Market Failure and the Structure of Externalities

To be included in: Harnessing Renewable Energy

(eds.) A. Jorge Padilla and Richard Schmalensee

Kenneth Gillingham* and James Sweeney**

* Stanford University, Precourt Energy Efficiency Center, Department of Management Science and Engineering, Stanford, CA 94305, USA, email: kgilling@stanford.edu

** Stanford University, Precourt Energy Efficiency Center, Department of Management Science and Engineering, Stanford, CA 94305, USA, email: jim.sweeney@stanford.edu

January 2010

ABSTRACT

Policies to promote renewable energy have been gaining momentum throughout the world, often justified by environmental and energy security concerns. This paper delves into the economic motivation for renewable energy policies by articulating the classes of market failures relevant to renewable energy. We describe how these market failures may vary atemporally or intertemporally, and why the temporal structure and the extent of the market failures are the critical considerations in the development of renewable energy policies. We discuss the key policy instruments and assess the extent to which they are well-suited to correct for market failures with different structures. The guidelines developed in this paper should provide motivation for more carefully designed renewable energy policies that are focused on correcting for particular market failures.

Key Words: externalities, renewable energy policy, fossil fuels, energy security

Contents

1.	Intro	oductionoduction	4
2.	Bac	kground: Fundamental Issues	5
3.	Res	ource Use and Deviations from Perfectly-functioning Markets	. 6
4.		ure of Deviations from Perfectly-functioning Markets	
	4.1	Atemporal (Flow-based) Deviations from Economic Efficiency	
	4.1.1	Labor market supply/demand imbalances	
	4.1.2	Environmental externalities	9
	4.1.3	National security externalities	9
	4.1.4	Information market failures	10
	4.1.5	Regulatory failures	11
	4.1.6	Too-High Discount Rates	12
	4.1.7	Economies of scale	12
	4.1.8	Market power	13
	4.2	Intertemporal (Stock Based) Deviations	14
	4.2.1	Imperfect capture of future payoffs from current actions: R&D	15
	4.2.2	Imperfect capture of future payoffs from current actions: Learning-by-Doing	16
	4.2.3	Imperfect capture of future payoffs from current actions: Network Externalities.	16
	4.2.4	Stock Based Environmental Externalities	14
5.	Poli	cy Instruments	17
	5.1	Policy Instruments for Atemporal (Flow-based) Deviations	20
	5.1.1	Policies for labor market supply/demand imbalances	20
	5.1.2	Policies for Environmental externalities	21
	5.1.3	Policies for National security externalities	22
	5.1.4	Policies for Information market failures	23
	5.1.5	Policies for Regulatory failures	24
	5.1.6	Policies for Too High Discount Rates	24
	5.1.7	Policies for Imperfect foresight	24
	5.1.8	Policies for Economies of scale	24
	5.1.9	Policies for Market power	25
	5.2	Policies for Intertemporal (Stock Based) Deviations	25

	5.2.1	Policies for Stock Based Environmental Externalities: Carbon Dioxide	25
	5.2.2	Policies for Imperfect capture of future payoffs from current actions: LBD	27
	5.2.3	Policies for Imperfect capture of future payoffs from current actions: R&D	26
	5.2.4	Policies for Imperfect capture of future payoffs from current actions: Network	
Ex	ternaliti	es	28
6	Con	clusions	29
A	cknowl	edgments	30
R	eference	es	30

1. Introduction

Policy interest in renewable energy technologies has been gathering momentum for the past several decades, and increased incentives and funding for renewable energy is often described as the panacea for a variety of issues ranging from environmental quality to national security to green job creation. Sizable policies and programs have been implemented worldwide to encourage a transition from fossil-based electricity generation to renewable electricity generation, and in particular, fledgling green technologies like wind, solar, and biofuels.

In the United States, there has long been policy activity in promoting renewables, ranging from the state-level programs like the California Solar Initiative, which provides rebates for solar photovoltaic purchases, to Federal programs such as tax incentives for wind. Even in the recent stimulus package, the American Recovery and Reinvestment Act of 2009, there was \$6 billion allocated for renewable energy and electric transmission technology loan guarantees (US Congress, 2009). [See Schmalensee, Chapter ___ for more discussion of the US experience.] Moreover, these policies are not restricted to the developed world. For example, China promulgated a National Renewable Energy Law in 2005 that provides tax and other incentives for renewable energy, and has succeeded in creating a burgeoning wind industry (Cherni and Kentish, 2007).

Advocates of strong policy incentives for renewable energy in the United States provide a variety of arguments to justify policy action, such as "ending the addiction to foreign oil," "addressing global climate change," or "creating new technologies to increase US competitiveness." However, articulation of these goals leaves open the question of whether renewable energy policy is a sensible policy to reach these goals or even whether particular renewable energy policy helps to meet these goals. Moreover, if we decide on a renewable energy policy, many different policy instruments are possible, so one must evaluate what makes a particular policy preferable over others.

Economic theory can provide guidance and a more rigorous motivation for renewable energy policy, relying on analysis of the ways in which privately optimal choices deviate from economically efficient choices. These deviations are described as *market failures* and in some cases, *behavioral failures*. Economic theory indicates that policy measures to mitigate these deviations can improve net social welfare, as long as the cost of implementing the policy is less than the gains if the deviations can be successfully mitigated.

Under this perspective, policy analysis involves identifying market failures and choosing appropriate policy instruments for each. While an almost unlimited number of different possible policy instruments can be envisioned, an analysis of relevant market failures allows us to identify which instruments are most likely to improve economic efficiency. This endeavor is complicated by the complexity of some market failures, which may vary intertemporally or geographically.

¹ The concept of behavioral failures stems from the behavioral economics and is quite new to environmental economics. See Shogren and Taylor (2008) and Gillingham et al. (2009) for recent reviews discussing the concept in the context of environmental economics.

This paper explores these issues in the context of renewable energy, with a particular focus on renewable energy used for electricity generation. We first set the stage by providing a brief background on the fundamental issues inherent in renewable energy. Next we elaborate on the concepts of competitive markets and resource use, and how the deviations we find in reality from the assumptions of perfect markets may lead to market failures. This leads naturally to articulating the classes of possible deviations from perfect markets. We then discuss the use of policy instruments to help mitigate or correct for these market failures, with a particular focus on how the structure of the failure influences the appropriate policy approach.

2. Background: Fundamental Issues

Renewable energy (e.g., wind, solar, hydro, geothermal, wave, tidal) offers the possibility of a large, continuous supply of energy in perpetuity. Analysis of the natural energy flows in the world shows that these energy flows provide usable energy many orders of magnitude greater than the entire human use of energy (Hermann, 2006). For example, the amount of sunlight reaching the earth is over 10,000 times greater than the total human direct use of energy and the amount of energy embodied in wind is at least four times greater (Archer and Jacobson, 2005; Da Rosa, 2005; EIA, 2008). In principle, renewable energy offers the possibility of a virtually unlimited supply of energy forever.

In contrast, most of the energy sources we are heavily reliant upon today (for example, oil, natural gas, coal, uranium) are depletable resources, resources that are present on the earth as finite stocks. As such, eventually these stocks will be extracted to the point that they will not be economical to use, either due to the availability of a substitute energy source or due to scarcity of the resource. The greater the rate of use relative to the size of the resource stock, the shorter the time until this ultimate depletion can be expected.

These simple facts about the nature of depletable and renewable resources point to a seemingly obvious conclusion: both the United States and the world will eventually have to make a transition to alternative or renewable sources of energy. However, the knowledge that the world will ultimately transition back to renewable resources is <u>not</u> sufficient reason for policies to promote those resources. Such transitions will happen regardless of policy, simply as a result of market incentives.

The fundamental question is whether markets will lead the United States and the rest of the world to make these transitions at the appropriate speed and to the appropriate renewable resource conversions, when viewed from a social perspective. If not, then the question becomes "why not?" And if markets will not motivate transitions at the appropriate speed or to the appropriate renewable supplies, the question becomes: "can policy interventions address these market failures so as to make the transitions closer to the socially optimal?"

The question of "why not" may seem clear to those who follow the policy debates. Environmental and national security concerns are foremost on the list of rationales for speeding up the transition from depletable fossils fuels to renewable energy. Recently there have also been claims that promoting new renewable technologies could allow the United States, or any country, to become more competitive on world markets or could "create jobs."

But much national debate often combines these rationales and fails to differentiate among the various policy options, the various renewable technologies, or the various time pattern of

impacts. The following sections explore these issues in greater detail in order to disentangle and clarify the arguments for renewable energy policy.

3. Resource Use and Deviations from Perfectly-functioning Markets

Welfare economic theory provides a framework for evaluating policies to speed the transition to renewable energy. A well-established result from welfare economic theory is that absent market or behavioral failures, the unfettered market outcome is economically efficient.² Market failures are can be defined deviations from perfect markets due to some element of the functioning of the market structure, while behavioral failures are systematic departure of human choice from the choice that would be theoretically optimal.³

A key result for analysis of renewable energy is that if the underlying assumptions hold, then the decentralized market decisions would lead to an economically efficient use of both depletable and renewable resources at any given time. Moreover, the socially optimal rate of transition from depletable energy supplies to renewable energy can be achieved as a result of decentralized market decisions, under the standard assumptions that rational expectations of future prices guide the decisions of both consumers and firms (Heal, 1993).

Although markets are not perfect, the concept of perfectly competitive markets provides a benchmark for evaluation of actual markets. Identification of market imperfections allows us to evaluate how actual markets deviate from the ideal competitive markets and thus deviate from the economically efficient markets. Thus with economic efficiency as a policy goal, we can motivate policy action based on deviations from perfectly competitive markets – as long as the cost of implementing the policy is less than the benefits from correcting the deviation.⁴

For renewable energy, market failures are the more relevant than behavioral failures, since most energy investment decisions are made by firms, rather than individuals, so some of the key decision-making biases pointed out in the behavioral economics literature are likely to play less of a role. However, behavioral failures may influence consumer choice for distributed generation renewable energy (e.g., residential solar photovoltaic investments) and energy efficiency decisions.⁵ These could imply an under-use of distributed generation renewable

³It is still theoretically unclear how to disentangle systematic biases in decision-making from inherent preferences, but behavioral welfare analysis is an area of active theoretical development and may eventually shed light on this issue (e.g., see Bernheim and Rangel (2009)).

² Economic theory defines "economically efficient" in technical terms as an allocation of resources where there are no potential Pareto improvements, where a Pareto improvement is a re-allocation of resources that benefits at least one individual, and imposes no costs on any others. Note that economic efficiency is a distinct concept from the equity or fairness of an allocation of resources.

⁴ There may also be important equity or fairness concerns. Our focus on economic efficiency as a policy goal, while noting that equity considerations can in theory often be dealt with through lump-sum transfers of wealth that do not distort incentives or through modifications of the income tax rates. If the policy goal is reducing global inequity, other distributional policies are likely to be more effective than renewable energy policy.

⁵ It is important to note that unless a behavioral failure is a systematic (rather than random) departure of observed choice from a theoretical optimum, it may be very difficult to formulate policies. If the systematic departure is in a consistent direction, the intervention can work in the opposite direction to correct this deviation. But random deviations would require an intervention contingent on the deviation. For example, poor information about the operating characteristics of distributed photovoltaics could lead some people to install these devices even though they ultimately come to regret the decision and other people to not install the devices even though they would have turned out to be beneficial. In such circumstances development and dissemination of information about

energy – or an over-use of all energy sources (including renewables) if energy efficiency is underprovided.

Both market failures and behavioral failures can be distinguished from *market barriers*. Market barriers can be defined as <u>any</u> disincentives to the use or adoption of a good (Jaffe et al., 2004). Market barriers include market failures and behavioral failures, but may also include a variety of other disincentives. For example, high technology costs for renewable energy technologies can be described as a market barrier, but may not be a market failure or a behavioral failure. Importantly, only market barriers that are also a market failure or behavioral failure provide a rationale based on economic efficiency for market interventions.

Similarly, *pecuniary externalities* may occur in the renewable energy setting and also do not lead to economic inefficiency. A pecuniary externality is a cost or benefit imposed by one party to another party that operates through the changing of prices, rather than real resource effects. For instance, if food prices increase due to increased demand for biofuels, this could reduce the welfare of food purchasers. However, the food growers and processors may be better off. In this sense, pecuniary externalities may lead to wealth redistribution, but do not affect economic efficiency.

4. Nature of Deviations from Perfectly-functioning Markets

It is a useful to consider deviations from perfectly-functioning markets based on whether the market failure is atemporal or intertemporal.

Atemporal deviations are those for which the externality consequences are based primarily on the rate of flow of the externality. For example, an externality associated with air emissions may depend primarily on the rate at which the emissions are released into the atmosphere over a period of hours, days, weeks, or months. Such externalities can be described statically. They may change over time, but the deviation has economic consequences that depend primarily on the amount of emissions released over a short time period (e.g., hours, days, weeks, or months). These may have immediate consequences or consequences that are felt over very long time periods.

Intertemporal deviations are those for which the externality consequences are based primarily on a stock that changes over time based on the flow of the externality. The flows lead to a change in the stock over a relatively long period of time, typically measured in years, decades, or centuries. The stock can be of a pollutant (e.g., carbon dioxide) or of something economic (e.g., the stock of knowledge or the stock of photovoltaics installed on buildings). If the flow of the externality is larger (smaller) than the natural decline rate of the stock, the stock increases (decreases) over time. Intertemporal externalities can best be described dynamically, for it is the stock (e.g., carbon dioxide), rather than the flow, that leads to the consequences (e.g., global climate change).

For some environmental pollutants, the natural decline of the stock is rapid – perhaps over the course of hours, days, weeks, or months (e.g., smog). For these pollutants, the stock leads to the damages, but that stock itself is entirely determined by the flow over this short time frame.

photovoltaic operating characteristics for alternative locations could improve such decisions. However, for the most part, policy options designed to compensate for random deviations would be difficult to formulate and effectively implement.

We can treat these as atemporal deviations, since the dynamic nature of the externality is less important with such a rapid natural decline rate.

For atemporal externalities, the appropriate magnitude of the intervention depends primarily on current conditions. Thus, since conditions can change over time, the appropriate magnitude could increase, decrease, or stay constant over time. For intertemporal externalities, the appropriate magnitude of the intervention depends more on the conditions prevailing over many future years than on current conditions or conditions at one time. As time passes, the appropriate magnitude of the intervention changes, but more predictably, based on the stock adjustment process. Thus, there will be a somewhat predictable time pattern of the appropriate price or magnitude of the intervention.

4.1 Atemporal (Flow-based) Deviations from Economic Efficiency

Atemporal deviations from economic efficiency fall into several categories: labor market supply/demand imbalances, environmental externalities, national security externalities, information market failures, regulatory failures, market power, too-high discount rates for private decisions, imperfect foresight, and economies of scale.

4.1.1 Labor market supply/demand imbalances

Unemployment represents a situation in which the supply of labor exceeds demand at the prevailing wage structure, perhaps due to legal and institutional frictions slowing the adjustment of the wage structure. In the United States, such unemployment does not occur very often, and typically only occurs during recessions. At times of full employment, ⁶ abstracting from the distortionary impacts of income or labor taxes⁷, the social cost of labor (i.e., the opportunity cost and other costs of that labor to the employee) would be equal to the price of labor (i.e., the wage an employer must pay for additional labor), and thus there is no room to improve economic efficiency through "green jobs programs."

However, with unemployment, the price of labor exceeds the social cost of that labor. This difference represents a potential net economic efficiency gain, and thus any activity that employs additional workers may improve economic efficiency. For example, if an additional amount of some economic activity produced no net profit (and thus would not be privately undertaken), the net social economic gain would be equal to the differential between the price of labor and its social cost.

With unemployment, the opportunity cost (and other cost) of labor to the person being employed could be expected vary substantially across individuals. Some unemployed may use their free time productively to perform work at home or improve skills, so that the opportunity cost of labor might be only slightly below the wage. Others may not be able to make such productive use of their time, so that the opportunity cost might be virtually zero, significantly below the wage. Thus the potential net social gain from additional employment could range from nearly the entire wage to zero.

⁶ By "full employment" for a well functioning developed economy, we mean "at the natural rate of unemployment." There will always be some unemployment based on transitions between jobs and on mismatches of available and needed skills.

⁷ Personal income taxes or labor taxes (such as the US Social Security Tax) provide incentives to reduce the supply of labor, so that the marginal social value of labor exceeds the value of that labor to the worker. However issues of the distortions associated with and the reform of such tax systems goes well beyond the scope of this paper.

There is little evidence to suggest that additional employment in renewable energy can provide larger net social gains than any other industry, including the fossil fuel industry. Moreover, such gains must be seen as transient possibilities in an economy such as that of the United States that regularly is near full employment.

4.1.2 Environmental externalities

Environmental externalities are the underlying motivation for much of the interest in renewable energy. We focus here on general issues in environmental externalities, while a later section will address specific issues inherent in intertemporal environmental externalities. Combustion of fossil fuels emits a variety of air pollutants that are not priced without a policy intervention. Air pollutants from fossil fuel combustion include nitrogen oxides, sulfur dioxides, particulates, and carbon dioxide. Some of these pollutants present a health hazard, either directly as in the case of particulates, or indirectly as in the case of ground-level ozone formed from high levels of nitrogen oxides and other chemicals.

When harmful fossil fuel emissions are not priced, the unregulated market will over-use fossil fuels and under-use substitutes, such as renewable energy resources. Similarly, if the emissions are not priced, there will be no incentive for firms to find technologies or processes to reduce the emissions or mitigate the external costs. The evidence for environmental externalities from fossil fuel emissions is strong, even if estimating the precise magnitude of the externality for any given pollutant may not be trivial.

In some cases there may also be significant environmental externalities from renewable energy production, such as hydroelectric facilities that produce methane and carbon dioxide emissions from submerged vegetation or greenhouse gas emissions and nitrogen fertilizer runoff from the production of ethanol biofuels. In many other cases, these environmental externalities are relatively small. Whether renewable energy resources are under-used or over-used relative to economically efficient levels depends on which of the two environmental externalities is greater: the externalities from fossil fuels or the externality from the renewable energy resources themselves. In most – but by no means all – cases, the externalities from the fossil fuels are greater, implying the market will under-provide renewable energy.

Un-priced environmental externalities from either fossil fuel or renewable energy use would imply an over-use of energy in general, or an under-use of potential energy efficiency improvements.

4.1.3 National security externalities

Oil production around the world is highly geographically concentrated, with the bulk of the oil reserves in the hands of national oil companies in unstable regions or countries of the world, such as the Middle East or Nigeria, Russia, and Venezuela. Oil importing countries, such as the United States, European countries, and China have seen large security risks associated with these oil imports. In response, these nations have laid out substantial diplomatic and military expenditures in these regions, at least partly in order to assure a steady supply of oil. If increases in oil use lead to additional security risks, these additional security risks represent an externality associated with oil use. In addition, if the additional security risks are met with an increased in diplomatic and military expenditures, then these additional expenditures can be used as an approximate monetary measure of these externalities.

However, it appears unlikely that a modest increase or decrease of oil demand will influence these expenditures, due to the lumpiness of the expenditures, even though the increases in oil use could lead to additional security risks. Conversely, long-term large changes in oil demand may reduce national security risks and the corresponding military and diplomatic expenditures.

In many countries around the world, such as those in Europe, the use of natural gas may have national security externalities, due to similar issues. Quantifying the national security externalities associated with oil or natural gas consumption is more fraught with difficulties than environmental externalities, yet some analysts have suggested that the magnitude may be substantial (Bohi and Toman, 1996). Others are more sanguine and believe that global energy markets can substantially buffer national security risks.

In the United States context, natural gas and some renewable energy resources (e.g., biofuels) are substitutes for oil with little or no energy security externalities, and thus would be under-used relative to the economically efficient level. Improving the energy efficiency of vehicles and furnaces is also a substitute for oil and would also be under-used. Most renewable energy resources produce electricity, so until electric vehicles are a viable large-scale substitute for conventional vehicles fueled by refined oil products, national security externalities apply only indirectly to such renewable energy resources. However these national security externalities, although indirect, can be important. For example, the production of electricity from renewables could lead to reductions in natural gas used for electricity production. This reduction would lead to more availability of natural gas for other purposes, such as heating, that substitute for oil in some locations. For biofuels, national security externalities are of foremost consideration. Moreover, in the European context, renewable energy directly substitutes with natural gas.

4.1.4 Information market failures

Information market failures relate most directly to the adoption of distributed generation renewable energy by households, such as solar PV or micro-generation wind turbines. If households have limited information about the effectiveness and benefits of distributed generation renewable energy, there may be an information market failure. In a perfectly functioning market, one would expect profit-maximizing firms to undertake marketing campaigns to inform potential customers. However, for nascent technologies that are just beginning to diffuse into the market, economic theory suggests that additional information can play an important role (Young, 2010). Information market failures are closely related to behavioral failures. Reducing information market failures would also be expected to reduce behavioral failures associated with heuristic decision-making.

Imperfect foresight by either firms or consumers (or investors in the stock market who influence firms) suggests an inability to predict future conditions accurately, which may lead to an underestimate or overestimate of how energy prices may rise in the future. If firms systematically underestimate or overestimate future energy prices, then there may be an underinvestment or overinvestment in R&D for renewable energy technologies relative to the economically efficient level.

While it certainly seems plausible that firms have imperfect foresight, it is less plausible to believe that this imperfect foresight will systematically lead to an underestimate of future energy prices, rather than random deviations that are sometimes underestimates and sometimes overestimates. Even if firms have imperfect foresight, as long as the firm's estimates of future

prices are not systematically biased, then on average investment in renewable energy technologies would still follow the economically efficient path. In this situation, errors leading to overinvestment would be balanced by errors leading to underinvestment. At the present there is little evidence either for or against the hypothesis that firms systematically underestimate future price increases.

Another information market failure is the classic principal-agent or split-incentive problem, which may influence renewable energy adoption in two ways. First, in many cases for rental properties landlords make the decision about whether to invest in distributed generation renewable energy, while tenants pay the energy bills (Jaffe and Stavins, 1994; Murtishaw and Sathaye, 2006). Second, if landlords are not compensated for their investment decisions with higher rents, then landlords would tend to under-invest in distributed generation renewable energy. This market failure has been most carefully examined in the context of energy efficiency (e.g., see Levinson and Niemann (2004)), but the extent to which this market failure is important for renewable energy has not yet been empirically examined.

Finally, there may be a principal-agent problem relating to managerial incentives. In many cases managers have their compensation tied to the current stock price, rather than the long-term performance of the company (Rappaport, 1978). However, investors may have difficulty distinguishing between managerial decisions that boost short-term profits at the expense of long-term profits from those that boost both short and long-term profits. In the context of renewable energy, the emphasis on short-term performance may lead to underinvestment in R&D for renewable energy technologies, for the benefits of developing such technologies are likely to be received over the long-term, while the costs are borne in the short-term. Of course, this issue may occur in any industry and is not unique to renewable energy resources.

4.1.5 Regulatory failures

In some cases, the regulatory structure itself can create perverse incentives. For example, average cost pricing of electricity implies that consumers often face a price of electricity that does not reflect the marginal cost of providing electricity at any given time. This may influence the adoption of distributed generation renewables, such as residential solar photovoltaic (PV) systems. In many locations, electricity output from a solar PV unit tends to be higher during the day, corresponding to times of high electricity demand. To the extent that the solar PV output is correlated with high wholesale electricity prices, consumers and firms deciding whether to install a new solar PV unit will undervalue solar PV absent tariffs that account for the time variation. Borenstein (2008) quantifies this effect in California and finds that solar is currently undervalued by 0-20% under the current regulatory framework and that this could rise to 30-50% if the electricity system was managed with more reliance on price-responsive demand and peaking prices, because solar output would be concentrated at times with even higher value.

4.1.6 Too-High Discount Rates

In some cases the discount rate for private investment decisions may be higher than the social discount rate for investments with a similar risk profile. For example, the corporate income tax distorts incentives for firms to invest, effectively implying that they require a higher rate of return on investments than they would otherwise. Alternatively, credit limitations may also occasionally lead to a higher rate of return required for investments. These credit limitations may be due to macroeconomic problems, such as the recent liquidity crisis in the United States, or individual limitations on the firm involved in the renewable energy investment. Individual credit limitations may also apply in cases where consumers are interested in installing distributed generation or off-grid generation.

Discount rates that are too high may lead to two effects. First, if firms investing in renewable energy technologies have distorted discount rates, this could lead to underinvestment in renewable energy resources relative to the economically efficient level. Second, if discount rates are too high for firms extracting depletable resources, such as fossil fuels, then the fuels are extracted too rapidly, leading to prices that are lower than economically efficient. Since the depletable resource would be depleted too rapidly, the transition to renewable energy technologies may then be hastened relative to the efficient transition. However, investment in renewables may be second-best, in that it would still be optimal to invest more, conditional on the too-rapid extraction of depletable resources.

This phenomenon is applicable not only to energy-related investments but also to investments throughout the economy. Thus this issue provides reasons for changing incentives for investment throughout the economy, but does not provide a particular reason for shifting investments from other parts of the economy to renewable energy, unless there was evidence to suggest that high discount rates are particularly important for renewable energy. However, there is no evidence that we are aware of that could give a sense of the magnitude of this distortion.

4.1.7 Economies of scale

Economies of scale, particularly increasing returns to scale, refer to a situation where the average cost of producing a unit decreases as the rate of output at any given time increases, resulting from a non-convexity in the production function due to any number of reasons, including fixed costs. This issue may inefficiently result in a zero-output-equilibrium only when we have (a) "market-scale increasing returns," (b) when the slope of the average cost function is more negative than the slope of the demand function, and (c) the firm cannot overcome the non-convexity on their own.

Market-scale increasing returns refer to a non-convex production function at output levels comparable to market demand. Figure 1 graphically illustrates the second condition. If the quantity produced is small (e.g., quantity a) then no profit-seeking firm would be willing to produce the product, but if production could be increased level to the right of the crossing point (e.g., at the quantity b), then it would be profitable for the firm to produce: price would exceed average cost.

Figure 1: Economies of Scale: Slope of average cost function more negative than slope of demand function

Usually a firm could overcome the situation in Figure 1 on their own by simply selling at a low price. Even if this is a risky endeavor, it is not likely all firms would ignore this opportunity. However, firms may not be able to take advantage of the opportunity due to capital constraints or a simultaneous coordination problem.

Capital constraints may be a problem only if the aggregate investment required is extremely large – otherwise it is likely that some firm could be expected to raise the necessary capital. Capital constraints facing an economy, as occurred in the 2008-2009 recession, could limit such capital investments for an entire economy. However, since such events tend to be transient, such constraints at most could be expected to delay such investments.

Often along with economies of scale, there is a "chicken-and-egg" problem, whereby multiple actors that must simultaneously invest and ramp up production in order to commercialize a new technology. This may be most relevant in technologies that require a new infrastructure, such as hydrogen-fueled vehicles, which may or may not use renewable energy depending on the hydrogen generation source. Such possibilities require inter-industry cooperation and thus may greatly delay such investments. Such chicken-and-egg problems have been overcome in the past (e.g., personal computers, operating systems, application software; automobiles, gasoline, service stations, roads) but such problems greatly complicate investments.

It should be noted that the equilibrium that would occur with market-scale increasing returns would unlikely be a workable competitive equilibrium, but rather a single-firm monopolistic equilibrium. In fact, the situation of market-scale increasing returns is often referred to as a "natural monopoly." This situation raises the possibility of market power.

4.1.8 Market power

Uncompetitive behavior may influence the adoption of renewable energy technologies in several ways. First, market power in substitutes for renewable energy can influence the provision of renewable energy through two channels. Firms effectively exercising market power in substitutes for renewable energy (e.g., at times the OPEC cartel) would raise the price of energy above the economically efficient level, making investment in renewable energy more profitable and leading to an over-investment in renewable energy. On the other hand, firms that

have market power in substitutes for renewable energy may have an incentive to buy out fledgling renewable energy technologies to reduce competitive pressures – leading to a possible under-provision of renewable energy resources if that purchasing firm "buries" the renewable technology. However, the prospect of being bought by a competitor could provide a strong incentive for a new firm to be created with the explicit intention of selling itself to a larger company. Which effect dominates and whether there is market power in substitutes for renewable energy can only be determined empirically.

Market power may also influence the adoption of renewable energy resources by influencing the rate and direction of technological change. If there is less competition in a market, firms are more likely to be able to fully capture the benefits of their innovations, so incentives to innovate are higher (e.g., see Blundell et al. (1999) and Nickell (1996)). Conversely, if there is more competition, firms may have an incentive to try to "escape" competition by investing in new innovations that allow them to differentiate their product or find a patentable product. Some evidence suggests that the relationship between competition and innovation may be an inverted U-shaped curve, with a positive relationship at low levels of competition and a negative relationship at higher levels of competition (Aghion et al., 2005; Scherer, 1967). This relationship likely holds in all industries, not just the renewable energy industry.

Finally, in some cases, vertically integrated utilities may effectively exercise market power by favoring their own electricity generation facilities over other small generation facilities, including renewable energy facilities. This was a concern for the implementation of renewables when utilities invested mostly in non-renewable energy, but utilities now typically invest in renewable energy along with conventional generation plants.⁸

4.2 Intertemporal (Stock Based) Deviations

An important intertemporal deviation may occur with the existence of stock-based environmental externalities. A second intertemporal deviation may occur if there is an imperfect capture of the stock of knowledge created as a result of current actions, leading to underinvestment or underproduction of those activities that lead to growth of the knowledge stock. These can occur with knowledge-generation processes such as learning by doing or research and development, with market diffusion of a new technology, or with network externalities. Intuitively, when others can capture some of the benefits from the choice made by a firm or consumer, the un-captured benefits will be socially valuable but will not be taken into account by the firm or consumer.

4.2.1 Stock Based Environmental Externalities

As discussed above, some environmental externalities (a) have consequences that are based on the stock of the pollutant, rather than the flow, and (b) the stock adjusts only slowly over time. For such environmental externalities, the intertemporal nature of the damages from the stock imposes additional structure on the time pattern of deviations.

Particularly relevant to renewable energy supplies are carbon dioxide and other greenhouse gases. For CO₂, every additional tonne emitted remains in the stock for over a century. Thus emitting a tonne today would have roughly the same cumulative impacts as emitting a tonne in

⁸ This remains a concern for the overall economic efficiency of investment, even when it does not distort the mix of renewables versus non-renewable technologies.

twenty years. This implies that, absent changes in the regulatory environment, the magnitude of the deviation for emissions now will be the same as the magnitude of the deviation for emissions twenty years from now. Economic efficiency implies that a society should be almost indifferent between emitting a tonne of CO₂ now, twenty years from now, or any year in between. As will be discussed, it is this relationship that imposes a structure on the time pattern of efficient policy responses.

Similar issues arise for toxic metals released into the waterways, radioactive nuclear waste, mercury in waterways and oceans, sequestration of carbon dioxide in the deep oceans, and rainforest land degradation.

4.2.2 Imperfect capture of future payoffs from current actions: R&D

When firms invest in increasing the stock of knowledge by spending funds on R&D, they may not be able to perfectly capture all of the knowledge gained from their investment. For example, successful R&D by a particular firm (e.g., R&D that created a new class of solar photovoltaic cells), could be expected to result in some of the new knowledge being broadly shared, through trade magazines, reverse engineering by its competitors, or technical knowledge employees bring with them as they change employment among competitive firms. In addition, patent protection for new inventions and innovations has a limited time frame (e.g., 20 years in the United States), so after the patent lapses, other firms may also benefit directly from the invention or innovation.

Fundamentally, R&D spillovers can be thought of as an issue of imperfect property rights in the stock of knowledge: other firms can share that stock without compensating the original firm that enhanced the knowledge stock. To the extent those spillover benefits occur, the social rate of return from investment in R&D is greater than the firm's private rate of return from investment in R&D. Indeed, while estimates differ by sector, there appears to be substantial empirical evidence that the social rate of return is several times that of the private rate of return (e.g., in the United States, the social rate of return is estimated in the range of 30-70% per year while the private rate of return is in the 6-15% per year range) (Nordhaus, 2002). However, the magnitude of the R&D spillovers depend on the stage in the development of a new technology, with more fundamental research having significantly greater R&D spillovers than later stage commercialization research (Nordhaus, 2009).

However, evidence of high social returns to R&D is found not just in the renewable energy sector, but throughout the economy. Thus, to the extent that some R&D in renewable energy technologies comes at the expense of R&D in other sectors with a high social rate of return, the opportunity cost of renewable energy R&D may be quite high (Pizer and Popp, 2008). Empirical work suggests that additional R&D investment in renewable energy will at least partly displace R&D in other sectors. Popp (2006) finds that approximately one-half of the energy R&D spending in the 1970s and 1980s displaced, or crowded-out, R&D in other sectors. Part of the rationale for this may be that years of training are required to become a competent research scientist or engineer, and thus the supply of research scientists and engineers is, at least in the

Page 15 of 32

⁹ We say "almost indifferent" because the cumulative impacts of emitting a tonne now may be somewhat different from the impacts of emitting a tonne in twenty years and because the regulatory environment could change in that period.

short-term, relatively inelastic. In the longer term, crowding-out is less likely to be an issue as universities train more scientists and engineers.

4.2.3 Imperfect capture of future payoffs from current actions: Learning-by-Doing

A similar intertemporal market imperfection due to a knowledge stock spillover may also occur if there is a significant learning-by-doing (LBD) effect that cannot be captured by the firm. LBD has a long history in economics, dating back to Arrow (1962). The basic idea behind LBD is that the cost of producing a good declines with the cumulative production of the good, corresponding to the firm "learning" about how to produce the good better. One interpretation is that with learning by doing, the cost is dependent on the stock of knowledge, which is proxied by the stock of cumulative past production. In the standard model of LBD, the firm today bears the upfront cost of producing an additional unit and thereby also increasing the knowledge stock, while all firms in the industry benefit from the increased stock of knowledge, leading to reduced costs in the future for all firms – an intertemporal spillover.

Importantly, LBD alone does not necessarily mean that there is a market failure. In some situations, one could imagine that all knowledge leading to cost-reductions could be used only by the single firm making the decision. In this special case, there are no spillovers, and the firm would have the incentive to produce optimally, weighing the upfront cost of learning against the benefits of the cost reductions in the future as they would any investment decision.¹¹

Outside of this special case, the existence of LBD can represent an externality with the potential to be an important market imperfection in renewable energy markets. There is little or no empirical evidence on the degree of spillovers from learning-by-doing, but there is ample evidence that the cost of several important renewable energy technologies tends to decline as cumulative production increases (Jamasb, 2007). This evidence alone does not prove the existence of a market failure, for other factors may also be able to explain the cost decreases (e.g., R&D or even time-dependent autonomous cost decreases).

The magnitude of a LBD market failure is specific to each technology and each technology will have to be assessed on a case-by-case basis. Moreover, much like R&D spillovers, LBD spillovers are not unique to renewable energy technologies, but may also be present in any number of fledgling technologies as they diffuse into the market. Hence, both R&D spillovers and LBD spillovers can be considered as broader innovation market failures that lead to underinvestment in or underproduction of certain renewable energy resources.

4.2.4 Imperfect capture of future payoffs from current actions: Network Externalities

Network externalities occur when the utility an individual user derives from a product increases with the number of other users of that product. The externality stems from the spillover from one user's consumption of the product has on others, so that the magnitude of the externality is a function of the total number of adoptions of the product. Often quoted examples

¹⁰ LBD is closely related to economies of scale, except that learning-by-doing has a distinctly different intertemporal relationship where costs decline as a function of cumulative production, and increasing returns to scale implies that average costs decline with production at a given time.

¹¹ Of course, if the knowledge leading to cost reductions by one firm could have been used by other firms, but that firm somehow manages to keep all of that knowledge private, even if it does not use it (so it is effectively "wasted knowledge") then there would still be a market failure, in that some of the potential benefits of the learning would not be captured by anyone.

of network externalities include the introduction of the QWERTY typewriter keyboard, the telephone, and later, the fax machine (David, 1985).

An important caveat about network externalities is that the externality may already be internalized. For example, the owner of the network may recognize the network effects and take them into account in their decision-making (Liebowitz and Margolis, 1994). Alternatively, in some cases, the recipients of the network spillover may be able to compensate the provider (e.g., for network effects in home computer adoption, the new adopter might take the previous adopter to lunch as thanks for teaching how to use the computer) (Goolsbee and Klenow, 2002). When the externality is already internalized, network externalities are more appropriately titled "network effects" or "peer effects," and do not lead to market failures (Liebowitz and Margolis, 1994).

In the context of renewable energy, network externalities may play a role in the adoption of distributed generation. This may come about if consumers believe that installing renewable energy systems on their homes sends a message to their neighbors that they are environmentally conscious – and that more installations in the neighborhood increases this "image motivation" or "snob effect." Evidence for this effect has been shown in Sacramento for solar panels (Lessem and Vaughn, 2009). Little evidence is available to indicate whether there is truly a network externality or just network effects in distributed generation renewable energy.

5. Policy Instruments

Each of the failures described above provides motivation for policy to correct the failure, but it is not always a simple task to appropriately match the policy to the failure. Table 1 lists some of the more common classes of policy instruments available for address failures relevant to renewable energy. This table is meant to be illustrative, since there are an almost uncountable variety of different policy instruments.

How do we choose among the policy instruments? As discussed above, economic theory along with careful analysis can provide guidance. First, both theory and evidence indicate that multiple market failures will likely require multiple interventions – so that a sensible policy goal involves matching the most appropriate intervention to the failure (Aldy et al., 2009; Goulder and Schneider, 1999). In some cases, several policy instruments can address or partly address a given market failure. In these cases, if economic efficiency is the goal, the combination of policy instruments that provides the greatest net benefits should be chosen. In addition, many of the market failures relevant to renewable energy are broader market failures that may apply to a wide range of markets or technologies. Therefore, economic efficiency would be further enhanced if the interventions to address these market failures were not focused solely on renewable energy.

Some Potential Policy Instruments	
Direct Regulation	command and control methods (e.g., requiring firms to generate electricity from renewable energy resources)
Direct Government-Sponsored R&D	government funding for scientists and engineers working on improving different renewable energy technologies, support for national laboratories, funding research prizes such as "X prizes"
R&D Tax Incentives	subsidies for private renewable energy technology R&D
Instruments to Correct Market Prices - excise taxes - cap-and-trade - subsidies	"get prices right" by adding to the cost of goods (e.g., through a tax or a permit price) or reducing the cost of goods (e.g., through a subsidy)
Feed-In Tariffs	require electric utilities to purchase electricity from other generators (often small renewable energy generators) at a specified price
Information Programs	education campaigns and required labels
Product Standards	require firms to improve their product characteristics to meet a specified goal (e.g., efficiency of solar PV cell or energy efficiency of lighting)
Marketable Market-Wide Standards - renewable portfolio standards - low carbon fuel standards - corporate average fuel economy standards	require firms (e.g., utilities) to meet a specified standard (e.g., produce a specified amount of electricity from renewables) or purchase permits or certificates from other firms who over-comply with the standard
Transparency Rules	require firms to provide more information about their current conditions to investors
Macroeconomic Policy	fiscal or monetary policies to stabilize the economy and provide liquidity to markets to reduce credit constraints
Corporate Taxation Reform	adjusting the corporate income tax to improve corporate incentives
Competition Policy/Laws	reduce the exercise of market power through anti-trust action
Restructured Regulation	reduce regulatory failures and loopholes in regulations that allow for market power
Intellectual Property Law	laws to encourage innovation by allowing innovators to appropriate the benefits of their work

Table 1. Some potential policy instruments

Several concerns warrant careful attention in this matching process. First, we care about how effective the intervention will be at actually correcting the market failure. Second, the benefits from the intervention must be weighed against the costs of implementing the policy, including both government administrative costs and individual compliance costs – taking into account the

risk of poor policy design or implementation. In addition, careful consideration of any equity or distributional consequences of the intervention is important, both for ethical reasons and for gaining the political support for passage of the policy.

Uncertainty about the magnitude of the market failure and the effectiveness of the interventions is another important concern. In some cases, there may be large enough potential damages from a market failure that the most sensible intervention is direct regulation, so that we can be certain the risk is mitigated. For example, if a toxin is deemed to have sufficiently high damages with a high enough probability, it may be sensible for the government to simply ban it. Of course, a comprehensive analysis of the costs and benefits of different policy options that explicitly includes uncertainty will reveal this result.

Finally, the temporal structure of the market failures may have a profound influence on the temporal structure of optimal intervention. Economic theory suggests that not only should an intervention be matched to the failure, but the temporal pattern of the intervention should be matched to the temporal pattern of the failure. For example, the optimal correction for failures that decrease in magnitude and eventually vanish over time would be a transient intervention.

Table 2 summarizes the matching. In this table the various market failures are listed as rows and the policy instruments from Table 1 are the columns. Those instruments that, in our judgment, are <u>potentially</u> well matched to the market failure are indicated by the letters "P" and "T", indicating whether the instrument could be expected to be permanent or transient. Of course, the particular circumstances of each market failure and the potential policy must be assessed. Some potential policies may be useful only under limited circumstances, and the evidence for some market failures in renewable energy is much weaker than others. Moreover, some of the policy options listed may be reasonably well-matched with a market failure, but may be second-best to other policy options.

Some Policy Instruments Market Failures	Direct regulation	Direct government-sponsored R&D	Competions, such as X prize	R&D Tax Incentives	Excise taxes	Production Subsidies	Feed-in tariffs	Information programs	Product standards	Cap-and-trade	Marketable Market-Wide Standards	Transparency Rules	Macroeconomic Policy	Corporate Taxation Reform	Competition Policy/Laws	Restructured Regulation	Intellectual Property Law
Labor supply/demand imbalances						T							T				
Environmental externalities		Р	Р	Р	Р	Р	Р	Р	Р	Р	Р	Р					
National security externalities		Р	Р	Р	Р	Р	Р	Р	P	Р	Ρ	Ρ					
Information market failures								P	P			Ρ					
Regulatory failures																Р	
Too High Discount Rates				Р									Р	P			
Imperfect foresight								P									
						Т	Т								Р		
Economies of scale																	
Economies of scale Market power									Р						P	Р	
		P	P	P					Р						_	P	Ρ
Market power		P	P	P		T	T		P						P	P	P

Table 2. Sources of market failure and some illustrative potential policy instruments "P" indicates Permanent Change or Instrument; "T" indicates Transient Instrument

5.1 Policy Instruments for Atemporal (Flow-based) Deviations

Atemporal deviations lend themselves for policy interventions that vary, perhaps greatly, with changing external conditions. If the underlying market deviation is a continuing problem, then the policy interventions can be expected to have a relatively permanent nature. If the deviation is transient, the appropriate policy intervention would likewise be transient.

5.1.1 Policies for labor market supply/demand imbalances

Labor market unemployment in well-functioning developed economies can be expected to be a transient problem, associated with economic recession. Typically policies are crafted at the national (or international) level and focus on economy-wide transient monetary or fiscal policies that are terminated when the economy returns to full employment.¹² However, there are often assertions that subsidizing new renewable technologies is advantageous because it would "create jobs."

In theory, in order to align private incentives with socially optimal incentives, the labor cost of providing renewable energy could be subsidized by the difference between the market price of labor and the social cost of that labor. Thus, in order to improve economic efficiency, such a labor subsidy must (a) vary sharply over the course of the business cycle, (b) be zero during times of full employment, and (c) differ across employees depending on the options facing the unemployed person. This set of conditions may make it extremely difficult to implement such a policy.

Moreover, and perhaps most importantly, unemployment is an economy-wide phenomenon, so there would be an equally valid argument for subsidizing labor throughout the economy (including in the fossil fuels sector). Thus the "creating jobs" argument does not clearly justify targeting the labor subsidies to the renewable energy industry, unless there was a particularly large deviation between the social cost labor and the market price relative to the rest of the economy.

5.1.2 Policies for Environmental externalities

Table 2 lists a wide variety of different policy instruments to address environmental externalities. The most straightforward of these is to simply price the environmental externality, following the theory first developed by Pigou (Baumol, 1972). In doing so, firms and consumers will take into account the externality in their decisions of how much to produce and consume. The price could be imposed directly as a pollution tax or pollution fee, with the optimal tax set at the magnitude of the externality. Or a cap-and-trade system could impose a market-wide limit on the emissions, in which case trading of the allowances under a cap-and-trade system would lead to a market-clearing price for the allowances. The cap should be set so that the resulting permit price is equal to the magnitude of the externality. The magnitude of the externality can be estimated based on damage estimates from scientific and economic literature.

As mentioned before, in some cases the risk from particularly severe pollutants (e.g., possibly some criterion air pollutants) may be sufficiently high that the marginal damage associated with the release of the pollutant would always exceed the economic costs of reducing that pollution – implying direct regulation could be an economically efficient policy. Direct regulation would entail the government setting strict limits of the amount of the severe pollutant that can be emitted, or in some cases, possibly even banning emission of the pollutant entirely.

Environmental externalities from renewable energy can be treated the same way as environmental externalities from fossil fuel combustion. For most renewables, the environmental externalities are small, so the appropriate tax would be small. For a few, such as corn-based ethanol and palm oil biodiesel, there may be significant emissions of some pollutants, and the damages from these should be added to the price of the resource.

¹³ There is a substantial literature addressing the trade-offs between a tax or a cap-and-trade system, particularly relating to policymaking under uncertainty. For a recent review discussing these issues, see Aldy et al. (2009).

¹² As noted above, this does not deal with the labor market problems associated with income taxes or labor taxes that provide incentives to reduce the supply of labor.

There is also a second tax/subsidy approach to addressing environmental externalities, which more closely follows the policies in many countries. Rather than putting a price on both fossil fuel and renewable energy generation corresponding to the magnitude of each externality, we could maintain the same cost differential by subsidizing low-emitting resources and not subsidizing (or taxing) high-emitting resources. However, this approach would have the unintended consequence of making energy use less expensive than its actual social cost, because the external costs would remain un-priced. With an additional subsidy on energy efficiency investment, the over use of energy can be corrected for, removing the primary distortion in energy markets. Unfortunately, this may still lead to a distortion through an over-investment in the subsidized energy-efficient technologies, because the optimal choice may have involved more energy conservation and less investment in energy-efficient technologies.¹⁴ In addition, such a combination of subsidies may lead to further distortions in factor markets, such as markets for the inputs in the production of energy efficiency equipment. Thus, the economic theory suggests that the first-best approach to addressing environmental external damages is through taxes or permits, and the subsidy approach outlined above can be considered a second-best approach to be pursued if the first-best approach is not politically feasible.

Other approaches rely on the idea that if firms must clearly disclose their environmental impacts, they will be motivated to reduce those impacts and consumers will be motivated to shift their purchases away from damaging products and towards those that were environmentally benign. Information programs designed to publicize the environmentally damaging product or transparency rules designed to document and communicate the environmental damages are motivated by that idea. Enterprise software available from companies such as Hara Software have made it possible to document and broadly communicate carbon dioxide and other environmental impacts in a transparent manner.

5.1.3 Policies for National security externalities

Each of the policy instruments available for responding to environmental externalities is also available for responding to national security externalities. Again, the first-best policy intervention works by "getting prices right." By pricing the external costs imposed by the consumption of the fuel, firm and consumer decisions will take into account the externality and we can reach an economically efficient outcome. In this case, getting the price right inherently involves taking into account the full external effect, including such effects as the externality that one country's an extra dollar on defense causes other countries to spend more on defense. With a correct price on the fuel, firms and consumers will substitute other energy resources that do not lead to national security risks, such as coal, renewable energy, and energy efficiency.

Just as for environmental externalities, there is a second approach based on maintaining a price differential between fuel with high national security external costs and those with low external costs. This approach would face the same issues: overuse of fuel with high external costs, overuse of energy in general. Policies to subsidize energy efficiency would help, but may come at the cost of distortions through over-investment in energy efficiency or over-consumption in some factor markets.

¹⁴ If there are behavioral failures causing an under-investment in energy efficiency, then there may not be an over-investment in energy efficiency from the subsidy.

¹⁵ Information available at http://www.hara.com/

Other policy instruments may also improve economic efficiency by reducing consumption of oil, such as product standards (e.g., fuel economy standards), but these approaches inherently lead to additional economic distortions and thus are also not a first-best approach. For example, fuel economy standards lower the effective cost per mile of driving, and thus induce more driving, an effect known as the "rebound effect." The additional driving may increase the use of oil, reducing the energy security (and environmental) benefits, and at the same time increasing the external costs from accidents and congestion.

5.1.4 Policies for Information market failures

Information market failures stem from a variety of sources, and some may be very difficult to address. Information market failures that lead to an under-investment in distributed generation renewable energy by households may be addressed through information programs to raise awareness. Similarly, consumers typically cannot readily obtain information about their instantaneous use of electricity; they normally receive only a monthly bill for their total electricity use. Programs to provide households with feedback on the price and usage of electricity, (e.g., "smart" meters or in-home "dashboards" to display instantaneous energy use) can help consumers make more informed choices relating to use of energy. Both feedback programs and information programs may also reduce behavioral failures, possibly providing an additional benefit.

For interventions to address imperfect information, such as imperfect foresight for firms, the intervener – presumably a government agency – would have to possess better information. In situations in which a government agency has superior knowledge, for example, of future probable energy prices, an obvious intervention is for the agency to share that information. The Energy Information Administration of the US Department of Energy provides exactly such data and projections accessible to anyone. In fact, given the ability for a government agency to share information broadly, ¹⁶ and at low cost, it is very unlikely that imperfect foresight about future energy conditions would provide a strong case for other governmental interventions.

In cases when information is particularly difficult to process or when there is a principal-agent issue, consumers may be unable to make informed decisions, suggesting that the government can improve economic efficiency by using its superior information-processing ability to make sensible choices. This reasoning underlies appliance energy efficiency standards, and may perhaps pertain to distributed generation renewables in limited cases.

If managerial incentives are misaligned due to the imperfect knowledge of stock market investors, accounting and information rules to promote transparency and a more clear flow of information may be warranted. Of course, these accounting and information rules may also improve economic efficiency in general and are not specific to renewable energy.

In addition, we speculate if the managers of some firms take a short term perspective and under-invest in renewable energy, then other firms with a longer-term perspective would invest more to take advantage of the long-term profit opportunities. If other firms with a longer-term perspective do not step in, then there may be motivation for public support for R&D, either through public R&D or subsidies for private R&D. This may not be a very likely outcome, but it

¹⁶ In some cases such release of information is not possible or is undesirable, for example when release of information involves weapons programs or other programs closely related to national security.

could occur if there are behavioral failures on the part of stock market investors that lead to a systematic bias towards rewarding short-term performance.

5.1.5 Policies for Regulatory failures

Policy interventions to reduce regulatory failures involve simply changing the regulatory structure to reduce perverse incentives. For example, to improve on average cost pricing of electricity, real-time-pricing (RTP) of electricity at the wholesale level could be expanded to the retail level. Of course, the benefits of RTP or TOU pricing would have to be weighed against the technology and implementation costs.

5.1.6 Policies for Too High Discount Rates

If the discount rate is too high due to the corporate income tax, then the failure here is a regulatory failure, and the appropriate response would be a tax reform. One tax reform that would alleviate this issue would be to allow for the expensing of capital investments. Other options include accelerated depreciation for investments, tax credits for research and development, or the elimination of the corporate income tax entirely. However, these issues are not particular to renewable energy development and a deeper examination of tax reform is beyond the scope of this paper.

If the discount rates are too high due to credit limitations, then the appropriate government response involves macroeconomic policy actions, primarily by the central bank. Both tax reforms and macroeconomic policy actions are economy-wide policy actions that may affect renewable energy, but are unlikely to have a disproportionate effect on the renewable energy sector in particular.

5.1.7 Policies for Imperfect foresight

If the evidence is sufficiently strong that there is a systematic bias due to imperfect foresight, this would imply a variety of government interventions designed to provide information about possible future states of the world in order to improve long-term decision-making. Government information programs that involve data collection and possibly forecasting reports may help to alleviate the systematic bias by improve firms' ability to predict future conditions. Increasing regulatory consistency by governments implementing clear predictable, long-term renewable energy policies could also help improve long-term decision-making by firms.

5.1.8 Policies for Economies of scale

While economies of scale are not likely to play a very significant role for renewable energy in general, there may be specific places where it plays a role. One approach to address economies of scale would be a <u>temporary</u> direct subsidy sufficient to induce firms to produce at the higher level. Once a sufficiently high level of production is achieved that the positive competitive equilibrium can be reached, the subsidy can be removed. As indicated above,

¹⁷ In order to be effective, RTP would have to be complemented with real-time feedback on the electricity price at the current time.

¹⁸ Note that reducing taxes in some areas may require increasing taxes in others, so a full analysis should examine the relative distortions from each of the different taxes.

because in many cases firms can individually overcome problems of economics of scale, it is unlikely that such approaches are in fact needed.

5.1.9 Policies for Market power

For market power relating to the possibility of firms buying out competing technologies, possibly including renewable energy technologies, enforcement of anti-trust laws is likely to be the most effective intervention. In some cases, vertical disintegration may be warranted to ensure a competitive market. Direct government subsidies for private R&D investment, coupled with limitations on the sale of the subsidized company, are another possible alternative to address market power.

For market power motivating utilities to favor their own generation over generation from outside suppliers, a feed-in tariff or equivalent policy may increase economic efficiency if the price is set appropriately. The appropriate price would be the wholesale market price for electricity, adjusted for risk and intermittency. Such a price would prevent utilities from favoring their own generation, but would prevent any distortions from a price that does not correspond with the market.¹⁹

As an alternative to a feed-in tariff, regulators can restructure utilities to ensure that they do not favor their own generation over outside suppliers. Alternatively, careful oversight of utilities by public utility commissions can also help address market power.

5.2 Policies for Intertemporal (Stock Based) Deviations

Intertemporal deviations are those in which the external costs are based primarily on a stock that changes over time. Individuals influence these stocks only indirectly, by altering the flows into or out of the stock. But once the flow is determined, those individuals have no further control of the stock. For that reason, policy instruments cannot be directed toward the stock, but must be directed toward influencing the flow. For economic efficiency, the strength of the incentives must be guided by the intertemporal nature of the stock externality, and can be determined from the discounted net present value of the entire flow of future impacts.

5.2.1 Policies for Stock Based Environmental Externalities: Carbon Dioxide

Carbon dioxide is perhaps the most important stock-based environmental externality, so we focus the following discussion on this pollutant, but a similar result would hold for any stock-based pollutant.

In any given year, a firm can alter the amount of carbon dioxide it releases into the atmosphere, but once the carbon dioxide is released, the firm has no further control. That additional carbon dioxide remains in the atmosphere, increasing the stock of carbon dioxide for the next century. The economically efficient carbon price in any given year (e.g., 2010) can be determined by taking the damages each subsequent year and discounting them back to the chosen year using the social discount rate. In this sense, the optimal carbon price is still the magnitude of the external cost, just as with atemporal environmental externalities.

¹⁹ For example, in the United States, the Public Utility Regulatory Act (PURPA) of 1978 required electric utilities to buy power from small-scale non-utility producers at the "avoided cost" rate, which is the cost the utility would incur were it to acquire the electricity from other sources. Choosing the appropriate price turned out to be remarkably problematic.

There are three ways in which the calculated optimal carbon price differs by year (e.g., how 2010 differs from 2020). First, and most importantly, the damages are discounted back further at the earlier date, implying that the carbon price is lower at the earlier time. Second, some damages occur during the time between the two dates. Depending on the damage function, this difference may be small (perhaps as it is between 2010 and 2020), and not change the increase over time of the optimal carbon price. Third, there is a natural rate of decline of the stock from dissipation of emissions in the atmosphere. This fact would slightly increase the rate of growth of the optimal carbon price.

The magnitude of the damages from carbon dioxide is controversial and estimates will improve with increased scientific knowledge. Different time patterns of damages would lead to different time patterns of the carbon price, based on the three points discussed above. For example, if the damages from an additional tonne of carbon dioxide grow (in real terms) at the social discount rate, then the optimal carbon price will also grow (in real terms) at approximately the social discount rate. Under the unlikely assumption that the incremental damages are constant in real terms into the future, we could find a nearly constant (in real terms) economically efficient carbon price.

5.2.2 Policies for Imperfect capture of future payoffs from current actions: R&D

When there is a market failure due to R&D spillovers from imperfect property rights in knowledge generation, there are several possible government interventions that increase economic efficiency. The government could directly subsidize private R&D to bring the private rate of return from R&D closer to the social rate of return, an example of "getting the prices right." Such a subsidy would continue as long as there is a deviation between the private and social rate of return, and may continue indefinitely. The economically efficient subsidy would be set equal to the present discounted value of the spillovers from R&D. Importantly, R&D spillovers are likely to exist in more than just the renewables sector, so an appropriate policy would also provide the subsidy to private R&D in these other sectors.

The government could also directly fund R&D in sectors where spillovers are particularly high. For example, the US government directly funds research in renewable energy in national laboratories, universities, and some research institutes. Theoretically, public R&D can improve economic efficiency if it is focused on research areas where the social rate of return is sufficiently high relative to the private rate of return. In these cases, very little R&D would have been undertaken by firms relative to the economically efficient amount, so public R&D complements private R&D. On the other hand, public R&D can crowd-out private R&D, depending on the nature of the R&D. For example, pure science public R&D would be much less likely to crowd out private R&D than would demonstration projects. The empirical evidence on public R&D is not clear cut. David et al. (2000) review the empirical evidence on whether public R&D complements or crowds out private R&D and find an ambiguous result, suggesting that the result is situation dependent and underscoring the importance of the nature of the R&D in the social rate of return of public investment in R&D.

Page 26 of 32

_

 $^{^{20}}$ For instance, the 2020 efficient tax would be greater than the 2010 efficient tax by a factor of $(1+r)^{10}$, where r is the annual social discount rate. At a 5% discount rate the 2020 carbon tax would be 63% greater than the 2010 carbon tax.

Intellectual property law plays a key role in how well firms can capture the rents from their innovative activity. Determining the direction to change intellectual property law is not simple. If intellectual property law is tightened (e.g., by increasing the length of time patents hold force), then there would be two opposing effects. Firms could capture more of the benefits of R&D, and thus would have a greater incentive to invest in R&D. But, there may be fewer spillover benefits from the R&D activity, so the social rate of return from the activity would be lower. There is little empirical evidence to suggest either a tightening or loosening of intellectual property law would increase economic efficiency.

5.2.3 Policies for Imperfect capture of future payoffs from current actions: LBD

If there is LBD in the production of a new technology (e.g., solar photovoltaic installations), then the act of producing increases the stock of cumulative experience of the firm and thus leads to declines in future costs. The stock of cumulative experience grows when insights from previous production by that firm or another firm allows the firm to improve their production techniques. The stock may also decline if some of these techniques are forgotten. Theories of LBD often proxy all of these complex dynamics by postulating that the cost of future production for all firms at any time will be a function of the cumulative stock of experience from production in the market. But the market failure can be thought of in a more general sense as a spillover from the stock of any single firm's cumulative experience from production to other firms.

Once a firm chooses how much to produce at any given time (i.e., the flow into the stock of experience), it subsequently has no further control over the stock of experience and its impact on future costs. Thus, economically efficient policies for LBD must focus on the quantity produced, while taking into account the fact that experience is a stock. The most straightforward policy instrument to address LBD spillovers is a subsidy. The economically efficient per unit subsidy equals the discounted present value of all future cost reductions resulting from the additional production that cannot be captured by the individual firm.

However, there is a second element to the economic theory behind LBD that may affect the economically efficient policy: the spillovers from LBD are postulated to decline along with the costs. For example, in the standard formulation, as is illustrated in Figure 2, the percentage cost decrease depends on the percentage increase in the stock, so that every additional unit has a progressively decreasing percentage impact on costs. Consequently, as cost decreases with a greater stock, a given percentage cost decrease leads to a smaller absolute cost decrease. These factors together imply that the LBD externality—and thus the appropriate magnitude of the intervention—will be declining over time. Acting in the opposite direction, if the sales are growing rapidly, the cost reduction is applied to a larger amount of production, reducing the rate of decline of the intervention.

Figure 2. Illustrative Incremental Benefits from Additional Cumulative Installations: LBD

Thus, optimal subsidies for LBD will likely be transient and decline over time as LBD runs its course. The speed at which the subsidies are phased out will depend on the particular technology and may require adjustment if different conditions arise than were initially expected. In one example, the optimal solar PV subsidies for California calculated under the baseline assumptions in van Benthem et al. (2008) follow a declining path and are phased out over 15 years.

5.2.4 Policies for Imperfect capture of future payoffs from current actions: Network Externalities

Network externalities may play a role in the adoption of distributed generation renewable energy. If it can be demonstrated that there is truly a network externality, rather than network effects, then one approach to correct for this externality would be a temporary production subsidy (Goolsbee and Klenow, 2002). Once a product has taken over (nearly) the entire market, there would be no room for further spillovers, and thus no need for the subsidy policy.

6. Conclusions

Renewable energy has an immense potential to serve our energy needs, and in the long-run a transition from depletable fossil fuel resources to renewable energy is inevitable. This paper delves into reasons why policymakers should be interested in policies to promote renewable energy. We point to a variety of market failures that may lead to a divergence between the optimal transition to renewables and the observed transition. Economic theory suggests that we can improve economic efficiency by matching the policy instrument to the market failure.

The structure and nature of each market failure has important ramifications for the appropriate policy actions to correct for the market failure and move closer to an optimal transition to renewable energy. We distinguish between atemporal market failures and intertemporal (i.e., stock-based) market failures. In either case, the economically efficient policy action matches the temporal pattern of the market failure. In some cases this implies a temporary policy (e.g., LBD spillovers) and in other cases a permanent policy (e.g., R&D spillovers).

Renewable energy policy is likely to require several different policy instruments to address the different market failures. In some cases, when the market failures are closely related, a single policy instrument can address, or partly address, more than one market failure. For instance, provision of information about low-cost or low-effort opportunities to save energy and help preserve the environment may reduce the informational market failure, and also influence consumers to partly internalize the environmental externalities (Bennear and Stavins, 2007).

For renewable energy, the most important market failures, with the strongest empirical evidence, appear to be environmental externalities, innovation market failures, national security market failures, and regulatory failures. Only a few of the market failures identified in this paper are unique to renewable energy. Environmental externalities due to fossil fuel use are the most important of these, but if policy action is already underway to correct for externalities from fossil fuel emissions, then we must look to other market failures for motivation for renewable energy policy. Since these other market failures often apply to other parts of the economy, addressing them may entail policy actions that extend much beyond renewable energy.

Political feasibility is a final consideration with important ramifications for renewable energy policy. In some cases, the first-best policy approach may not be politically feasible. A second-best approach may involve multiple instruments, even in cases when the first-best approach only involved a single instrument. For example, rather than a single tax to internalize environmental externalities, the same price differential can be achieved by combining a smaller tax (or no tax) on fossil fuels with a subsidy for renewable energy. Similarly, a cap-and-trade system may not be politically feasible due to uncertainty about how high the costs of abatement might be, so a more feasible option might be to use two instruments in a hybrid cap-and-trade and tax system, commonly known as a cap-and-trade with a "safety valve" (Jacoby and Ellerman, 2004; McKibbin and Wilcoxen, 2002; Pizer, 2002).

In other cases, the only politically feasible options for addressing the market failures relevant to renewable energy are not the first-choice instruments, but rather are second-choice instruments that address the market failures indirectly. Renewable portfolio standards are one of the most prominent examples of a policy instrument that only indirectly addresses the market failures relevant to renewable energy. By setting a requirement on the amount of renewable energy in each utility's electricity generation mix, an RPS adds an implicit subsidy on renewable energy, with the magnitude of the subsidy directly related to the stringency of the cap. If the

RPS is carefully set, this implicit subsidy could act just like an appropriately set actual subsidy – leading to the second-best outcome described above. However, finding this appropriate level for an RPS may be exceedingly difficult and subject to intense political disputes.

A sensible set of policies to address the market failures relevant to renewable energy has the potential to greatly improve economic efficiency – and at the same time would have other benefits such as improving air quality and mitigating the risk of catastrophic global climate change. However, much future work remains to better quantify the most relevant market failures and further improve our understanding of how to develop policies to best address these market failures.

Acknowledgments

The authors would like to thank the Richard Schmalansee, Boaz Moselle, Arthur van Benthem, Douglas Hannah, and Jonathan Leaver for very helpful comments. Any remaining errors are the sole responsibility of the authors.

References

- Aghion, P., Bloom, N., Blundell, R., Griffith, R., Howitt, P., 2005. Competition and Innovation: An Inverted-U Relationship. Quarterly Journal of Economics 120, 701-728.
- Aldy, J., Krupnick, A., Newell, R., Parry, I., Pizer, W., 2009. Designing Climate Mitigation Policy. RFF Discussion Paper 08-16. Resources for the Future, Washington, DC.
- Archer, C., Jacobson, M., 2005. Evaluation of Global Wind Power. Journal of Geophysical Research D 110, 1-20.
- Arrow, K., 1962. The Economic Implications of Learning by Doing. Review of Economic Studies 29, 155-173.
- Baumol, W., 1972. On Taxation and the Control of Externalities. American Economic Review 62, 307-322.
- Bennear, L., Stavins, R., 2007. Second-best Theory and the Use of Multiple Policy Instruments. Environmental and Resource Economics 37, 111-129.
- Bernheim, D., Rangel, A., 2009. Beyond Revealed Preference: Choice-Theoretic Foundations for Behavioral Welfare Economics. Quarterly Journal of Economics 124, 51-104.
- Blundell, R., Griffith, R., Van Reenen, J., 1999. Market Share, Market Value and Innovation in a Panel of British Manufacturing Firms. Review of Economic Studies 66, 529-554.
- Bohi, D., Toman, M., 1996. Economics of Energy Security. Kluwer Academic Publishers, Norwell, MA.
- Borenstein, S., 2008. The Market Value and the Cost of Solar Photovoltaic Electricity Production. CSEM WP 176. University of California Energy Institute, Berkeley, CA.
- Cherni, J., Kentish, J., 2007. Renewable Energy Policy and Electricity Market Reforms in China. Energy Policy 35, 3616-3629.
- Da Rosa, A., 2005. Fundamentals of Renewable Energy Processes. Elsevier Academic Press, Amsterdam, The Netherlands.
- David, P., 1985. Clio and the Economics of QWERTY. American Economic Review 75, 332-337
- David, P., Hall, B., Toole, A., 2000. Is Public R&D a Complement or Substitute for Private R&D? Research Policy 29, 497-529.

- EIA, 2008. International Energy Annual 2006. Department of Energy, Energy Information Administration, Washington, DC.
- Gillingham, K., Newell, R., Palmer, K., 2009. Energy Efficiency Economics and Policy. Annual Review of Resource Economics 1, 597-619.
- Goolsbee, A., Klenow, P., 2002. Evidence on Learning and Network Externalities in the Diffusion of Home Computers. Journal of Law and Economics 35, 317-343.
- Goulder, L., Schneider, S., 1999. Induced Technological Change and the Attractiveness of CO2 Emissions Abatement Policies. Resource and Energy Economics 21, 211-253.
- Heal, G., 1993. The Optimal Use of Exhaustible Resources, in: Kneese, A., Sweeney, J. (Eds.), Handbook of Natural Resource and Energy Economics, Volume 3. Elsevier, Amsterdam, The Netherlands.
- Hermann, W., 2006. Quantifying Global Exergy Resources. Energy 31, 1685-1702.
- Jacoby, H., Ellerman, A.D., 2004. The Safety Valve and Climate Policy. Energy Policy 32, 481-491.
- Jaffe, A., Newell, R., Stavins, R., 2004. The Economics of Energy Efficiency, in: Cleveland, C. (Ed.), Encyclopedia of Energy. Elsevier, Amsterdam, pp. 79-90.
- Jaffe, A., Stavins, R., 1994. The Energy Paradox and the Diffusion of Conservation Technology. Resource and Energy Economics 16, 91-122.
- Jamasb, T., 2007. Technical Change Theory and Learning Curves: Patterns of Progress in Electricity Generation Technologies. Energy Journal 28, 51-71.
- Lessem, N., Vaughn, R., 2009. Image Motivation in Green Consumption. UCLA Working Paper Levinson, A., Niemann, S., 2004. Energy Use by Apartment Tenants When Landlords Pay for Utilities. Resource and Energy Economics 26, 51-75.
- Liebowitz, S., Margolis, S., 1994. Network Externality: An Uncommon Tragedy. Journal of Economic Perspectives 8, 133-150.
- McKibbin, W., Wilcoxen, P., 2002. The Role of Economics in Climate Change Policy. Journal of Economic Perspectives 16, 107-129.
- Murtishaw, S., Sathaye, J., 2006. Quantifying the Effect of the Principal-Agent Problem on US Residential Use. Lawrence Berkeley National Laboratory, LBNL-59773, Berkeley, CA.
- Nickell, S., 1996. Competition and Corporate Performance. Journal of Political Economy 104, 724-746.
- Nordhaus, W., 2002. Modeling Induced Innovation in Climate Change Policy, in: Grubler, A., Nakicenovic, N., Nordhaus, W. (Eds.), Technological Change and the Environment. Resources for the Future Press, Washington, DC.
- Nordhaus, W., 2009. Designing a Friendly Space for Technological Change to Slow Global Warming. Snowmass Conference on Technologies to Combat Global Warming, Snowmass, CO.
- Pizer, W., 2002. Combining Price and Quantity Controls to Mitigate Global Climate Change. Journal of Public Economics 85.
- Pizer, W., Popp, D., 2008. Endogenizing Technological Change: Matching Empirical Evidence to Modeling Needs. Energy Economics 30, 2754-2770.
- Popp, D., 2006. R&D Subsidies and Climate Policy: Is There a "Free Lunch?" Climatic Change 77, 311-341.
- Rappaport, A., 1978. Executive Incentives vs. Corporate Growth. Harvard Business Review 56, 81-88.

- Scherer, F., 1967. Market Structure and the Employment of Scientists and Engineers. American Economic Review 58, 524-531.
- Shogren, J., Taylor, L., 2008. On Behavioral-Environmental Economics. Review of Environmental Economics and Policy 2, 26-44.
- US Congress, 2009. American Recovery and Reinvestment Act of 2009, United States Public Law 111-5.
- van Benthem, A., Gillingham, K., Sweeney, J., 2008. Learning-by-Doing and the Optimal Solar Policy in California. The Energy Journal 29, 131-151.
- Young, P., 2010. Innovation Diffusion in Heterogeneous Populations: Contagion, Social Influence, and Social Learning. American Economic Review 99, 1899-1924.