


If we are ever going to free this country from its costly reliance on foreign oil, we need a national energy plan in place that uses all of our vast, domestic resources, and I have been fighting for this type of plan since my very first day in the U.S. Senate. But until we have a national energy policy, there are immediate steps we can take to bring gas prices down in the short term.

CRACK DOWN ON SPECULATORS

People who speculate on oil are placing a bet against the United States that turmoil and other factors will drive the price of oil higher. Their speculation is directly responsible for the higher prices West Virginia families and people on fixed incomes are paying at the pump. By some accounts, speculators have increased the price of a barrel of oil by as much as 25 percent – or about 56 cents a gallon in some cases. Senator Manchin is cosponsoring legislation to crack down on speculators and he has urged the Commodity Futures Trading Commission to take aggressive steps against speculation.

BUILD THE KEYSTONE XL PIPELINE

The Keystone XL Pipeline would bring oil from Canada, one of our closest allies, into the United States. The pipeline has already passed three years of environmental review, but is being held up by the Administration. Senator Manchin is cosponsoring legislation that would approve the Keystone XL Pipeline quickly. Business and labor leaders agree that building the pipeline will create American jobs, and it will also help end our dependence on oil from hostile countries.

Joe Manchin
United States Senator for West Virginia


DEVELOP MORE DOMESTIC FUELS

Senator Manchin supports expanding the use of domestically available fuels, like natural gas, biomass and coal-to-liquids. He supported the New Alternative Transportation to Give Americans Solutions (NATGAS) Act, which would encourage the use of more natural gas vehicles. He is also cosponsoring the bipartisan American Alternative Fuels Act, which would break down government barriers to alternative energy fuels – including those produced from coal, biomass, algae and waste.

ELIMINATE UNNECESSARY OIL COMPANY SUBSIDIES

Senator Manchin supports eliminating unnecessary taxpayer subsidies to oil companies, which are already making record profits with high gas prices. Hardworking West Virginians shouldn't have to pay high gas prices and subsidize those same companies. Senator Manchin believes that subsidies are only appropriate to make sure that domestic oil production remains stable.

CRACKDOWN ON OPEC

Senator Manchin is cosponsoring the bipartisan No Oil Producing and Exporting Cartels (NOPEC) Act, which will allow the Department of Justice to bring action against foreign countries – such as the members of OPEC – for collusive practices in setting the price or limiting the production of oil.

DEVELOP A NATIONAL PLAN FOR ENERGY INDEPENDENCE

Senator Manchin believes that the most important factor in ending our dependence on hostile countries for oil is developing a comprehensive energy plan that is environmentally responsible and uses all our domestic resources, including coal, natural gas, wind, solar and biomass.