Remarks on Oil, Climate Change and Security for

Americans for Informed Democracy

at NRDC Aug 18th 2006
Believe it or not on our prosperous planet where so many of us live so well, at a rate of about one every thirty seconds a child dies of malaria. Diarrheal dehydration takes children’s lives at about the same rate. World wide, as best as anyone can tell something like 25,000 people die everyday of diseases just like this. That means about 1500 in the time we spend together. The common characteristic of the victims is that they are poor. The common characteristic of the diseases is that they are preventable and curable.

So, as we all know almost none of those lives will be lost here in the US. We prevent or cure such diseases at a rate close to 100%. Those lives will, however, be lost in Nigeria, Chad, Angola, Sao Tome and Principe. These countries are typical of the many countries where humans make up the very bottom of the heap of humanity except for one thing –oil! They have oil.

What they don’t have is the prosperity that we all think should come from having oil; the prosperity that makes the Arab states so wealthy. What they have instead is violent conflict, misery, disease, high infant mortality rates, low life expectancies, high illiteracy; all the tragic hallmarks of poverty. These “oil poor” states suffer from what is often called the resource curse the surprising negative effect that natural resource abundance can have on economies of poor countries with little or no other source of national income.

The problem is – we’re going to make it worse. Our leaders say we want to get away from the dependence on foreign oil but they really mean we want to get away from sources we can’t control or are hostile to us and have the capacity to do us harm. That really means the Middle East. It’s not so much the dependence on foreign oil but the dependence on oil from that particular part of the world. We’re not worried about oil from Norwegian or Danish fields in the North Sea even though they are just as foreign the Persian Gulf oil fields. Those people are our friends.

What many analysts suggest is that we will increasingly seek oil from non-Persian Gulf countries because we just cant seem to live without oil and its too dangerous to live with oil from the Gulf states. The fields in West Africa are not huge but they are vastly larger than our own and could help us continue to live the lives we live today without serious compromise.

Our leaders don’t really buy the global warming argument. Their motivation for moving us off Middle eastern oil is the lack of stability in the region and the fear that hostile powers could cut us off. The fear is probably unfounded because they would be cutting off their noses to spite their faces since most of their income is derived from sales to the US but nevertheless there is a fear that we depend on an essential resource from people who are not our friends and might be willing to sacrifice to hurt us. That will drive a search for new sources and Africa is one. Use of African oil will permit us to believe we don’t have to move seriously to address the carbon problem in ways that Wally has described.

But here’s how using African oil will make things worse. As everyone in this room knows the continued emission of carbon into the atmosphere will lead to a warmer planet. We can argue about just how much warmer, where it will be warmest, when the changes will occur and to what extent the warming will induce serious effects like melting of ice sheets and hence the drowning of large coastal areas, increase in storm frequency etc. But its going to get warmer. And even if the amount isn’t exactly enormous there are places where the tolerance for even small changes is very low. And guess where they are – places like Angola, Chad, Nigeria, Sao Tome. These are places where tiny changes in natural systems throw economies into chaos. Droughts that we wouldn’t notice cause massive famines and deaths. Environmental stresses lead to food shortages and other resources scarcity that trigger violent conflict. In a warmer world the tropics will expand and with it the misery of the tropics, the disease and grinding poverty that blights these parts of the world now will only increase. Disaffected groups will arm and security, already tenuous will be eroded. States in the very beginning of the recovery from post-colonial civil conflicts will descend back into violent chaos. We may just create a whole new region that hates us and it will be our fault.

There are answers to this dilemma but our current leadership doesn’t seem to know what they are. An enlightened foreign policy with a focus on eliminating poverty in Africa would be the first step. It would require the recognition that it is in our security interests to do so; and not just national security meaning the managing of external threats but environmental security meaning the preservation of a livable planet. More important it would require that our leadership recognizes the coupling of those two.

Until this is recognized children in Africa will continue to die at a rate that will steadily increase.
