the Future

Jim Batchelor

Vice President, Technical Services
SF Services, Inc.

Art Brooks

President
Sun Earth, Inc.

Edward J. Carlough

General President
Sheet Metal Workers
International Association

John Corsi

Solarex

J. Michael Davis

Director, Sales and Marketing
Golden Technologies Co., Inc.

David Dawson

Forest Policy Consultant

Elizabeth Paine Hughes

Commissioner
State of Maine

W. Densmore Hunter

Department Manager,
Process R&D
Weyerhaeuser Co.

Renz D. Jennings

Commissioner
Arizona Corporation Commission

David Kearney

President
Keamey and Associates

John Kennedy

Product General Manager
Space Systems and Advanced
Applications
Allied-Signal Aerospace

Alden Meyer

Director, Climate Change and
Energy Program
Union of Concerned Scientists

Roberta Nichols

Manager, Electric Vehicle
Strategy and Planning
Car Product Development
Ford Motor Co.

Mike Nicklas

President
Innovative Design

Dale Osborn

Vice President
Kenetec/U.S. Windpower, Inc.

Bruce Pasternack

Senior Vice President
Booz Allen and Hamilton

Maria Richter

Principal
Morgan Stanley & Co., Inc.

Victor Shaio

President
New Energy Corporation of Indiana

Scott Sklar

Executive Director
Solar Energy Industries
Association

Carl Weinberg

Weinberg Associates

Robert H. Williams

Senior Research Scientist
Center for Energy and
Environmental Studies
Princeton University

Kurt E. Yeager

Senior Vice President,
Technical Operations
Electric Power Research Institute

INVITED OBSERVERS

Robert San Martin

Deputy Assistant Secretary
Office of Utility Technologies
U.S. Department of Energy

William G. Rosenberg

Assistant Administrator
Office of Air and Radiation
U.S. Environmental Protection
Agency

Thomas D. Bath

Director, Analytic Studies Division
National Renewable Energy
Laboratory

Note: OTA appreciates and is grateful for the valuable assistance and thoughtful critiques provided by the advisory panel members. The panel does not, however, necessarily approve, disapprove, or endorse this report. OTA assumes full responsibility for the report and the accuracy of its contents.

Project Staff

Peter D. Blair

Assistant Director
Industry, Commerce, and
International Security Division

Emilia L. Govan

Program Director
Energy, Transportation, and
Infrastructure Program

ADMINISTRATIVE STAFF**Lillian Chapman**

Division Administrator

Marsha Fenn

Editor

Gay Jackson

PC Specialist

Tina Aikens

Administrative Secretary

PRINCIPAL STAFF**Samuel F. Baldwin¹**

Project Director

Alan Crane²

Project Director

Matthew Weinberg

Analyst

CONTRACTORS**Buildings:****Helen English**

Passive Solar Industries Council

John Evans

Consultant

**Economic Impacts of
Energy Crops:****K. Shaine Tyson****Randall A. Reese**

Windy Peaks Associates

Electricity:**Dallas Burtraw****Pallavi R. Shah**

Resources for the Future

Paul Maycock

Photovoltaic Energy Systems, Inc.

Frances Wood**Michael Cranna**

AES Corp.

International Activities:**Ted Kennedy****Christine Egan**

Meridian Corp.

Transport:**Mark Delucchi**

University of California, Davis

Eric Larson

Princeton University

Joan Ogden

Princeton University

PUBLISHING STAFF**Mary Lou Higgs**

Manager

Denise Felix

Production Editor

Dorinda Edmondson

Electronic Publishing Specialist

Chris Onrubia

Senior Graphic Designer

Susan Hoffmeyer

Graphic Designer

¹Through February 1995.

²As of March 1995.

Reviewers

Donald Aitken

Donald Aitken Associates

Jonathan Atkin

Daimler-Benz

Simon Awerbuch

University of Massachusetts,
Lowell

J. Douglas Balcomb

National Renewable Energy
Laboratory

Jan Beyea

National Audubon Society

Jim Birk

Electric Power Research Institute

Linda Branstetter

Sandia National Laboratory

John Brogan

U.S. Department of Energy

Dallas Burtraw

Resources for the Future

Anthony Catalano

National Renewable Energy
Laboratory

Lynn Coles

National Renewable Energy
Laboratory

Janet Cushman

Oak Ridge National Laboratory

John DeCicco

American Council for an Energy
Efficient Economy

Mark Delucchi

University of California at Davis

Ed DeMeo

Electric Power Research Institute

Christian Demeter

Antares Group, Inc.

Reid Detchon

Podesta Associates

Joy Dunkerley

Office of Technology Assessment

Helen English

Passive Solar Industries Council

Greg Eyring

Office of Technology Assessment

John Ferrell

U.S. Department of Energy

Harry Gordon

Burt, Hill, Kosar & Rittlemann

Philip J. Haley

Allison Gas Engine

Dan Hines

American Corn Growers
Association

Robert Hirsch

Electric Power Research Institute

Tom Houlihan

Office of Science and
Technology Policy

Mary-Margaret Jenior

U.S. Department of Energy

Alec Jenkins

California Energy Commission

Ed Kahn

Lawrence Berkeley Laboratory

Mark Kelley

Building Science Engineering

Paul Komor

Office of Technology Assessment

Keith Kozloff

World Resources Institute

Tom Kroll
Minnesota Department of
National Resources

A. Lannus
Electric Power Research Institute

Tom Lareau
American Petroleum Institute

Karen Larsen
Office of Technology Assessment

Ron Larson
Larson Consulting

Robert T. Lorand
Science Applications International
Corp.

Al Miller
National Renewable Energy
Laboratory

Paul J. Miller
W. Alton Jones Foundation, Inc.

Ralph Overend
National Renewable Energy
Laboratory

Brian Parsons
National Renewable Energy
Laboratory

Mike Phillips
Office of Technology Assessment

Steve Plotkin
Office of Technology Assessment

Jim Porterfield
American Farm Bureau
Federation

Jack Ranney
Joint Institute for Energy and
Environment

Don Rice
James River Corp.

Theryl Robertson
Soil Conservation Service
U.S. Department of Agriculture

Robin Roy
Office of Technology Assessment

J. Ray Smith
Lawrence Livermore National
Laboratory

Rodney Sobin
Office of Technology Assessment

Randy Swisher
American Wind Energy
Association

Roger Taylor
National Renewable Energy
Laboratory

Michael Totten
Center for Renewable Energy

Adrian Tuluca
Steven Winter Associates, Inc.

Anthony Turhollow
Oak Ridge National Laboratory

Jane Turnbuli
Electric Power Research Institute

S.R. Venkateswaran
Energetic, Inc.

Yih-huei Wan
National Renewable Energy
Laboratory

Tom Williams
National Renewable Energy
Laboratory

Contributors

Donald Aitken

Donald Aitken Associates

Bruce Anderson

Earthday USA

Steve Andrews

Solar Spectra

J. Douglas Balcomb

National Renewable Energy
Laboratory

Jim Barron

New York State Energy Research
and Development Authority

Jeff Cook

Arizona State University

Gerald Eid

Eid-Co Buildings, Inc.

Charles Eley

Eley Associates

Gregory Franta

ENSAR Group

Harry Gordon

Burt, Hill, Kosar & Rittlemann

Robert Groberg

U.S. Department of Housing and
Urban Development

Bruce Hunn

University of Texas at Austin

Doug Kelbaugh

University of Washington

Mark Kelley

Building Science Engineering

Edward Mazria

Mazria Associates, Inc.

Mike Nicklas

Innovative Design

Donald Prowler

Don Prowler and Associates

Rick Schwolsky

Builder Magazine

Steve Selkowitz

Lawrence Berkeley Laboratory

Scott Sklar

Solar Energy Industries
Association

Harvey Serum

Atlas Energy Products

Stephen Szoke

National Concrete Masonry
Associates

Sim Van der Ryn

Van der Ryn & Associates