

Coady, David; Parry, Ian; Sears, Louis; Shang, Baoping

Working Paper

How Large are Global Energy Subsidies?

CESifo Working Paper, No. 5814

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Coady, David; Parry, Ian; Sears, Louis; Shang, Baoping (2016) : How Large are Global Energy Subsidies?, CESifo Working Paper, No. 5814, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/130439>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Working Papers

www.cesifo.org/wp

How Large are Global Energy Subsidies?

David Coady
Ian Parry
Louis Sears
Baoping Shang

CESIFO WORKING PAPER NO. 5814
CATEGORY 10: ENERGY AND CLIMATE ECONOMICS
MARCH 2016

An electronic version of the paper may be downloaded

- *from the SSRN website:* www.SSRN.com
- *from the RePEc website:* www.RePEc.org
- *from the CESifo website:* www.CESifo-group.org/wp

ISSN 2364-1428

How Large are Global Energy Subsidies?

Abstract

This paper estimates fossil fuel subsidies and the economic and environmental benefits from reforming them, focusing mostly on a broad notion of subsidies arising when consumer prices are below supply costs plus environmental costs and general consumption taxes. Subsidies are \$4.9 trillion worldwide in 2013 and \$5.3 trillion in 2015 (6.5 percent of global GDP in both years). Undercharging for global warming accounts for 22 percent of the subsidy in 2013, air pollution 46 percent, broader vehicle externalities 13 percent, supply costs 11 percent, and general consumer taxes 8 percent. China was the biggest subsidizer in 2013 (\$1.8 trillion), followed by the United States (\$0.6 trillion), and Russia, the European Union, and India (each with about \$0.3 trillion). Eliminating subsidies would have reduced carbon emissions in 2013 by 21 percent and fossil fuel air pollution deaths 55 percent, while raising revenue of 4 percent, and social welfare by 2.2 percent, of global GDP.

JEL-Codes: Q310, Q380, Q480.

Keywords: energy subsidies, global warming, air pollution, efficient taxation, deadweight loss, revenue.

David Coady
Fiscal Affairs Department
International Monetary Fund
USA – Washington, DC 20431
dcoady@imf.org

Ian Parry
Fiscal Affairs Department
International Monetary Fund
USA – Washington, DC 20431
iparry@imf.org

Louis Sears
Fiscal Affairs Department
International Monetary Fund
USA – Washington, DC 20431
lsears@imf.org

Baoping Shang
Fiscal Affairs Department
International Monetary Fund
USA – Washington, DC 20431
bshang@imf.org

The paper has benefitted from comments from Vitor Gaspar, Michael Keen, and Sanjeev Gupta and from numerous colleagues.

I. INTRODUCTION

The issue of energy subsidy reform remains high on the international policy agenda, reflecting the need for countries to act on emissions reduction pledges submitted for the December 2015 Paris Agreement on climate change, opportunities for reform created by lower energy prices, and continuing fiscal pressures (set to worsen as populations age) in many countries.

The sustained interest in energy subsidy reform also reflects increasing recognition of the perverse environmental, fiscal, macroeconomic, and social consequences of fossil fuel subsidies¹—in fact it is difficult to think of products that are more harmful to subsidize than fossil fuels. These subsidies:

- Damage the environment, causing more premature deaths through local air pollution, exacerbating congestion and other adverse side effects of transportation systems, and increasing greenhouse gas emissions;
- Impose large fiscal costs, which need to be financed by some combination of higher public debt, higher tax burdens, and lower public spending, all of which can be a drag on economic growth;
- Discourage needed investments in energy efficiency, renewables, and energy infrastructure, and increase the vulnerability of countries to volatile international energy prices; and
- Are a highly inefficient way to support to low-income households, since most of the benefits from low energy prices leak away to the non-poor.

The economic case for removing fossil fuel subsidies is clear, but in reality reform has proven difficult². Understanding the size of energy subsidies, and the environmental, health, fiscal, and economic benefits from reducing them, is critical for moving policy forward as it helps policymakers craft legislation and communicate the case for reform to the general public. There is, however, an enormous range in the estimated size of energy subsidies at the global and country level (see Appendix 1). The central reason for this striking variation is a critical difference in the *definition* of what constitutes energy subsidies.

¹ See, for example, Arze del Granado et al. (2012), Breisinger et al. (2011), Burniaux et al. (2009), Clements et al. (2007), Di Bella et al. (2015), Ellis (2010), Escribano et al. (2008), Fofana et al. (2009), Gelb et al. (1998), Heggie and Vickers (1998), Kumar and Woo (2010), Lofgren (1995), UNEP (2008), and von Moltke et al. (2004).

² See for example Bárány and Grigonytė (2015), Clements et al. (2013, 2014).

Most studies have focused on a narrow measure of energy subsidies—what we term ‘pre-tax subsidies’—which arise when consumer prices paid by fuel users are below the opportunity costs of fuel supply (e.g., many oil producers in the Middle East and North Africa subsidize petroleum consumption by setting domestic prices below international prices). This is the definition that leaders had in mind at the 2009 G20 Pittsburgh meeting when they called for a phase out of energy subsidies.

However, economic efficiency requires that energy prices reflect not only supply costs but also (i) (most importantly) environmental costs like global warming and deaths from air pollution and (ii) taxes applied to consumer goods in general. Hence there is a broader notion of energy subsidies—what we term ‘post-tax subsidies’—which arise when consumer prices are below supply costs, plus a ‘Pigouvian’ tax to reflect environmental damages and general consumer taxes. Post-tax subsidies are the relevant concept from an economic perspective, as they reflect the gap between consumer prices and economically efficient prices—the portion of this gap due to undercharging for supply costs, environmental costs, and general consumer taxes, is irrelevant from an efficiency perspective.

Clements et al. (2013) took a first stab at quantifying post-tax energy subsidies at a global level, using a highly crude extrapolation of environmental costs from a handful of country case studies available at the time. A key finding was that post-tax subsidies were much larger than pre-tax subsidies—these were estimated at \$2 trillion and \$492 billion worldwide respectively in 2011—reflecting the substantial, and pervasive, undercharging for environmental costs. Another finding was that, while pre-tax subsidies were mainly concentrated in developing countries, advanced economies accounted for a sizable portion of post-tax subsidies, underscoring that ‘getting energy prices right’ is a pressing issue for advanced and developing economies alike.

Since the Clements et al. (2013) study, Parry et al. (2014) have developed much more refined estimates—at the country-level for over 150 countries—of the environmental costs of fossil fuel products. For example, their estimates of air pollution costs incorporate country-level data on emission rates, population exposure to pollution, mortality rates for pollution-related illness, and the value of a statistical life (VSL).

This paper expands the emerging literature on post-tax energy subsidies in several dimensions. First, it provides a far more sophisticated estimate of global energy subsidies using the country-level estimates of environmental costs in Parry et al. (2014), combined with data on fuel consumption, prices, and actual taxes/subsidies compiled from a variety of sources. Second, it provides the first detailed estimates of regional and country-level energy subsidies using individual estimates for 155 countries.³ Third, it provides first-pass estimates

³ The country level results are available at www.imf.org/external/np/fad/subsidies/data/codata.xlsx.

of the global and regional environmental, fiscal, and social welfare gains from eliminating these energy subsidies.

The main findings of the paper are as follows:

- Post-tax energy subsidies are estimated at \$4.9 billion worldwide in 2013 and projected to reach \$5.3 trillion in 2015, or 6.5 percent of global GDP in both years. The 2015 post-tax subsidies are 16 times as high as pre-tax subsidies (\$333 billion). The post-tax subsidy estimate for 2011 is over twice that in Clements et al. (2013) and the difference reflects several factors, most importantly a large increase in estimated damages from local air pollution (see Appendix 4).
- Global warming accounts for 22 percent of the global post-tax subsidy in 2013, local air pollution 46 percent, under-taxation of broader vehicle externalities (e.g., congestion, accidents) 13 percent, undercharging for supply costs 11 percent, and for general consumer taxes 8 percent. In other words 78 percent of the subsidy reflects domestic pricing distortions, implying that unilateral reform of energy subsidies is mostly in countries' own domestic interests.
- Among energy products, coal accounts for 52 percent of the post-tax subsidy (given its high environmental damage and that no country imposes meaningful excises on its consumption), petroleum 33 percent, and natural gas 10 percent.
- Post-tax subsidies are large and pervasive in both advanced and developing economies and among oil-producing and non-oil-producing countries alike. But these subsidies are especially large (about 13–18 percent) relative to GDP in Emerging and Developing Asia, the Middle East, North Africa, and Pakistan (MENAP), and the Commonwealth of Independent States (CIS).⁴
- At the country level, China is by far the biggest subsidizer in absolute terms (\$1.8 trillion in 2013), followed by the United States (\$0.6 trillion), Russia, the European Union and India (each about \$0.3 trillion), and Japan (\$0.2 trillion)
- In the absence of post-tax subsidies, global carbon emissions in 2013 would have been 21 percent lower and fuel-related air pollution deaths 55 percent lower; extra revenue (accounting for smaller fuel tax bases) would have been 4 percent of global GDP; and social welfare would have been higher by 2 percent of global GDP. There is considerable variation in these gains across countries however, for example, revenue gains in China in would have been 9 percent of GDP.

⁴ See Appendix 2 for regional country classification.

These findings should of course be viewed with caution. For one thing, there are many uncertainties and controversies involved in measuring environmental damages, though sensitivity analyses suggest the general flavor of our results (and directions for reform) are robust. In addition, energy taxes are often a second-best response to environmental problems until more finely tuned instruments (e.g., nationwide, peak period pricing of congested roads) are comprehensively implemented. Furthermore, the estimated benefits of subsidy reform ignore transitional dynamics, cross-price effects among fuels, and cross-country differences in fuel price elasticities. Nonetheless, while there is ample scope for refining the estimates of energy subsidies and reform impacts, the policy implications of the paper are clear: energy subsidies are very large and their removal would generate very substantial environmental, fiscal, and economic welfare gains.

The rest of the paper is organized as follows. Sections II and III describe respectively the conceptual framework and estimation procedures. Section IV presents the main results and sensitivity analyses. Section V offers concluding remarks.

II. CONCEPTUAL FRAMEWORK

This section discusses in turn efficient energy prices, the definition of energy subsidies, and the formulas used for measuring the benefits of price reform. We focus on subsidies for primary fuels—coal, natural gas, gasoline, diesel, and kerosene—and also electricity. Data constraints (e.g., lack of external cost estimates by country) prevent inclusion of some broader oil products (jet fuels, home heating oil, etc.) and in this sense our energy subsidies are (modestly) understated.

A. Efficient Energy Prices

The efficient consumer price for an energy product (against which post-tax subsidies are measured), consists of the supply cost, a Pigouvian tax, and a general consumption tax. We discuss each in turn.⁵

Supply cost

For products that are traded across regions, the supply cost can be measured by the international reference price of the finished product (e.g., gasoline), as this reflects revenue forgone by selling it domestically rather than overseas and then adjusted, where appropriate,

⁵ The efficient producer price for an energy supplier is simply the supply cost since, both from an environmental and revenue perspective, efficient taxation requires that only final consumption by households is taxed.

for transport and distribution costs. We assume that petroleum products, natural gas, and coal are all tradable products.

In contrast, electricity is treated as a non-traded good (due to limited integration of power grid networks across borders). Here the supply cost is the domestic production cost or ‘cost-recovery’ price, with costs evaluated at international reference prices.

Pigouvian taxation

When use of a product by a firm or household generates an external cost, efficient pricing requires that consumers face a price reflecting this cost, or more precisely, a Pigouvian tax. This is especially pertinent for fossil fuel energy, which generates a range of externalities including:

- *CO₂ emissions*, the leading cause of global climate change.
- *Outdoor air pollution from fine particulates*, produced either directly during fuel combustion or formed indirectly from atmospheric reactions of other emissions like sulfur dioxide (SO₂) and nitrogen oxides (NO_x). The main environmental damage is elevated mortality risks for populations inhaling fine particulates.⁶
- *Broader externalities associated with the use of road fuels in vehicles*, such as traffic congestion, accidents and (less importantly) road damage. Although motorists may internalize some of these costs (e.g., the average costs of road congestion, the risk of injuring themselves in single-vehicle collisions), they do not take into account other costs (e.g., their own contribution to slowing travel speeds for other road users, injury risks their driving imposes on pedestrians and other vehicle occupants).

A caveat here is that energy taxes are a second-best instrument for some of the externalities—air pollution emissions should be taxed directly, or equivalently, fuel taxes should be combined with rebates for adoption of emissions control technologies (e.g., SO₂ scrubbers), while road-specific, peak-period pricing is the efficient policy for reducing congestion. Nonetheless, it is entirely appropriate to reflect unpriced externalities in fuel prices until externalities are comprehensively internalized through other instruments (e.g. Parry and Small 2005)—not doing so can forgo substantial welfare gains.

Consumption taxes

Energy products should also be subject to the same standard rate of value-added tax (VAT) or general sales tax (GST) applying to consumer goods for revenue raising purposes. These

⁶ Outdoor air pollution from fossil fuels and other sources was responsible for an estimated 3.2 million premature deaths a year worldwide in 2012 (WHO 2014).

taxes should only apply to final consumption (e.g., for gasoline, residential electricity consumption) and not intermediate consumption (e.g., truck diesel fuel, industrial electricity) to avoid distorting firms' input choices (e.g., Diamond and Mirrlees 1971).

B. Defining Energy Subsidies

Consumer subsidies

Consumer subsidies arise when the price paid by consumers is below a benchmark price. For *pre-tax* subsidies, the benchmark price is the supply cost, whereas for *post-tax* subsidies it is the efficient price as just described.

Figure 1 illustrates these notions of energy subsidies for a single energy product, where P_s denotes the supply price, P_c the consumer price, P_e the efficient price, and Q_c fuel consumption given the consumer price. In the left panel, in which the consumer price is below supply cost, the pre-tax subsidy is the black rectangle (fuel consumption times the gap between supply and consumer prices) while the post-tax subsidy is the black and gray rectangles combined (fuel consumption times the gap between efficient and consumer prices). In the right panel, in which the consumer price is between the efficient and supply prices, the post-tax subsidy is the gray rectangle (there is no pre-tax subsidy). Note, therefore, that pre-existing taxes imply an absence of pre-tax subsidies but not post-tax subsidies—if existing taxes overcorrect for externalities (and general consumption taxes) we count the post-tax subsidy as zero (rather than negative).⁷

Producer subsidies

Producer subsidies arise when producers receive direct or indirect support (e.g., receiving prices above supply costs, preferential tax treatment, direct government budget transfers, paying input prices below supply costs) which increases profitability when this support is not passed forward into lower consumer prices (e.g., because prices are determined on world markets). For presentational purposes, we include producer subsidies in pre-tax subsidies, though in relative terms they are very small.

C. Benefits of Energy Subsidy Reform

We provide highly simplified calculations of the fiscal, welfare, and environmental benefits of subsidy reform, given our focus on 155 countries. In particular, we use a long-run

⁷ The effect of pre-existing environmental regulations is taken into account in estimates of external costs (e.g., requirements for SO₂ scrubbers reduce observed emission rates, though unlike taxes, they do not establish a price on the remaining emissions).

comparative static framework (comparing outcomes in 2013 with and without energy subsidies) and we leave aside cross price effects among different fuels (which will vary considerably across countries). A standard, constant price elasticity fuel demand curve is used, given by

$$(1) \quad Q = \beta P^\varepsilon \rightarrow Q_e = \left(\frac{p_e}{p_c}\right)^\varepsilon Q_c$$

where $\varepsilon < 0$ and $\beta > 0$ are parameters, ε is the price elasticity of demand, and Q_e is output at efficient prices. Supply curves are taken to be perfectly elastic—relaxing this assumption would have the same effect as assuming more inelastic demand.

Fiscal benefits

In Figure 2, the fiscal benefits from removing post-tax subsidies, or increasing the consumer price from P_c to P_e , are the black rectangles. In the left panel, fiscal benefits consist of the revenue $(P_e - P_s)Q_e$ from raising the price above the supply cost to P_e at consumption Q_e , plus the pre-tax subsidy, $(P_s - P_c)Q_c$. In the right panel, the fiscal gain is again the revenue from setting the price above the supply cost, but this time less initial revenue $(P_c - P_s)Q_c$. That is:

$$(2) \quad \text{Fiscal impact} = (P_e - P_s)Q_e - (P_c - P_s)Q_c$$

Social welfare benefits

The welfare gains from subsidy reform are indicated by the gray triangles in Figure 2. These gains reflect the environmental benefits plus revenue gains less the losses in consumer surplus, the latter being the trapezoid to the left of the demand curve, integrated over the price increase $P_e - P_c$. The net social welfare gain can therefore be expressed:

$$(3) \quad \text{Welfare gain} = (P_e - P_c)Q_c - \int_{P_c}^{P_e} \beta P^\varepsilon dP = (P_e - P_c)Q_c - \frac{\beta}{1+\varepsilon} (P_e^{1+\varepsilon} - P_c^{1+\varepsilon})$$

where from (1), β can be estimated from Q_c/P_c^ε .

The welfare calculations here ignore linkages with distortions elsewhere in the economy from the broader fiscal system. Higher energy costs reduce real factor returns, which tends to exacerbate the efficiency costs of pre-existing tax distortions in factor markets (the ‘tax-interaction effect’), but on the other hand using the revenues from energy subsidy reform to cut other distortionary taxes produces efficiency gains (the ‘revenue-recycling effect’). The

net impact can be a substantial increase or decrease in overall welfare gains, with much depending on how efficiently the new revenues are used.⁸

Environmental benefits

CO₂ reductions are computed by the primary fuel reductions times the fuel's CO₂ emissions factor (which varies substantially across products but not across countries) and aggregated across primary fuels. Reductions in air pollution deaths from reducing petroleum and natural gas subsidies are computed by the fuel reductions times country-specific estimates of deaths per unit of fuel use.

For coal, there is substantial potential to reduce local air pollution emission rates through greater deployment of smokestack filtering technologies (e.g., SO₂ scrubbers) and we assume appropriate rebates would be provided for these technologies. That is, we assume local air emission rates at coal plants would fall from existing levels to levels at representative plants with control technologies (country-specific data on both of these emission rates are available from Parry et al. 2014, which can be converted into deaths per unit of coal use using deaths per ton of emissions). Thus the reduction in deaths at coal plants is initial coal use times initial deaths per unit of coal use, less new coal use times new deaths per unit.

Figure 3 indicates the implications for revenue and welfare, where the initial consumer price equals the supply price (which is most realistic for coal) and P_{eo} and P_{en} denote efficient prices at the old and new emission rates respectively. The revenue gain, net of crediting for control technologies, is now the black rectangle—the difference between the efficient prices at the new emission rates and consumer prices, times output at the efficient price. The welfare gain is the gray area consisting of: (i) a trapezoid reflecting the difference between the efficient price at the old emission rate (P_{eo}) and marginal consumer benefit (the demand curve), integrated over the reduction in fuel use ($Q_c - Q_{en}$) and (ii) a rectangle equal to the new level of consumption (Q_{en}) times the difference between the unit environmental cost at the old and new emission rate ($P_{eo} - P_{en}$).⁹

⁸ See, for example, Goulder (2002) and Parry and Bento (2000).

⁹ In principle, the costs of operating and maintaining emission-control technologies should be subtracted from the welfare gain, though a quick calculation in Parry et al. (2014) suggests this would make little difference given the generally large size of environmental benefits.

III. DATA AND ESTIMATION

This section briefly discusses the data used to implement the conceptual approach described above. Appendix 3 provides more detail on data, estimation procedures, and updating data up to 2015.

Pre-tax subsidies

These are estimated using the ‘price-gap approach’ (e.g., Kaplow 2009, Clements et al. 2014), which involves multiplying existing fuel consumption by the difference between supply and consumer prices (for cases where this difference is positive). Country-level data on energy consumption by product and sectors is from the International Energy Agency (IEA) and the US Energy Information Administration (EIA). Consumer prices for petroleum products are compiled from IEA and IMF. For coal and natural gas, consumer prices are inferred from IEA for 41 countries and are assumed equal to supply costs in other cases. Consumer prices for electricity are compiled from IEA where available and in other cases from EIA, IMF and World Bank sources.

For petroleum products, the supply price is available from IEA for OECD countries. For other countries, we measure it using port (or hub) prices (taken from IEA) for the United States, NW Europe and Singapore (with countries mapped to one of these regions). For natural gas, supply prices are measured by port prices (taken from IMF) for all countries, using either the United States, the Russian export price to Germany, or to Japan. For coal, just one international price is used to measure supply costs for all countries, reflecting an average of prices (from IMF) for South Africa and Australia. For oil importers, supply prices also include transport and distribution costs of \$0.20 per liter (assuming \$0.1 for transport cost from international hubs to the ports of importers and \$0.1 for domestic distribution).¹⁰ For electricity, supply prices for 100 countries with pre-tax subsidy estimates (from various sources) are measured by the consumer price plus the unit pre-tax subsidy, while in other cases supply costs are assumed equal to consumer prices.

Producer subsidies are lumped into pre-tax subsidies but are relatively small (\$17-\$18 billion between 2011 and 2015).

Post-tax subsidies

These are equal to pre-tax subsidies plus the following:

¹⁰ For oil exporters, the \$0.1 per liter transport cost from the ports of exporters to international hubs—which is already included in the international price—cancels out with the assumed domestic distributional cost. Natural gas and coal have been typically produced and consumed locally and omitting distribution/transport costs should have little effect on our estimates as we either take pre-tax subsidies for natural gas and coal from the IEA or assume there is no pre-tax subsidies.

- Global warming damages, which are measured using CO₂ coefficients for primary fuels and a social cost of carbon (from US IAWG 2013) varying between \$33 per ton of CO₂ in 2011 to \$37 in 2015 in 2007 dollars.
- Air pollution damages taken from Parry et al. (2014), which are based on concentration response functions and detailed country level data on emissions rates for different fuels, population exposure to emissions, baseline mortality rates for pollution-related illness, and the VSL.
- Broader vehicle externalities from Parry et. al (2014), including congestion, accidents, and road damage, again based on country-specific data or extrapolations.

The Pigouvian tax for transportation fuels takes account of the mix of light and heavy vehicles in the fleet (which have different external costs), that only around half of the price-induced fuel reduction comes from reduced driving (which reduces distance-related externalities) as opposed to improvements in vehicle fuel efficiency (which do not), and is defined net of existing fuel taxes. For coal, natural gas, kerosene, and non-transportation diesel fuel, broader vehicle externalities do not apply and air pollution costs are taken to be the same irrespective of end use. For electricity, there are no environmental costs as these are attributed to primary fuels.

The consumption tax for final fuel consumption is calculated using the prevailing VAT or GST rate in the country, applied to the supply cost plus Pigouvian tax. For intermediate fuels, the consumption tax component is zero.

Fuel price elasticities

We use a common (long-run) own-price elasticity of -0.5 for petroleum products and electricity,¹¹ and an elasticity of -0.25 for coal and natural gas.¹² Reductions in electricity

¹¹ Numerous studies have estimated motor fuel (especially gasoline) price elasticities for different countries and the value assumed here, -0.5 for both gasoline and diesel, reflects a central value from the literature. There is, however, significant variation among studies: for example, Sterner (2007) reports globally averaged (long-run) gasoline price elasticities of around -0.7 while individual country estimates in Dahl (2012) are closer to about -0.25 on average.

¹² According to simulations from a variant of the US Department of Energy's National Energy Modeling System (NEMS) model in Krupnick et al. (2010), the price elasticity for coal use in the United States in response to a carbon tax (accounting for changes in natural gas prices) is about -0.15 , although behavioral responses in the NEMS model tend to be less elastic than in other models. For example, the simple mean among eight studies of coal price elasticities (focusing on various OECD countries, China, and India) summarized in Trüby and Moritz (2011) is -0.28 . Natural gas tends to be more responsive to changes in its own price, due to the ability of gas-fired power plants to act as intermittent suppliers although, in countries where coal and gas

consumption are assumed to cause the same percent reduction in (the portion of) coal and natural gas used in power generation.

III. RESULTS

This section provides a picture of global energy subsidies and their breakdown by component, fuel product, and region/countries. It then discusses the fiscal, environmental, and welfare benefits of removing energy subsidies. A sensitivity analysis is also provided.¹³

A. Energy Subsidies: The Global Picture

Global Energy Subsidies

Figure 4 presents our estimates of pre- and post-tax global energy subsidies from 2011 to 2015.

Pre-tax subsidies were 0.7 percent of global GDP in 2011 and 2013 and are projected to decline to 0.4 percent of global GDP, or \$333 billion, in 2015.¹⁴ This decline reflects falling international energy prices and an assumption for 2015 (based on historical experiences) that many countries only partially pass those reductions forward into consumer prices. Lower pre-tax subsidies for petroleum, natural gas, and electricity account, respectively, for 63 percent, 9 percent, and 28 percent of the reduction in total pre-tax subsidies between 2013 and 2015 (the level and change in pre-tax subsidies for coal are negligible).

What is most striking in Figure 4 however is the dramatically larger size of post-tax subsidies, which are 8 times as large as pre-tax subsidies in 2011 and 16 times as large in 2015! In fact, despite the sharp drop in international energy prices, post-tax subsidies have remained high, at \$4.2 trillion or 5.8 percent of global GDP in 2011, \$4.9 trillion or 6.5 percent in 2013, and \$5.3 trillion or 6.5 percent in 2015. The main reason for the rising absolute subsidy is growing energy consumption, especially for coal (see below).

The other striking finding from Figure 4 is the much higher estimate of post-tax subsidies—about twice as high for 2011—compared with Clements et al. (2013). As discussed in Appendix 4, this difference reflects a combination of factors, most importantly higher estimates of industrial air pollution damages.

compete, this tendency is dampened as carbon pricing drives up the price of coal relative to gas. Liu (2004) estimates own-price elasticities for natural gas, with no change in coal prices, of -0.24 to -0.36.

¹³ The data for all figures is available at www.imf.org/external/np/fad/subsidies/data/wpdata.xlsx.

¹⁴ Pre-tax consumer subsidies are comparable to those of IEA for years between 2011 and 2013 where IEA estimates are available, though estimation procedures differ (see Appendix 1).

Breakdown by energy product and components of post-tax subsidies

Figure 5 shows the breakdown by energy product of pre- and post-tax global energy subsidies in 2011, 2013, and 2015. In 2013, for pre-tax subsidies, petroleum contributes the biggest subsidy (0.34 percent of global GDP), followed by electricity (0.23 percent) and natural gas (0.16 percent), while the coal subsidy was very small (0.01 percent). All of the pre-tax subsidies for energy products (aside from coal) are projected to fall in 2015, especially for petroleum (which falls to 0.17 percent of global GDP).

Much more interesting and important however is the breakdown of post-tax subsidies. The most dramatic difference, compared with the pre-tax figures, is for coal which is the biggest source (52 percent) of post-tax subsidies, amounting to 3.0 percent of global GDP in 2011. The considerable size of coal subsidies reflects the substantial undercharging for its environmental impacts—coal is the most carbon-intensive and air-pollution intensive fuel per unit of energy, yet no country imposes meaningful taxes on coal from an environmental perspective (Parry et al. 2014). In fact the coal subsidy rises to a projected 3.9 percent of GDP in 2015, reflecting high growth in coal use in countries (especially China) with relatively high environmental damage per unit of coal.

Petroleum is the next most heavily subsidized product (33 percent of the total subsidy), with the projected post-tax subsidy remaining at 1.8 percent of global GDP in 2015 (despite declining petroleum prices). This is followed by natural gas (10 percent of the total subsidy) although, since underpricing of externalities for natural gas is less pronounced, the subsidy is only about one-third of that for petroleum. Last is electricity, for which the projected post-tax subsidy declines to just 0.2 percent of global GDP in 2015 (environmental impacts are attributed to energy inputs rather than power generation itself).

Figure 6 takes a closer look at the break-down of post-tax subsidies into different components, focusing on 2013. For all products combined, global warming accounts for 22 percent of the subsidy, local air pollution 46 percent, underpricing of other vehicle externalities 13 percent, pre-tax subsidies 11 percent, and forgone consumption tax revenue 8 percent. An important point, therefore, is that most (78 percent) of the underpricing of energy is due to domestic distortions rather than to global distortions (climate change). Energy pricing reform is therefore largely in countries' own domestic interest and need not await globally coordinated action.

Taking a closer look at the decomposition for individual products (Figure 6), for coal (the fuel with the biggest subsidies) about three-fourths of the post-tax-subsidy is from undercharging for local air pollution and a quarter from undercharging for global warming. For petroleum, undercharging for broader vehicle externalities (congestion, accidents, road damage) accounts for 39 percent of post-tax subsidies, air pollution 18 percent, pre-tax subsidies 17 percent, forgone consumption tax revenue 14 percent, and global warming 13

percent. For natural gas, the main component is global warming (55 percent), followed by pre-tax subsidies (23 percent), local air pollution (12 percent) and forgone consumption tax revenue (10 percent). For electricity, pre-tax subsidies are two-thirds of post-tax subsidies and foregone consumption tax revenue one-third.

Regional breakdown

According to our estimates for pre-tax subsidies in 2013, MENAP (where petroleum prices are most often regulated) accounts for 47 percent of the global total, Emerging and Developing Asia 18 percent and advanced countries 4 percent. Figure 7 underscores that the regional breakdown looks radically different for post-tax subsidies (a point emphasized by Clements et al. 2013). Emerging and Developing Asia now accounts for the largest share of subsidies (47 percent), followed by advanced countries (23 percent), CIS (10 percent), and MENAP (9 percent). Energy price reform is therefore a pressing issue for all countries—developed and advanced economies and oil-producing and non-oil-producing countries alike.

Nonetheless, when expressed relative to regional GDP, advanced countries (where petroleum taxes are often high and air pollution emission rates relatively low) have the smallest post-tax subsidies, though at about 2½ percent of regional GDP they are still sizable. In contrast, post-tax subsidies are a staggering 13–18 percent of regional GDP in MENAP, CIS, and Emerging and Developing Asia. In the latter two cases, the large subsidies primarily reflect high coal use and high population exposure to coal’s emissions and, in the former, substantial undercharging for both the supply and environmental costs of petroleum (Figure 8).

In terms of countries, China had the largest absolute post-tax subsidies in 2013 (\$1,844 billion), followed by United States (\$606 billion), Russia (\$318 billion), European Union (\$295 billion), India (\$269 billion), Japan (\$142 billion), Saudi Arabia (\$129 billion) and Iran (\$118 billion).¹⁵

B. The Benefits of Subsidy Reform

What matters most for policy—not only for its own sake, but also for convincing policymakers and stakeholders of the need for reform—are the benefits that reform will produce in terms of fiscal balances, carbon emissions, human health, and the economy. Here we discuss, focusing on 2013, the benefits to be realized from a complete elimination of post-tax energy subsidies—that is, a simple (static) comparison of outcomes that would have happened under a counterfactual with fully efficient energy prices, compared with outcomes under actual prices. And the price differences are large. At the global level, eliminating post-tax subsidies increases the price of coal, petroleum products, natural gas, and electricity by over 200 percent, 52 percent, 45 percent, and 69 percent respectively. Some regions have

¹⁵ For the full set of country-level post-tax subsidies and their breakdown by fuel and component, see www.imf.org/external/np/fad/subsidies/data/codata.xlsx.

particularly high price increases, for example, for petroleum products about 400 percent in MENAP and 152 percent in CIS.

Fiscal benefits

Figure 9 summarizes revenue gains. At a global level, these gains are estimated at about \$3.0 trillion or 4 percent of global GDP. The revenue gain is significantly lower than the post-tax energy subsidy, as it accounts for the price-induced reduction in energy use and (as noted above) implicitly assumes tax rebates are used to promote adoption of air emission control technologies for coal. Nonetheless this is still a very large number, more than 10 percent of (global) government revenue or more than the entire revenue most governments collect from corporate income taxes.¹⁶

Revenue gains vary substantially across regions and the regional distribution largely (and not surprisingly) resembles that of post-tax energy subsidies, with large potential revenue gains—about 9 percent of regional GDP or more—in Emerging and Developing Asia, CIS, and MENAP. It is worth noting that, generally speaking, these are also regions where the revenue potential from broader tax instruments is constrained by extensive informal activity, making revenue from (easier to tax) fuels especially appealing on fiscal grounds. As regards the distribution of fiscal benefits by energy product, the share of coal in the fiscal gain is smaller than its share in the post-tax energy subsidy, partly reflecting the rebates assumed for air emissions control technologies.

Figure 10 indicates the changes in fuel use underlying these revenue impacts. The reduction in energy consumption is substantial for some regions and products. For example, reductions in gasoline and diesel consumption are about 50 percent in MENAP and 30 percent in CIS countries—regions where full energy price reform would lead to especially large price increases (see above). In the case of gasoline, the new per capita consumption in MENAP is similar to the pre-reform level of Emerging Europe and significantly higher than the pre-reform levels in SSA and Emerging and Developing Asia. As expected, the reductions in coal consumption are most pronounced in Emerging and Developing Asia and CIS countries, where environmental damages per unit of coal use (and hence proportionate price increases) are highest. At a global level, consumption reductions range from just over 10 percent for natural gas to slightly more than 25 percent for coal.

Environmental benefits

¹⁶ In principle, reform of fossil fuel prices could be accompanied by a reduction of subsidies for renewables, enhancing the fiscal benefit, though in relative terms this effect is small—global renewable subsidies were \$121 billion in 2013 (IEA 2014).

Figure 11 summarizes the environmental benefits from eliminating post-tax energy subsidies for 2013 with the breakdowns by region and contribution of fuels. The global CO₂ reduction is substantial, at 21 percent, and would represent a major step towards the de-carbonization ultimately needed to stabilize the global climate system. Reductions in coal use account for 61 percent of this CO₂ reduction (due to its high carbon intensity and the high coal taxes needed to cover carbon and air pollution damages), 87 percent of CO₂ reductions in Emerging and Developing Asia (where coal intensity is relatively high) and 36 percent of CO₂ reductions in MENAP (where coal intensity is relatively low).

The reduction in premature global air pollution deaths is even more striking at 55 percent. Coal accounts for a larger share of this reduction (93 percent) than in the case of CO₂, as energy price reform (coupled with rebates for control technologies) reduces both coal usage and air emission rates. Again, the global numbers mask some significant disparities. In Latin America and advanced countries, the reduction in deaths is around 25 percent reflecting the limited use of coal in the former and relatively low air emission rates in the latter. In contrast, reductions in air pollution deaths are more than 60 percent in Central and Eastern Europe and Emerging and Developing Asia, given high coal usage there and the extensive population exposure to emissions due to high population density. Even in MENAP, the reduction in air pollution deaths is about 50 percent, due to the large reduction in petroleum consumption.

Social welfare gains

Figure 12 summarizes the net economic welfare gains from eliminating post-tax subsidies. At the global level, these amount to more than \$1.4 trillion, or 2.0 percent of global GDP, in 2013. The breakdown of these gains by fuel product and region can largely be anticipated from the previous discussion—for example, the bulk of the gains come from coal (reductions in its use and adoption of emissions control technologies). Similarly, welfare gains as a percent of regional GDP are greatest in Emerging and Developing Asia (6.9 percent of regional GDP), CIS (5.0 percent), MENAP (4.7 percent) and Emerging Europe (4.4 percent). The small welfare gain in advanced economies, in particular relative to their share in global energy subsidies, mainly reflects their high deployment of emissions control technologies by coal users and the small gap (at least in Europe) between consumer prices and efficient prices for petroleum products.

C. Sensitivity Analysis

Some of the estimation methodologies and assumptions underlying the above results may be subject to significant uncertainties and controversies. This includes estimates of the pass-through of international price changes to domestic prices; price elasticities; transportation and distribution margins; and global warming, air pollution, and other vehicle externalities. Table 1 summarizes various sensitivity analyses, focusing on global energy subsidies, and reform benefits for 2013 and 2015. In general, the results are only moderately sensitive to different assumptions.

For example, increasing or decreasing carbon damages, local air pollution damages, or other vehicle externalities one at a time by 50 percent, implies post-tax subsidies in 2013 of between 4.9 and 8.1 percent of global GDP, revenue gains between 3.4 and 4.6 of global GDP, reductions of CO₂ emissions between 18.1 and 22.9 percent, reduction in premature deaths between 52.7 and 57.1, and welfare gains between 1.2 and 2.8 percent of global GDP.

Varying energy price elasticities affects only the gains from policy reform, although the results here are fairly sensitive to different assumptions. Increasing or decreasing all energy price elasticities by 50 percent relative to their baseline levels implies CO₂ reductions of 11.3–28.8 percent and premature death reductions of 48.7–60.7 percent. And using coal and natural gas price elasticities of –0.5 (i.e., the same as for petroleum elasticities), implies diminished revenue gains of 3.6 percent of global GDP in 2013 and larger environmental benefits, with reductions in CO₂ and premature deaths of 31.8 percent and 63.1 percent, respectively. Finally, 2015 projections are somewhat sensitive to different assumptions about the pass-through of price changes, and insensitive to the levels of transportation and distribution margins.

IV. CONCLUSIONS

In summary, global energy subsidies—as measured by the difference between what consumers should be paying for fossil fuel energy to cover supply costs, environmental costs, and general consumption taxes, and what they actually pay—are very large at an estimated \$5.3 trillion for 2015, or 6.5 percent of global GDP. These subsidies are pervasive across advanced and developing, and oil-producing and non-oil-producing, economies alike. There are large climate, health, fiscal, and economic welfare benefits from reforming energy subsidies. And most of these benefits are domestic rather than global, implying that energy pricing reform is largely in countries' own interests.

So why, in addition to the political opposition to higher energy prices from public and industry groups, do global energy subsidies persist? One possibility is that policymakers have not fully appreciated the case for reform, given that quantitative, country-level, estimates of reform benefits have only recently started to emerge. Another is that policymakers may not, in the past, have fully appreciated the inefficiency of helping the poor through subsidizing energy, compared with much more targeted measures. Up till now, the international community has also been sluggish in responding to the need to slow global climate change, and where governments have acted they have often used regulatory measures (e.g., for energy efficiency or renewables) instead of pricing. And fiscal pressures for subsidy reform may have been lacking.

But these factors appear to be changing. For example, the December 2015 Paris Agreement has galvanized interest in the most effective instruments for implementing emissions pledges. Historically high debt to GDP ratios (following the 2008 fiscal crisis) and collapsing

petroleum revenues in oil-exporting countries have heightened interest in potential revenues from energy pricing reform. And in energy importing countries, lower energy prices should facilitate carbon pricing and broader green fiscal reform. In fact, a plethora of countries are taking steps in this direction—carbon pricing schemes are springing up at the national and sub-national level (WBG 2015) and a number of countries (e.g., in MENAP region, Mexico, India, and Indonesia) have recently started to liberalize energy prices—though there is a long way to go.

How can the prospects for policy reform be enhanced? Clements et al. (2013) distill the ingredients for successful reform based on a diverse range of case studies, much of it common sense. For example, the poor need to be safeguarded, though the specific measures will vary with national circumstances (e.g., parameters of existing fiscal and social safety net systems). Impacts on vulnerable firms need to be addressed, with governments assisting the transition of resources away from firms that are no longer viable with efficient energy pricing. Reforms need to be gradual, to allow firms and households time to adjust, and perhaps with price increases for fuels consumed intensively by the poor delayed until adequate social safety nets are in place. Ideally the reform process is de-politicized, with energy prices set by independent authorities, or better still, markets. Policymakers also need an effective communications plan to inform the public of the case for reform and, in particular, how they benefit from use of the revenues.

Energy price reform is difficult. But the stakes have never been higher, and if not now, then when?

Figure 1. Energy Subsidies

Figure 2. Fiscal and Welfare Gains from Removing Post-Tax Subsidies

Initial consumer price below supply cost Initial consumer price between efficient price and supply cost

Figure 3. Fiscal and Welfare Gains with Adoption of Emissions-Control Technologies

Initial consumer price equals supply cost

Figure 4. Global Energy Subsidies, 2011–15

Source: Authors' calculations, based on sources in Appendix 3.

Figure 5. Global Energy Subsidies by Energy Product, 2011–15

(Percent global GDP)

Source: Authors' calculations, based on sources in Appendix 3.

Figure 6. Global Post-Tax Subsidies by Product and Subsidy Component, 2013

Source: Authors' calculations, based on sources in Appendix 3.

Note: Other local factors apply only to petroleum products and refer to non-internalized externalities from congestion, accidents, and road damage.

Figure 7. Energy Subsidies by Region and Subsidy Component, 2013

(US\$ billions on top axis; percent regional GDP on bottom axis)

Source: Authors' calculations, based on sources in Appendix 3.

Note: See Appendix Table 1 for regional country definitions.

Figure 8. Post-Tax Energy Subsidies by Region and Product, 2013

(US\$ billions and percent regional GDP)

Source: Authors' calculations, based on sources in Appendix 3.

Note: See Appendix Table 1 for regional country definitions.

Figure 9. Fiscal Gain from Removing Energy Subsidies, 2013

(US\$ billions, percent revenues and percent global/regional GDP)

Source: Authors' calculations, based on sources in Appendix 3.

Note: See Appendix Table 1 for regional country definitions.

Figure 10. Energy Subsidy Reform and Energy Consumption, 2013

(Percent reduction from current consumption)

Source: Authors' calculations, based on sources in Appendix 3.

Note: See Appendix Table 1 for regional country definitions.

Figure 11. Environment Gain from Removing Energy Subsidies, 2013(Percent reductions in CO₂ emissions and air pollution deaths)

Source: Authors' calculations, based on sources in Appendix 3.

Note: See Appendix Table 1 for regional country definitions.

Figure 12. Welfare Gain from Removing Energy Subsidies, 2013

(US\$ billions and percent global/regional GDP)

Source: Authors' calculations, based on sources in Appendix 3.

Note: See Appendix Table 1 for regional country definitions.

Table 1. Sensitivity Analysis

	Energy subsidies				Benefits from eliminating post-tax subsidies							
	Pre-tax, percent of GDP		Post-tax, percent of GDP		Revenue gain, percent of GDP		Percent reduction in CO ₂ emissions		Percent reduction in premature deaths		Net welfare gain, percent of GDP	
	2013	2015	2013	2015	2013	2015	2013	2015	2013	2015	2013	2015
Baseline case	0.7	0.4	6.5	6.5	4.0	3.6	20.8	23.7	55.2	57.4	2.0	2.2
Fuel price pass-through												
Set to 0%	-	0.3	-	5.4	-	3.2	-	16.8	-	53.5	-	2.0
Set to 100% plus consumption tax rate	-	0.6	-	6.9	-	3.9	-	25.7	-	58.9	-	2.3
Fuel price elasticities (magnitude)												
increased by 50 percent	0.7	0.4	6.5	6.5	3.5	3.0	28.8	32.5	60.7	63.3	2.3	2.6
reduced by 50 percent	0.7	0.4	6.5	6.5	4.6	4.2	11.3	13.1	48.7	50.1	1.6	1.8
coal and natural gas increased to 0.5	0.7	0.4	6.5	6.5	3.6	3.0	31.8	36.7	63.1	66.5	2.3	2.5
Transportation and distribution costs												
increased by 50 percent	0.8	0.4	6.7	6.7	4.1	3.7	21.0	24.0	55.5	57.7	2.0	2.3
reduced by 50 percent	0.7	0.4	6.3	6.4	3.9	3.4	20.5	23.3	55.0	57.1	2.0	2.2
Global warming damages												
increased by 50 percent	0.7	0.4	7.3	7.4	4.5	4.1	22.8	26.0	56.3	58.6	2.1	2.4
reduced by 50 percent	0.7	0.4	5.7	5.6	3.4	3.0	18.4	20.9	54.0	56.0	1.9	2.1
Air pollution damages												
increased by 50 percent	0.7	0.4	8.1	8.3	4.6	4.1	22.9	26.0	57.1	59.4	2.8	3.2
reduced by 50 percent	0.7	0.4	4.9	4.7	3.4	2.9	18.1	20.6	52.7	54.6	1.2	1.3
Other vehicle externalities												
increased by 50 percent	0.7	0.4	7.2	7.3	4.4	4.0	21.8	24.9	55.7	57.9	2.1	2.4
reduced by 50 percent	0.7	0.4	5.8	5.8	3.5	3.1	19.5	22.1	54.7	56.7	1.9	2.1

Source: Authors' calculations, based on sources in Appendix 3.

Appendix 1. Existing Estimates of Energy Subsidies

The IEA reports its estimate of global energy subsidies in its annual *World Energy Outlook*. This estimate is based on the price-gap approach, which compares the end-user prices with international reference prices. The reference prices consist of supply cost inclusive of shipping cost and margins and any value-added tax. The latest estimate indicates that fossil-fuel consumption subsidies worldwide amounted to \$548 billion in 2013 (IEA 2012, IEA 2014). This estimate corresponds to the pre-tax energy subsidy in the current paper, which is \$541 billion for 2013. However, the two studies use different data and (unlike the present paper) the IEA estimate includes undercharging for general consumption taxes but excludes producer subsidies.

The estimate by the Organization for Economic Co-operation and Development (OECD) is based on the so called *inventory approach*. It includes consumer subsidies and also direct budgetary support and tax expenditures that provide a benefit or preference for fossil-fuel production, either in absolute terms or relative to other activities or products. The OECD estimate for energy subsidies in 34 OECD countries amounted to \$50–90 billion annually between 2005 and 2011 (OECD 2013). This is substantially smaller than our pre-tax subsidy figures as ours also include subsidies in non-OECD countries.

Clements et al. (2013) estimate for 2011 pre-tax subsidies of \$492 billion and post-tax subsidies of \$2.0 trillion. Box 1 above reconciles their estimates with those in the current paper.

Appendix 2. Regional Classification of Countries

Table 1. Regional Classification of Countries

Advanced Economies	Commonwealth of Independent States (CIS)	Emerging and Developing Asia	Emerging Europe	Latin America and the Caribbean (LAC)	Middle East, North Africa, and Pakistan (MENAP)	Sub-Saharan Africa (SSA)
Australia	Armenia	Bangladesh	Albania	Antigua and Barbuda	Afghanistan	Angola
Austria	Azerbaijan	Brunei Darussalam	Bosnia and Herzegovina	Argentina	Algeria	Benin
Belgium	Belarus	Cambodia	Bulgaria	Bahamas, The	Bahrain	Botswana
Canada	Georgia	China	Croatia	Barbados	Djibouti	Burkina Faso
Cyprus	Kazakhstan	India	FYR Macedonia	Belize	Egypt	Cameroon
Czech Republic	Kyrgyz Republic	Indonesia	Hungary	Bolivia	Iran	Cape Verde
Denmark	Moldova	Malaysia	Latvia	Brazil	Iraq	Congo, Republic of
Estonia	Russia	Mongolia	Lithuania	Chile	Jordan	Côte d'Ivoire
Finland	Tajikistan	Myanmar	Montenegro, Rep. of	Colombia	Kuwait	Democratic Republic of the Congo
France	Turkmenistan	Nepal	Poland	Costa Rica	Lebanon	Equatorial Guinea
Germany	Ukraine	Papua New Guinea	Romania	Dominica	Libya	Ethiopia
Greece	Uzbekistan	Philippines	Serbia	Dominican Republic	Mauritania	Gabon
Hong Kong SAR		Sri Lanka	Turkey	Ecuador	Morocco	Ghana
Iceland		Thailand		El Salvador	Oman	Kenya
Ireland		Vietnam		Grenada	Pakistan	Lesotho
Israel				Guatemala	Qatar	Madagascar
Italy				Guyana	Saudi Arabia	Malawi
Japan				Haiti	Sudan	Mali
Korea				Honduras	Tunisia	Mozambique
Luxembourg				Jamaica	United Arab Emirates	Namibia
Malta				Mexico	Yemen	Nigeria
Netherlands				Nicaragua		Rwanda
New Zealand				Panama		Senegal
Norway				Paraguay		South Africa
Portugal				Peru		Tanzania
Singapore				St. Kitts and Nevis		Uganda
Slovak Republic				Suriname		Zambia
Slovenia				Trinidad and Tobago		Zimbabwe
Spain				Uruguay		
Sweden				Venezuela		
Switzerland						
Taiwan Province of China						
United Kingdom						
United States						

Appendix 3. Data Sources

This appendix, and Table 2, summarize the data sources used to estimate energy subsidies and the benefits of subsidy reform (Appendix Table 2).

Table 2. Data Sources: Year and Country Coverage

Source	Countries covered	Time period
International Energy Agency		
Petroleum product consumption	134	2010-2012
Coal consumption	107	2010-2012
Natural gas consumption	110	2010-2012
Electricity production input mix	137	2010-2012
Petroleum product and electricity prices and taxes	33	2010-2014
Pre-tax subsidy estimates (coal, natural gas, electricity)	40	2010-2013
Fuel product spot prices (USA; NW Europe; Singapore)	-	2010-2014
USA Energy Information Agency		
Natural gas consumption growth (2013)	40	2013
Fuel consumption growth (2013)	134	2013
Electricity consumption	91	2010-2012
Electricity retail price	14	2010-2012
Organization of Economic Co-operation and Development		
Producer support estimates	33	2010-2011
IMF		
Fuel retail prices	100	2010-2014
Corrective tax estimates	150	2010
VAT database	147	2010-2013
Electricity subsidy estimates (including update of World Bank estimates)	27	2009-2011
Electricity subsidy estimates from Di Bella and others, 2015	32	2011-2013
Electricity tariff and cost-recovery price	27	2007-2010
Oil international port price projections (US WTI; Brent; Dubai)	-	2010-2015
Natural gas international port price (US Henry Hub; Germany; Japan)	-	2010-2015
Col international port price (Australia; South Africa)	-	2010-2015
Other macroeconomic data	-	2010-2015
British Petroleum		
Electricity consumption	31	2012-2013
World Bank		
Electricity subsidy estimates	4	2009
Other press reports		
Electricity retail price	12	2010-2011

Energy consumption

Data on energy consumption is taken for all countries from IEA for petroleum products, coal, and natural gas, and from British Petroleum for electricity—in both cases, the most recent year available is 2012. Consumption data for all petroleum products combined are available from EIA for 2013 and the same growth rate is applied to IEA 2012 data to project petroleum consumption in 2013. For other fuels, and for petroleum beyond 2013, consumption is assumed to grow with real GDP. For all fuel use, IEA provides the breakdown for final

consumption (residential use, commercial, and public services) versus intermediate use (which is needed to compute the average consumption tax).¹⁷

Retail prices

These are obtained in various frequencies—monthly, quarterly, annual average, end-of-period—and are converted to a single annual average price.¹⁸

For petroleum products, prices are compiled (where available for 35 countries) from IEA's quarterly database on retail fuel prices, pre-tax prices, and taxes, and supplemented (where needed) from the IMF's fuel price dataset. The latter—which is from data provided by national regulatory agencies, IMF staff, and monitoring of news reports (see Kpodar et al. 2015)—is mostly monthly (though sometimes just mid-year and/or end-year) and only includes retail petroleum product prices.

For coal and natural gas, consumer prices are obtained by subtracting estimates of pre-tax subsidies from IEA¹⁹ from the international reference price. Consumer prices are assumed equal to supply prices for countries where estimates of pre-tax subsidies are not available.

For electricity, prices are taken from the IEA quarterly database on household electricity prices when available. Otherwise they are taken from the EIA, IMF and World Bank staff, or from monitoring of news reports. Prices from the IEA and EIA are annual average prices. All other prices are a mix of annual average price and prices at specific points in time. Since supply cost is difficult to estimate across countries, pre-tax and post-tax subsidies are only estimated for countries with detailed estimates done by the IEA or by IMF and World Bank staff.

Supply cost

This is calculated on an annual basis. The observations used to calculate supply cost correspond to the given fuel's retail price. So, if a country has only an end-year retail price then the only supply price used should be based on end-year data. Conversely, if a country

¹⁷ Data pertaining to the composition of consumption (shares of final consumption and transport consumption), the electricity production input mix, electricity price, and the prevailing VAT or GST rates are not always available in all countries. When unavailable, they are assumed to equal the average value for countries in the same region with similar income levels.

¹⁸ Where only end-of-year prices are available, these are assumed equal to prices at the start of the following year, and are included in the calculation of average price for both years.

¹⁹ Any pre-tax subsidy rate taken from IEA is adjusted to take out the VAT component which instead appears in our post-tax subsidy estimates.

has an annual average retail price, or monthly price data, then an average supply price is calculated.

For petroleum products, the supply price has two components: port (or hub) price and the cost of transportation and distribution. Port prices are taken from the IEA and correspond to the United States, NW Europe, and Singapore. Countries are mapped to one of these three ports based on region. The cost of transportation and distribution are included in the pre-tax price provided by the IEA. For all other countries these costs are assumed to be \$0.20 per liter if the country is a net-importer of oil and zero otherwise.

For natural gas, the supply price is taken from the IMF and has only one component, the port price. Port prices come from Henry Hub USA, the Russian export price to Germany, and Japan. Countries are mapped to one of these three prices based on region. No adjustment is done for shipping and margins.

For coal, the supply price is taken from the IMF and has only one component, the port price. Port prices come from South Africa and Australia. An average of the two is used for all countries. No adjustment is done for transport and distribution.

Electricity supply costs are difficult to measure as they vary greatly depending on the fuel mix and scale of operations, so the supply price is taken from other sources. For countries with pre-tax subsidy estimates (including IEA, Di Bella et al. 2015, IMF and World Bank studies) supply cost is assumed to equal the electricity retail price plus the unit pre-tax subsidy. For all other countries, the supply cost is unknown and subsidies are not estimated.

Producer subsidies

OECD (2013) provides estimates of these subsidies for 2011—we assume they are constant as a share of GDP to extrapolate them for later years. Different items of producer subsidies from the OECD could potentially overlap with each other. In the event that some of the producer subsidies are passed to consumers as lower consumer prices, these producer subsidies could also overlap with consumer subsidies. But since producer subsidy estimates are very small in relative terms, these issues have little relevance for our results.

External costs

Externality cost estimates are used for petroleum products, natural gas, and coal (but not for electricity, to avoid double-counting). These estimates are taken from Parry et al. (2014), and we refer the reader to that study for an in-depth discussion of estimation procedures and data sources. Estimates are available for 150 countries—for other countries, estimates are inferred using a simple average from countries in the same region with similar per capita income.

Global warming damages from fuel use are inferred using CO₂ damage values (in current dollars) varying between \$33 per ton for 2011 and \$37 per ton in 2015 in 2007 dollars, taken

from US IAWG (2013) and Parry et al. (2014)'s country-level CO₂ emission rates for individual fuels (though there is little cross-country variation in these rates).²⁰

Parry et al. (2014) estimate air pollution damages in several steps. First, they estimate 'intake fractions', or the average fraction of emissions (for SO₂, NO_x and direct fine particulate emissions) inhaled by exposed populations (as fine particulates) by mapping data on the geographical location of coal plants in each country to very granular data on the number of people living at different distance classifications from those plants (up to 2,000 km).²¹ This is converted using, from the Global Burden of Disease, baseline rates by country for illnesses whose prevalence is potentially increased by exposure to air pollution and on the sensitivity of mortality rates to changes in pollution exposure. These health effects are then monetized using a meta-analysis of the value of life by the OECD suggesting a baseline value (updated to 2010) of \$3.7 million for the average OECD country and extrapolated to other countries using their estimate of 0.8 for the income elasticity of the value of life. The health damages are then expressed per unit of fuel use using a database of country-specific emission rates (for SO₂, NO_x and direct fine particulates) from coal use. An analogous approach is used to quantify air pollution damages from natural gas plants.

For air pollution from motor vehicles, Parry et al. (2014) extrapolate these to the country level based on a large, cross-country, city-level database of these fractions and then follow analogous procedures (including use of average air pollution emission rates for gasoline and diesel vehicles) to obtain damages per unit of motor fuel use.

Traffic congestion costs are estimated by extrapolating average travel delays from a city level database to the country level, using standard functional relations to convert average travel delays into marginal delays (i.e., the delay one driver imposes on other road uses), and monetizing the result using country-level wages and evidence relating the value of travel time to the wage rate. Accident externalities are estimated by apportioning country-level data on road fatality rates into internal risks (e.g., those to occupants in single-vehicle collisions) versus external risks (e.g., to pedestrians and other vehicle occupants in multi-vehicle collisions). Other components of external costs (e.g., non-fatal injury risks, third-party property and medical costs) are extrapolated to other countries from several country-level case studies. External costs are calculated for both cars and heavy-duty vehicles (e.g., all road

²⁰ In principle, A notable example is existing carbon pricing programs. However, given that only about 12 percent of global emissions are currently covered, and often with prices below \$10 per ton (World Bank 2014), our calculations suggest that this adjustment would lower post-tax subsidies by only about 1 percent.

²¹ More precisely, Parry et al. (2010) extrapolate estimates of intake fractions for pollutants from a widely cited study for China to other countries based on differences in the average number of people at different proximities to coal plants in other countries compared with China. The approach does not therefore take into account differences in meteorological conditions affecting pollution formation across countries. However some cross-checks with simulations from a computable model allowing for differences in factors affecting regional air quality suggest there is no systematic source of bias.

damage is attributed to the latter and per mile congestion costs are larger as they take up more road space).

In computing Pigouvian taxes for motor fuels, gasoline is assumed to be used by cars and diesel a mixture of cars and heavy vehicles. Externalities related to distance driven (rather than fuel use) are scaled back accordingly based on assumptions about the fraction of the tax-induced fuel reduction that comes from reduced driving (versus the other fraction coming from long run improvements in vehicle fuel efficiency). Finally, existing fuel taxes are subtracted from Pigouvian taxes to infer any fuel subsidy due to undercharging for vehicle externalities.

In computing the impacts of higher coal taxes, it is assumed that rebates would be provided for the adoption of emissions control technologies (e.g., SO₂ scrubbers). The resulting implications for emissions and fuel prices are inferred using country-specific estimates of emissions rates for representative samples of plants with control technologies.

External costs from Parry et al. (2014) are for 2010 and are updated to later years to account for inflation and growth in real per capita GDP (which increases the VSL according to the income elasticity of the VSL).

Consumption tax

Energy consumption should generally be taxed at the same rate as other consumption goods for revenue purposes. The consumption tax (VAT or GST) is assessed on the sum of the supply cost and the Pigouvian tax. For all products, this is applied only to final consumption not intermediate use.

Projections

For petroleum products, the most recent year of available data is 2014. Energy subsidies in 2015 are projected by assuming that changes in international crude oil prices are fully passed on to the supply costs of petroleum projects. For domestic prices, the changes in international prices are assumed to be passed to domestic prices based on the pass-through estimates (capped between 0 and 100 percent plus the consumption tax rate) in 2014 in each country.²²

For coal and natural gas prices, a similar methodology is used. However, as pass-through estimates are typically only available for petroleum products, the average of pass-through estimates of petroleum products in the previous year is applied. In addition, the projections are only done in countries where subsidy estimates are available for 2013.

²² For countries that have indicated their energy pricing policies in 2015, this information is used in place of estimates of historical pass-through.

For electricity, subsidies are assumed to be a constant share of GDP up to 2014 from whenever the most recent estimates are available. The reason we do not apply the previously described methodology is because it does not appear to produce reliable estimates for some countries during this time period: pass-through estimates are subject to large uncertainty, and the most recent electricity subsidy estimates in some countries date back as far as 2009. For 2015, to incorporate the dramatically lower international energy prices, we again adopt the above methodology and assume that the production fuel mix and costs of other inputs remain unchanged. A sensitivity analysis is performed to check how the results vary with different assumptions of the pass-through estimates.

Appendix 4. Reconciling Previous Estimates of Post-Tax Subsidies

The estimate of post-tax subsidies for 2011 in Figure 4 is more than double the comparable estimate in Clements et al. (2013), reflecting three main factors.

First is expanded coverage of air pollutants. The earlier estimate of air pollution damages from coal considered only damages from SO₂, whereas the estimates used also include damages from NO_x and direct fine particulate emissions, which increases post-tax subsidies by 24 percent. The new estimates also include local air pollution damages from natural gas, which add another 2 percent.

Second, the previous estimate of local air pollution damages from coal plant SO₂ emissions was obtained by extrapolating a study for the United States to other countries, adjusting only for the VSL. Current damage estimates are five times higher, accounting for 45 percent of the increase in post-tax subsidy, reflecting:

- more recent evidence from the Global Burden of Disease project suggesting a stronger link (67 percent higher than assumed in Clements et al. 2013) between air pollution and mortality risk;
- adjustments for country-specific SO₂ emission rates (e.g., emission rates are 2.6 times as high in China as in the United States);
- adjustments for country-specific population exposure to pollution; and
- adjustments for country-specific, baseline mortality rates (less healthy populations being more vulnerable to pollution).

Third, as regards non-carbon externalities from vehicles (congestion, accidents, air pollution, and road damage), Clements et al. (2013) extrapolated them to other countries using case studies for the United States, United Kingdom, and Chile, adjusting only for the valuation of travel time and injury risk. The updated estimates use country-level estimates of externalities, which on average are significantly higher, especially for diesel vehicles due to higher local air emission rates. The net result is an increase in post-tax subsidies of 23 percent.

REFERENCES

Arze del Granado, Javier, David Coady, and Robert Gillingham. 2012. "The Unequal Benefits of Fuel Subsidies: A Review of Evidence for Developing Countries." *World Development* 40 (November): 2234–48.

Ballard, Charles, John Shoven, and John Whalley. 1982. "The Welfare Cost of Distortions in the United States Tax System: A General Equilibrium Approach." NBER Paper 1043, National Bureau of Economic Research, Cambridge, Massachusetts.

Bárány, Ambrus, and Dalia Grigonytė. 2015. "Measuring Fossil Fuel Subsidies." ECFIN Economic Brief, Issue 40, European Commission, Brussels.

Bento, Antonio, Mark Jacobsen, and Antung A. Liu. 2012. "Environmental Policy in the Presence of an Informal Sector." Discussion paper, Cornell University, Ithaca, New York.

Breisinger Clemens, Wilfried Engelke, and Oliver Ecker. 2011. "Petroleum Subsidies in Yemen: Leveraging Reform for Development." Policy Research Working Paper 5577, World Bank, Washington.

Burniaux, Jean-Marc, Jean Chateau, Romain Duval, and Stéphanie Jamet. 2009. "The Economics of Climate Change Mitigation: How to Build the Necessary Global Action in a Cost-Effective Manner." OECD Working Paper 701, Paris.

Clements, Benedict, David Coady, Stefania Fabrizio, Sanjeev Gupta, and Baoping Shang. 2014. "Energy Subsidies: How Large Are They and How Can They Be Reformed?" *Economics of Energy and Environmental Policy* 3 (1).

Clements, Benedict, David Coady, Stefania Fabrizio, Sanjeev Gupta, Trevor Serge Coleridge Alleyne, Carlo A Sdralevich, eds. 2013. *Energy Subsidy Reform: Lessons and Implications*. Washington: International Monetary Fund.

Clements, Benedict, Hong-Sang Jung, and Sanjeev Gupta. 2007. "Real and Distributive Effects of Petroleum Price Liberalization: The Case of Indonesia." *The Developing Economies* 45 (2): 220–37.

Dahl, Carol. 2012. "Measuring Global Gasoline and Diesel Price and Income Elasticities." *Energy Policy* 4: 2–13.

Davis, Lucas. 2014. "The Economic Cost of Global Fuel Subsidies." *American Economic Review: Papers & Proceedings* 104(5): 581–85.

Di Bella, Gabriel, Lawrence Norton, Joseph Ntamatungiro, Sumiko Ogawa, Issouf Samake, and Marika Santoro. 2015. "Energy Subsidies in Latin America and the Caribbean:

Stocktaking and Policy Challenges.” IMF Working Paper, 15/30, International Monetary Fund, Washington.

Diamond, Peter A., and James A. Mirrlees. 1971. “Optimal Taxation and Public Production I: Production Efficiency” and “II: Tax Rules.” *American Economic Review* 61: 8–27 and 261–78.

Ellis, Jennifer. 2010. “The Effects of Fossil-Fuel Subsidy Reform: A Review of Modelling and Empirical Studies.” In *Untold Billions: Fossil-Fuel Subsidies Their Impacts and the Path to Reform*. Geneva: Global Subsidies Initiative.

Escribano, Alvaro, J. Luis Guasch, and Jorge Pena. 2008. “A Robust Assessment of the Impact of Infrastructure on African Firms’ Productivity.” Africa Infrastructure Country, Diagnostic Working Paper, Washington, World Bank.

Feldstein, Martin. 1999. “Tax Avoidance and the Deadweight Loss of the Income Tax.” *Review of Economics and Statistics* 81 (4).

Fofana, Ismaél, Margaret Chitiga, and Ramos Mabugu. 2009. “Oil Prices and the South African Economy: A Macro-Meso-Micro Analysis.” *Energy Policy* 37 (December): 5509–18.

Gelb, Alan and others. 1988. *Oil Windfalls: Blessings or Curse?* New York: Oxford University Press.

Goulder, Lawrence H., 2002. *Environmental Policy Making in Economies with Prior Tax Distortions*. Edward Elgar, Northampton, MA.

Heggie, Ian G., and Piers Vickers. 1998. “Commercial Management and Financing of Roads.” World Bank Technical Paper 409, World Bank, Washington.
<http://documents.worldbank.org/curated/en/1998/05/441617/commercial-managementfinancing-roads>.

International Energy Agency (IEA). 2012. *World Energy Outlook*. Paris: International Energy Agency.

———. 2014. *World Energy Outlook*. Paris: International Energy Agency.

International Monetary Fund (IMF). 2014. *World Economic Outlook*. Washington.

Koplow, Doug. 2009. “Measuring Energy Subsidies Using the Price-Gap Approach: What Does It Leave Out?” International Institute for Sustainable Development, Winnipeg,

Manitoba, Canada
https://www.iisd.org/pdf/2009/bali_2_copenhagen_ff_subsidies_pricegap.pdf .

Kpodar, Kangni Roland, Chadi Abdallah, and Louis Sears. Forthcoming. “A New Database on Retail Fuel Prices around the World.” International Monetary Fund, Washington.

Krupnick, Alan J., Ian Parry, Margaret Walls, Tony Knowles, and Kristin Hayes. 2012. “Toward a New National Energy Policy: Assessing the Options.” Resources for the Future and National Energy Policy Institute, Washington.

Kumar, Manmohan S., and Jaejoon Woo. 2010. “Public Debt and Growth” IMF Working Paper 10/174, International Monetary Fund, Washington.
<http://www.imf.org/external/pubs/ft/wp/2010/wp10174.pdf>.

Liu, Gang. 2004. “Estimating Energy Demand Elasticities for OECD Countries: A Dynamic Panel Data Approach.” Discussion Paper 373, Statistics Norway, Oslo.

Lofgren, Hans. 1995. “Macro and Micro Effects of Subsidy Cuts: A Short Run CGE Analysis for Egypt.” TMD Discussion Paper No. 5, International Food Policy Research Institute, Washington.

Nordhaus, William. 2011. “Estimates of the Social Cost of Carbon: Background and Results from the RICE-2011 Model.” NBER Working Paper 17540, National Bureau of Economic Research, Cambridge, Massachusetts.

Organisation for Economic Co-operation and Development (OECD). 2013. “Inventory of Estimated Budgetary Support and Tax Expenditures for Fossil Fuels.” Paris.

Parry, Ian. 2005. “Is Pay-as-You-Drive Insurance a Better Way to Reduce Gasoline than Gasoline Taxes?” *American Economic Review* 95 (2): 288–93.

_____, and Antonio M. Bento. 2000. “Tax Deductions, Environmental Policy, and the “Double Dividend” Hypothesis.” *Journal of Environmental Economics and Management*, 39: 67–96.

_____, and Kenneth A. Small. 2005. “Does Britain or the United States Have the Right Gasoline Tax?” *American Economic Review* 95 (4): 1276–89.

_____, and Jon Strand. 2011. “International Fuel Tax Assessment: An Application to Chile.” IMF Working Paper 11/168, International Monetary Fund, Washington.
<http://www.imf.org/external/pubs/ft/wp/2011/wp11168.pdf>.

_____, Dirk Heine, Eliza Lis, and Shanjun Li. 2014. *Getting Energy Prices Right: From Principle to Practice*. Washington: International Monetary Fund.

Sterner, Thomas. 2007. "Fuel Taxes: An Important Instrument for Climate Policy." *Energy Policy* 35: 3194–202.

Trüby, Johannes, and Paulus Moritz. 2011. "Market Structure Scenarios in International Steam Coal Trade." Working Paper 11/02, Institute for Energy Economics at the University of Cologne, Cologne.

United Nations Environment Programme (UNEP). 2008. "Reforming Energy Subsidies: Opportunities to Contribute to the Climate Change Agenda." Division of Technology, Industry and Economics, Paris.

Interagency Working Group on Social Cost of Carbon, United States Government (US IAWG). 2013. "Technical Update of the Social Cost of Carbon for Regulatory Impact Analysis Under Executive Order 12866." Washington.

von Moltke, Anja, Colin McKee, and Trevor Morgan. 2004. *Energy Subsidies: Lessons Learned in Assessing Their Impact and Designing Policy Reforms*. Sheffield, United Kingdom: Greenleaf Publishing.

WBG, 2015. *State and Trends of Carbon Pricing*. Washington: World Bank Group.

World Health Organization (WHO). 2014. "Public Health, Environmental and Social Determinants of Health." Geneva.
www.who.int/phe/health_topics/outdoorair/databases/en/.