

Promoting the Removal of Environmentally Harmful Subsidies

~focusing on climate change~

Subsidy group

Eri Fujii Kae Ishii Kuniko Kurosaki
Motohisa Abe Yasuhisa Azegami

Government

For social purposes!!

~~Environment~~

~~Economy~~

Fossil fuels

Flow of Presentation

- 1) **Introduction**
- 2) **Nature of subsidy**
 - Economic effect
 - Environmental impact
- 3) **Social Purposes**
 - Energy security
 - Poverty reduction
 - Preventing unemployment
- 4) **Conclusion**

Serious Impacts of Climate Change

According to TAR,

- Average temperature → $1.4^{\circ}\text{C} \sim 5.8^{\circ}\text{C}$ ↑
- Sea level → $0.09 \sim 0.88\text{m}$ ↑

...etc...

- Worse influences to Vulnerable areas than rich areas

Global Warming

About **three-quarters** of the anthropogenic emissions of CO₂ to the atmosphere during the past 20 years is due to **fossil fuel burning**. *WG1 SPM (IPCC TAR)*

Carbon emission transition by Fossil Fuel burning in the world

Source: Worldwatch Institute

The Energy Issue

(CO₂ emission from Fossil Fuel)

is at the **core concern** of
Global Warming problems.

To mitigate Global Warming,
Nevertheless,
We have to produce CO₂ in a more
efficiently in the long term.

Source: IPCC1995 SAR

These are
Energy Subsidies

distort the Price and Efficient Use
of Fossil Fuel

Increased CO2 emissions

Environmentally Harmful Subsidies

Flow of Presentation

- 1) **Introduction**
- 2) **Nature of subsidy**
 - Economic effect
 - Environmental impact
- 3) **Social Purposes**
 - Energy security
 - Poverty reduction
 - Preventing unemployment
- 4) **Conclusion**

Nature of Subsidy

- **One of economic methods**

- **Public Acceptance**
- **Various methods**

(such as tax cuts, duty exemption)

- **Loss of economic welfare
(Dead Weight Loss)**

- **Negative environmental impact**

Economic theory of social welfare

Economic theory of subsidy

Subsidy in polluting sectors with external costs

Double Benefits

Removal of EHS

World Energy Subsidies

Total: 224bn USD

Source: Van Beer and de Moor (2001)

*What are the reasons of
the persistence?*

Policymakers' decision-making factors

Social Purposes

- Energy security
- Poverty reduction
- Preventing unemployment
-etc

These are important issues but

 These do not immediately justify the existence of EHS

① **environment + economy** > **society**

shall be removed immediately

② **environment + economy** < **society**

Other measures

If introducing EHS,
Governments must prove...

① **Benefits** are **larger** than the
Damages

and

② **EHS** is the **most rational** measure

Flow of Presentation

- 1) **Introduction**
- 2) **Nature of subsidy**
 - Economic effect
 - Environmental impact
- 3) **Social Purposes**
 - Energy security
 - Poverty reduction
 - Preventing unemployment
- 4) **Conclusion**

Energy security

Energy: Basic human need

Lack of energy supply

Confuse
our society

In the future,

Import dependency

of

increase!

each country

Figure 3.7: Oil Import Dependence by Region

Source: World Energy Outlook 2002 p108

Forthcoming resource constraints

⇒ fear of lowered energy security

“Improvement of energy security”

becomes more and more **important!**

**What should be done to secure energy?
(Are EHS' needed or not?)**

General ways to improve energy security

- **stockpiling**
- **Improvement of efficiency**
- **Increase of domestic supply**
- **.....etc**

stockpiling

- IEA ⇒ 90days of oil stockpiling
- When **supply disruption** occurs
⇒ **release** oil stock into markets

✘ works as

safety valve

of market price

Crude Oil

Key Crude Oil Spot Prices in US Dollars/barrel

source: "Key world energy statistics2003", IEA

stockpiling

Economy

Environment

small costs

small impacts

Improvement of efficiency

Improvement \Rightarrow same electricity with less fuels

To get 20 units of electricity

Saved fuels

- unnecessary for additional import

improvement of energy security

Economy

Environment

small costs

Emission reduction

Increase of domestic supply

Promotion of {
▪ nuclear energy
▪ renewable energy

steady acquisition of clean energy

Increase of domestic supply

Economy

Environment

**Insignificant costs
In the future**

Emission reduction

Improvement of energy security

Other measures:

◆ **Economy= better**

◆ **Environment= better**

Environmentally harmful subsidies

shall not be justified

Flow of Presentation

- 1) **Introduction**
- 2) **Nature of subsidy**
 - Economic effect
 - Environmental impact
- 3) **Social Purposes**
 - Energy security
 - Poverty reduction
 - Preventing unemployment
- 4) **Conclusion**

Poverty reduction

Energy \Rightarrow essential for life

Share of energy expenditure in income of poor households is larger than those in the richer households

\Rightarrow actually...

Share of energy expenditure in household budgets(%)

	Uganda	Ethiopia	India	South Africa	UK
Poverty	15.0	10.0	8.5	7.2	6.6
Wealthy	9.5	7.0	5.0	5.5	2.0

Source: "World Energy Outlook 2002 ~Energy and Poverty~", IEA

Subsidies are given to reduce poverty

But

**Subsidies actually do not solve
poverty problems**

Case study LPG subsidy in India

Subsidies to

small cylinders of LPG

for cooking and water heating

Support rate of 31.6%

(source: IEA World Energy Outlook 1999)

Purposes of LPG subsidy

- ① Expanding access to modern energy

- ② Wood fuels \Rightarrow indoor air pollution

high infant mortality rate

① failure to expand access to modern energy

only richer households benefited from the subsidy
(causing expansion of income inequality)

② failure to improve Infant Mortality Rate

(per 1000 live birth)

	1998	2000	2002
India	69	68	65
Japan	4	3	3

(source: United Nations homepage <http://www.un.org/>)

No substantial improvement seen

Implications from case study

LPG subsidy did not contribute to...

- ① expansion of access to modern energy
- ② improvement of infant mortality rate

Failure to fulfill social purposes

Is **targeting** the problem?

...But **targeting is difficult**
(large monitoring costs)

Even if properly targeted

***Increase of access to energy
can not always reduce poverty***

To reduce poverty . . .

Policies that raise their *income*

Income support policy

⇒ Compensates basic income

Opportunities to education, health care, etc

Incentive for economic activities

Income support policy

Economy

Environment

**Insignificant costs
In the future**

Small impacts

But

Some governments have no money to carry out such policy

Protective policies in developed countries

(ex. subsidies (agricultural products))

The removal

⇒ reduce the competitiveness in developing countries

Trade liberalization

Poverty reduction

Economy ↑

Effects on environment

Ex.) the removal of agricultural subsidies

Agricultural production

More environmentally-friendly

Developed countries ⇒ Developing countries

More polluting

Environment ↑

Removal of protective measures in developed countries

Economy

Environment

benefits

Improvements

Poverty reduction

There are policies

that do not damage

{ economy
environment

***Environmentally harmful subsidy
is not justified***

Flow of Presentation

- 1) **Introduction**
- 2) **Nature of subsidy**
 - Economic effect
 - Environmental impact
- 3) **Social Purposes**
 - Energy security
 - Poverty reduction
 - Preventing unemployment
- 4) **Conclusion**

Preventing unemployment

Unemployment = big public concern

leads to poverty

distrust of governments \Rightarrow Riots !

vicious circle

Unemployment issue cannot be neglected!

State supports to weakening industries

maintain the existing employment

Question:

**Does supporting unproductive
sector really help
unemployment problem?**

Causes of Unemployment

2 major causes:

① **Depression of Economy**

② **Changes in the industrial structure**

① Depression of Economy

Economy decline

Decreased revenues

Restructuring

Dismissals

For this type of unemployment...

-Macroeconomic measures

{ monetary policy
fiscal policy

-Active investments in the development of growing, promising sectors

EHS to prevent unemployment

EHS = supporting **weakening** sectors

- Retrograde, conservative support
- Obstacle to economic recovery

In the broad view, not a good measure

Economy ↓ Environment ↓ Employment ↓

Recovery of Economy =more rational measure

Economy

Environment

better

Less polluting

② Changes in Industrial Structure

Source: Ministry of International Affairs and Communications: Census

② Changes in Industrial Structure

Demands for labor force shift accordingly

⇒ Unemployment results
in diminishing sector

**If transfer of labor force is stagnant,
unemployment increases!**

For this type of unemployment...

Lack of information
Mismatch of conditions } ⇒ obstacles

Therefore, effective measures are:

- Broader access to employment agencies
- Strengthen carrier education

EHS to weak sectors =

obstacle for smooth transfer

The world is now moving towards
Greener, Sustainable Society

**Industrial Structure is shifting towards
sustainable society**

EHS will hamper this stream

Smooth Transfer of Labor Force =more rational measure

Economy

better

Environment

Less polluting

EHS

Economic Welfare ⇒ harmful
Environment ⇒ harmful
Unemployment ⇒ unsuitable

Cannot be justified in introducing
as employment policy!

Flow of Presentation

- 1) **Introduction**
- 2) **Nature of subsidy**
 - Economic effect
 - Environmental impact
- 3) **Social Purposes**
 - Energy security
 - Poverty reduction
 - Preventing unemployment
- 4) **Conclusion**

Conclusion

EHS can not
be justified

Our Study Group Aims to...

- 1. Inform the citizens of the world about the hidden harmfulness of EHS to acquire their acceptance**
- 2. Suggest policymakers to reform EHS and to analyze the losses and the benefits of all 3 factors to choose more rational policies**

References

- Bailey (2002) "Public Sector Economics -theory, policy and practice-", Palgrave
- Barton,Redgwell,Ronne and Zillman(2004) "Energy Security" Oxford University Press
- David Malin Roodman (1998) "The Natural Wealth of Nations"
- IEA(1999a) "Energy Policies of IEA Countries ~Japan~"
- IEA(1999b) "World Energy Outlook ~Looking at energy subsidies: Getting the price right~"
- IEA(2002a)"World Energy Outlook"
- IEA(2002b) "World Energy Outlook 2002 ~Energy and Poverty~"
- IEA(2002c)"Reforming Energy Subsidies"
- IEA (2003)"Key world energy statistics 2003"
- IEA(2004b) "Oil information 2004"
- IPCC(1995) "Second Assessment Synthesis of Scientific-Technical Information relevant to interpreting Article 2 of the UN Framework Convention on Climate Change"
- IPCC(2001a) "Summary for Policymakers, A report of Working Group 1 of the Intergovernmental Panel on Climate Change"
- IPCC(2001b) "Summary for Policymakers, Climate Change 2001: Impacts, Adaptation, and Vulnerability, A report of Working Group II of the Intergovernmental Panel on Climate Change"
- Jere R. Behrman, Harold Alderman and John Hoddinott (2004) "Hunger and Manutrition"
- Kym Anderson(2004a) "Agricultural trade reform and poverty reduction in developing countries"
- Kym Anderson(2004b) "Subsidies and Trade Barriers"
- OECD(1998a) "Improving the environment through reducing subsidies Part I "
- OECD(1998b) "Improving the environment through reducing subsidies Part II "

- OECD(2001) “The DAC Guidelines Poverty Reduction”
 - OECD(2003) “Environmentally harmful subsidies～policy issues and challenges～”
 - OECD/IEA(1999) “Electricity market reform～An IEA Handbook～”
 - OECD/IEA(2002) “security of supply in electricity markets～evidence and policy issues～”
 - OECD/IEA(2003) “energy policies of IEA countries～2003 Review～”
 - Turner et al (1994) Turner, Pearce, and Bateman, “Environmental economics: an elementally introduction”, Harvester Wheatsheaf
 - UNEP/IEA(2001) “Energy Subsidy reform and sustainable development: challenges for policymakers”
 - UNEP/IEA(2002) “Reforming energy subsidies”
 - UNDP/ESMAP(2003) “India: Access to the Poor to Clean Household Fuels”
 - Van Beers and de Moor (2001) “Public Subsidies and Policy Failures ~ How subsidies distort the natural environment, equity and trade, and how to reform them ~”
 - World Bank (2000/2001) “World Development Report 2000/2001: Attacking Poverty”
 - World Bank (2004) “World Development Indicators 2004”
-
- Arita Kenji, Ishida Narinori, Hiroto Tsukada, Kiyoshi Hamashima, Yanagisawa Asahi, Yokota Nobuko (2003) 「Shitsugyou to Koyou wo meguru Hou to Keizai」
 - Ishii Naoko (2003) 「Chouki Keizai Hatten no Jisshou Bunseki」Nihon Keizai Shinbunsha
 - Okuno Nobuhiro (2001) 「Gendai Keizaigaku Nyuumon Koukyou Keizaigaku 2nd edition」 Iwanami Shoten
 - Kase Kazutoshi、Tabashi Hirokuni (2000) 「Shitugyou Mondai no Seiji to Keizai」NihonKeizai Shinbunsha
 - METI (2003) 「Sekitan narabini Sekiyu oyobi Energy Jukyu Kouzou Koudoka Taisaku Tokubetsu Kaikai」
 - Kurosaki Suguru・Yamagata Tatsuhumi (2003) 「Kaihatsu Keizaigaku～Hinkon Bokumetsu eno Approach～」Nihon Hyouronsha

- Kokusai Kyouryoku Kikou Kokusai Kyouryoku Sougou Kenshusho (2003)「Enjo no Chouryu ga waku Hon」Kokusai Kyouryoku Shuppankai
- Agency for Natural Resources and Energy (2004)「Energy White Book 2004」Sano Shikage, Shima Toshio, Nakatsu Koji (2004)「Energy International Society」Kouyou Shcool
- Kyoda Yoshihiro (2001)「Koyou Mondai no Shozai to Taiou」Keisuisha
- Marutani Hajime (2004)「Nihon no Koyou Seisaku～sono Tenkai to Tokushitsu～」Inaho Shobou
- Miyamoto Kenichi (1992)「Hojokin no Seiji Keizaigaku」Asahi Sensho
- Yajima Masayuki (2002)「Energy Security～Theory Practice Policy」Toyo Keizai Shinbunsha
- Yano Makoto (2001a)「Basic Micro Economics」Iwanami Shoten
- Yano Makoto (2001b)「Applied Micro Economics」Iwanami Shoten
- Yamaguchi Mitsutsutsune (1996)「Jiyu Boueki to Kankyou Hogo no Ryouritsu」『Jizoku Kanousei no Keizaigaku』Keio Univ Shuppankai

Internet resources

- CIA World Factbook <http://www.odci.gov/cia/publications/factbook/index.html>
- IEA <http://www.iea.org/>
- JCOAL <http://www.jcoal.or.jp>
- NYMEX <http://www.nymex.com/jsp/index.jsp>
- OECD <http://www.oecd.org/home/>
- UNDP <http://www.undp.org/>
- United Nations <http://www.un.org/>
- World Bank <http://www.worldbank.org/>
- Ministry of Economics, Trade and Industry <http://www.meti.go.jp/>
- The Institute of Energy Economics, Japan <http://eneken.ieej.or.jp/>
- Ministry of Internal Affairs and Communications Statistics Bureau <http://www.stat.go.jp/>