ELSEVIER

Contents lists available at ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

The main support mechanisms to finance renewable energy development[☆]

Shahrouz Abolhosseini a, Almas Heshmati b,c,*

- ^a College of Engineering, TEMEP, Seoul National University, Seoul, South Korea
- ^b Department of Economics, Jönköping University, P.O. Box 1026, SE-551 11 Jönköping, Sweden
- ^c Department of Economics, Sogang University, Seoul, South Korea

ARTICLE INFO

Article history: Received 12 May 2014 Received in revised form 29 July 2014 Accepted 5 August 2014

Keywords: Renewable energy Financing renewable energy Feed-in-tariffs Tax incentives Tradable green certificates Carbon emission tax

ABSTRACT

Considering that the major part of greenhouse gases is carbon dioxide, there is a global concern aimed at reducing carbon emissions. In addition, major consumer countries are looking for alternative sources of energy to avoid the impact of higher fossil fuel prices and political instability in the major energy supplying countries. In this regard, different policies could be applied to reduce carbon emissions, such as enhancing renewable energy deployment and encouraging technological innovation and the creation of green jobs. This study compares three main support mechanisms employed by governments to finance renewable energy development programs: feed-in-tariffs, tax incentives, and tradable green certificates. Considering that many of the promising technologies to deploy renewable energy require investment in small-scale energy production systems, these mechanisms could be used to enhance renewable energy development at the desired scale. Employing a carbon emission tax or emission trading mechanism could be considered ideal policies to mitigate emissions at the lowest cost. The comparison of feed-in-tariffs and renewable portfolio standard policies showed that the former is good when a policy to develop renewable energy sources with a low level of risk for investors is considered. However, the latter is an appropriate policy when a market view policy is applied by the government. Finally, considering technological progress and the cost reduction for power generation by renewable energy sources, we suggest that support mechanism policies should be reconsidered from the financial point of view.

© 2014 Elsevier Ltd. All rights reserved.

Contents

1.	Introduction	. 876			
2.	Feed-in-tariff	. 877			
3.	Tax incentives	. 880			
4.	Renewable portfolio standard	. 881			
	Cross-national incentive policies.				
	Summary and conclusion				
Ref	References				

*The authors are grateful to two anonymous referees and the Editor of the journal for comments and suggestions on an earlier version of this paper.

1. Introduction

Electricity consumption is predicted to comprise an increasing share of the global demand for energy over the next two decades. This is explained by the importance of electricity to industries. It is expected that the growth rate of electricity consumption will be more than that of the consumption of the other sources of energy, including liquid fuels, natural gas, and coal [22]. Due to ongoing concerns regarding climate change, the increasing price of fossil

^{*}Corresponding author at: Department of Economics, Jönköping University, P.O. Box 1026, SE-551 11 Jönköping, Sweden.

E-mail addresses: sh.abolhosseini@gmail.com (S. Abolhosseini), almas.heshmati@gmail.com (A. Heshmati).

fuels, and political instability in major energy supplying countries, renewable energy (RE) sources have become an important topic of research in world energy demand.

The economic view is an essential part of renewable energy deployment and its progress. If they do not have an economic advantage, renewable energy technologies will not be able to compete with the conventional resource technologies. On the other hand, it is difficult to establish a transparent figure for the unit cost of renewable energy compared to conventional sources. External costs, such as the social and environmental costs, are included in the discussion of conventional sources. In addition, the subsidies paid for the consumption of fossil fuels act as a barrier for alternative sources, making it more expensive for these sources to compete. The aim of increasing the contribution of renewable energy to the total energy supply is of worldwide importance in mitigating the negative energy effects of climate change.

In reality, there is a gap between the actual share and optimal level of renewable energy consumptions in the world. Furthermore, a large amount of investment is spent on conventional energy sources compared to renewable energy sources. Alternative policies for environmental protection are applied in the form of economic incentives and non-incentive regulations. Examples of economic policies include incentives for using renewable energy and imposing taxes on emission generation or fossil fuel consumption. Although developed countries that import crude oil have imposed carbon taxes for many years, these taxes have not been applied for environmental purposes.

Three types of support mechanisms are widely used: feed-intariffs, tax incentives (including subsidies and tax deductions), and tradable green certificates. We do not consider direct supports paid to producers or consumers, because our purpose is to apply a mechanism to encourage the creation of a renewable energy market. Direct financial transfer may lead to the enhancement of renewable energy consumption, but the main target (i.e., market creation) is not achieved. Generally, different kinds of economic instruments, such as capital grants, grants to infrastructure, utility procurement, etc., are available for renewable energy technologies. However, most of them are not appropriate for electricity produced by individually distributed generators. Considering that many of the most promising technologies to deploy renewable energy to achieve targets for energy efficiency or carbon reduction require investment in small-scale energy production systems (such as residential building), these mechanisms could be used to enhance renewable energy development to the desired scale. In particular, they will be applicable to the renewable energy market, which is constituted by a large number of individual energy suppliers.

The rapid growth of renewable energy has been possible through decreasing technology costs, increasing fossil-fuel prices, and the continued payment of subsidies by the state. According to an IEA report in 2012, the subsidies are estimated to increase from \$88 billion in 2011 to almost \$240 billion in 2035 [23]. On the other hand, fossil-fuel consumption subsidies were estimated at \$523 billion in 2011, nearly six times more than the financial support allocated to renewable energy. This means that the support given to conventional sources of energy overshadows the support given to renewable energy sources.

In this paper, we discuss the three main support mechanisms used to finance renewable energy development programs: feed-in-tariffs, tax incentives, and tradable green certificates. Finally, we explain the cross-national incentive policies for clean development mechanisms, which are based on the Kyoto Protocol.

2. Feed-in-tariff

A feed-in-tariff (FIT) is a policy used as a support mechanism to accelerate investment in renewable energy (RE) technologies.

According to Couture et al. [12], a feed-in tariff (FIT) is an energy supply policy focused on supporting the development of new renewable energy projects. An FIT offers a long-term purchase agreement for the sale of RE electricity. Couture and Gagnon [11] pointed to three essential provisions for the success of FIT policies: guaranteed access to the grid, stable and long-term power purchase agreements, and prices should be calculated based on the unit costs of power generated by renewable energy sources. Technologies such as wind power are priced lower than solar photovoltaic (PV) because of the latter's higher cost. However, FIT policies could be considered a controlling regulation measure because of the ability of governments to direct the market according to the rates defined in the contracts. An expectation of lower rates in the future could cause a rush in the market to receive the existing FIT rate. The tariffs may be used as a fixed rate (higher than market price) or as a mark-up that is added to the current market price.

According to the Renewables Global Status Report (GSR 2012), at least 109 countries had used some type of FIT policy by early 2012. FIT policies that had been used were fully functioning in at least 65 countries and 27 states by 2012 [37]. In late 2011, Germany was successful in connecting its one-millionth PV systems, mainly driven by the low rate of FIT and the expectation that prices would continue to decrease. Based on the GSR 2012, this newly connected PV system (around 7.5 GW) increased the cumulative installed capacity to 24.8 GW, accounting for 3.1 percent of Germany's power generation and almost 8 percent of peak load demand. More evidence for using FIT contract rates as the stimulus for PV system installation are as follows: Italy brought 9.3 GW of PV to benefit from more advantageous rates in 2010; the UK increased its capacity to 1 GW, driven by two rounds of rate reductions: France operated more than 1.6 GW by changing its FIT rates: China's market has quadrupled mostly due to their national FIT policy, increasing its cumulative installed capacity to 3.1 GW and becoming the dominant player in Asia [37]. Fig. 1 shows the effects of FIT policy on developing renewable energy installation in the UK. As the figure shows, PV installation has been widely affected by an active FIT policy.

The UK government introduced an FIT supporting mechanism in April 2010 in order to enhance small-scale renewable energy deployment and low-carbon power generation technologies. This policy covers five technologies: solar PV, wind, hydro, anaerobic digestion, and micro-CHP plants. As Fig. 1 shows, almost 2 million kW have been installed based on the FIT supporting mechanism, and the majority of the installed capacity is from solar PV sources. Fig. 2 shows the number of cumulative installations in the same period.

Financial support mechanisms are gaining importance in the enhancement of renewable energy development. Conventional sources of energy could be replaced with renewable energy technologies (RET) in order to mitigate environmental damage caused by old electricity power generation technology. Ringel [45] examined the most common types of support systems in the European Union (EU), including FITs and green certificates, in order to evaluate their advantages and disadvantages in terms of effectiveness and efficiency. Based on this analysis, both mechanisms contributed to enhancing the share of power generation by renewable energy. However, many member states tried to shift from a feed-in system to green certificates while experiencing both systems. The results show that FITs are successful in encouraging individuals to use renewable energy sources, with wind energy in Denmark and Germany being the primary source. FITs have been an effective instrument in promoting renewable energy deployment in Europe. Fig. 3 shows the evolution of annually installed surfaces of solar thermal collections in the European Union since 1994 [17].

Fig. 1. Cumulative installed capacity of renewable energy based on FITs in the UK. *Source*: Department of Energy and Climate Change, 2013, UK.

Fig. 2. Cumulative renewable energy installations based on FITs in the UK. Source: Department of Energy and Climate Change, UK, 2013.

Fig. 3. Installed surfaces of solar thermal collectors in the EU.

However, FITs does not have enough capability to create a liberalized, single electricity market. With regard to the EU market, there is an intention to promote the use of green certificates instead of FITs because of the up-coming market for emission certificates. It has been argued that the installation of a harmonized FIT system is almost impossible, for reasons of feasibility and politics at the European level. It has been concluded that no single policy is capable of solving the issue of renewable energy development in a harmonized European market for electricity, leading to the continual debate regarding the application of appropriate support policies.

Rickerson et al. [43] analyzed support mechanisms in Europe and evaluated their application to policies in the US. They pointed to the debate in Europe about FITs and the Renewable Portfolio Standard (RPS), with the aim of applying a single harmonized policy in the US market. They emphasized that the US states are not under federal pressure to comply with a harmonized energy

policy. Therefore, they can apply different approaches to take advantage of the renewable energy policy. Considering the experience in Europe and the emerging FIT system as a viable policy in the US, it is expected that this policy will continue to set specific targets for renewable technologies. Some studies have held that FITs could be used for emerging technologies, such as PV, and RPS should be used to enhance near-market renewable energy technologies. Butler and Neuhoff [8] compared FITs with quota and auction mechanisms to support wind energy development in the UK and Germany by surveying project developers. The result showed that, a frequent criticism of the feed-in tariff is that it does not generate sufficient competition in the market. They concluded that deployment levels are much higher in Germany compared to the UK in terms of installed capacity, which is attributed to the limitation of procedure and cost factors in the UK.

Lesser and Su [34] examined an economically efficient FIT structure to enhance renewable energy deployment, proposing a

two-part FIT system that used both capacity- and market-based payments to achieve targets. Based on the finding of this research, the following actions should be performed in a two-part FIT: (i) define technologies that are eligible to receive subsidies, (ii) set a desired capacity goal for each technology, (iii) establish a contract period for each FIT, and (iv) set a payment period for the winning auction prices. They argued that the proposed two-part FIT system could eliminate cost errors caused by difficulties faced from using the system based on the Public Utility Regulatory Policies Act of 1978 (PURPA). This Act required utilities to buy electricity from independent renewable energy and co-generation plants, and it proved to be a controversial policy. Under PURPA, the purchase price was based on avoided cost and was left to individual states [42]. This Act caused difficulties because it imposed an expensive burden on the utility rate paid by consumers. Lesser and Su [34] indicated that a two-part FIT policy would create competition and lead to long-term financial stability, thus avoiding overestimates or underestimates in payments to RET developers.

Solana-Peralta et al. [47] proposed an FIT scheme to take advantage of renewable energy, using conventional sources as a hybrid system in isolated areas. They introduced a model that integrated a PV generator into a diesel system for off-grid regions in Ecuador. They compared the results of this integrated system to the existing diesel system under the proposed Renewable Energy Premium Tariff (RPT) plan, an alternative mechanism to deploy renewable energy in off-grid regions. The results showed that the PV-diesel hybrid system is more cost effective than the standalone diesel system. They also found that if the optimistic lower value in terms of life cycle cost is considered for PV-diesel hybrid generators, the RPT value for a model with neutral net present value (NPV=0) is estimated at 0.59 \$/kW h and 0.57 \$/kW h for 62 and 79 percent PV fraction scenarios, respectively, compared to the FIT value of 0.52 \$/kW h paid for PVs installed in the mainland. This scheme could be applied to other renewable energy technologies, as well as assist in the introduction of RETs as a sustainable energy option for residents located in isolated, off-grid areas.

Couture and Gagnon [11] analyzed a variety of feed-in tariff payment models for power generated by renewable energy sources. This was done in order to determine the advantages and disadvantages of different FIT models, based on the dependency on the market price of electricity. They argued that the overall rate of renewable energy enhancement is influenced by the FIT payment structure and its impact on investor risk. They found that market-independent policies are stronger and more cost-effective than market-dependent options, because of their greater investment security and lower cost of renewable energy deployment. This condition could lead to lower risk and enable investors to have a predictable cash flow. It is also attractive to small investors and community-based projects, because of purchase obligations and lower barriers to entry. Therefore, the advantage associated with market-independent policies is the ability to increase public support, which may lead to the greater participation of individuals and higher levels of renewable energy penetration into the electricity market. Rigter and Vidican [44] developed an equation to estimate the cost of PV in order to calculate the optimal FIT that must be applied in China to achieve its ambitious target to expand its share of electricity generated by solar power. For a program starting in 2010 and lasting for 25 years, and assuming a five percent discount rate and an increasing rate of electricity use of two percent per year, the authors estimated that the government be charged \$3.13US for the installation of 1 W of small scale solar energy. This figure will decrease to \$2.45US if the program is postponed until the end of 2011. These calculations show why the Chinese government was hesitant about the starting date of the program. They argued that the FIT policy is able to compensate for the negative effects of low electricity prices on the feasibility of solar PV. Moreover, these costs could decrease rapidly over the time because of innovation and technology developments.

Wand and Leuthold [51] employed a partial equilibrium approach to analyze the potential effects of an FIT policy in Germany for small roof-top solar PV systems installed between 2009 and 2030. They applied a dynamic optimization model that considered learning-by-doing, technology diffusion, and yield dependent demand in order to maximize social welfare. Wand and Leuthold calculated a wide range of effects on social welfare, including the net social cost of 2.014 billion Euros under the Business As Usual (BAU) scenario and net benefits of 7.586 billion Euros from the benefits of solar PV deployment. They argued that the BAU scenario underestimated actual prices, while the positive scenario reflected FIT policies established recently in Germany for the residential PV market. We should also take into account that the negative welfare effect is viewed differently by policymakers in Germany, because of its dependency on fossil fuels and concerns for a secure energy supply in the future. Krajacic et al. [29] examined the FIT system used in implementing energy storage technologies to overcome the intermittency of renewable energy sources and technical capability of power networks. They analyzed FIT applications for pumped hydro storage (PHS), hybrid windpumped hydro storage (WHPS), a hydrogen storage system (HSS), PV and batteries, and desalination systems. They also evaluated the FIT mechanism to apply these technologies in some islands and outer areas. After the successful application in these areas, they argued that energy storage tariffs could be applied in main power systems to enhance energy storage usage and to optimize existing utilities in the market.

In a more recent study, Schallenberg-Rodriguez and Haas [46] evaluated two alternative options of FIT, fixed and premium, and examined the evolution of the implementation of both mechanisms in Spain. These mechanisms, which are employed in Spain. have led to successful renewable energy deployment for power generation. The results showed that the direct burden on customers generated by a fixed-FIT policy is smaller than that imposed by the premium, as well as providing higher security for investors. On the other hand, the premium mechanism is market oriented and provides slightly higher income, which could be a more attractive aspect for investors. They stated that the premium mechanism might lead to overcompensation when prices are increased quickly, but this problem could be avoided by setting a cap value. The findings indicated that a fixed-FIT policy should be used for technologies that have not achieved high market penetration and in cases that require building a market environment.

In Portugal, FITs have been the main policy used to enhance power generated by renewable energy sources. Proenca and Aubyn [41] simulated a model to evaluate economic and environmental impacts of an FIT policy in Portugal. They employed a hybrid top-down/bottom-up general equilibrium model to analyze the interaction among energy, economic, and environmental issues in relation to energy policies. The results showed that the FIT policy provided an effective and cost-efficient instrument to promote renewable energy sources for electricity generation. In addition, the economic adjustment cost was low, and the deployment of renewable energy led to significant reductions in carbon emissions. Jenner et al. [24] estimated a panel-data model over the years 1992-2008 to analyze the effectiveness of FIT policies for developing solar PV and onshore wind turbines in the EU-26. They applied a fixed-effect model at the country-level and introduced a measure of the return on investment (ROI) to evaluate the strength of the policy. The results showed that solar PV development in Europe was driven by FIT policies through their impact on ROI for investors. The results also implied that the combination of FIT policy, electricity price, and unit cost served as a more accurate determinant for power generation by renewable energy sources than a stand-alone policy measure did. Zhang et al. [55] examined the evolution of the FIT mechanism regarding PV in some target European countries and estimated the levelized cost of energy (LCOE) in terms of investment and efficiency. Their finding shows evidence of the potential of PV energy in Europe, providing LCOE values of around 0.149–0.313 €/kW h. They stated that considering significant developments in PV efficiencies and the cost, FIT payments can be considerably reduced or removed in the near future. Therefore, governance could be eliminated by enhancing efficiency and technological progress (Table 1).

3. Tax incentives

Tax exemption is used as a fiscal incentive measure to enhance renewable energy deployment in many countries. Tax credits could be applied for the investment, production, or consumption segments of electricity generated by renewable energy sources. Policies aimed at encouraging renewable energy consumption could apply tax credits on the purchase and installation of renewable equipment to facilitate the penetration of renewable energy deployment into the market. For example, a draft bill was introduced in Poland for a renewable heat obligation in private and public buildings, as well as to provide a tax credit to private customers for solar thermal energy [37]. Tax policy is also used as a useful instrument to reduce fossil fuel consumption. A carbon tax imposed by a government imposes a higher cost burden for burning fossil fuels and provides an incentive to increase investment in renewable energy sources. Demand for energy could be influenced by a carbon tax through the relative cost of using different fuels. Following the Fukushima Daiichi accident, Japan set a target to triple power generation from renewable energy by 2030 over the generated level in 2010. In this regard, Japan released a new FIT system to support renewable energy and to employ other subsidy mechanisms, such as tax credits, investment grants, and loans [23].

Tax credits used as a supportive policy in some countries, such as Germany, could be applied in other countries, especially since the lack of competitiveness in conventional sources of energy is a typical barrier for most countries [20]. The exemption of fuels produced by renewable energy sources, such as biomasses, from other taxes was applied by Germany, increasing the competitiveness of renewable sources with the highly taxed conventional diesel fuel. Consequently, sales rose from 40,000t in 1996 to 100,000t in 1997. A similar policy was applied to electric vehicles, exempting EVs from the motor vehicle tax for five years. An attractive feature of this instrument is that it makes cash available. Therefore, it could be an important financial incentive for private investors and an opportunity to make small investments because it directly increases investor liquidity. Many economists believe that employing a carbon emission tax or emission trading mechanism is considered a good policy to mitigate emissions at the lowest cost [27].

Kahn and Goldman [26] analyzed the sensitivity of the renewable energy and cogeneration project's internal rate of return (IRR) based on tax changes created by the US federal tax code under PURPA. The electricity market was stimulated by tax incentives under PURPA. Kahn and Goldman investigated six different technologies to evaluate the effects of tax reform on the financial viability of projects. Based on their calculations, capital intensive projects, such as wind turbines, small hydro, geothermal and wood-fired electricity, were not financially viable because of the

 Table 1

 Some empirical studies regarding FIT policies.

Author	Subject	Result
Ringel [45]	Fostering the use of renewable energies in the EU, comparing FITs and green certificates	There is an intention to promote green certificates instead of FITs due to up-coming markets for emission certificates. Using a harmonized FIT is almost impossible in Europe.
Rickerson et al. [43]	Using FIT to meet US renewable targets	The US can apply different approaches to take advantage of the renewable energy policy. FIT could be used for emerging technologies and RPS should be used to enhance near-market energy technologies.
Butler and Neuhoff [8]	Comparison of FIT, quota and auction to support wind power	They noted very low levels of competition at the operational stage for all three funding schemes. Deployment levels are much higher in Germany compared to the UK.
Lesser and Su [34]	Design of an economical FIT structure	They proposed a two-part FIT system targeting both capacity and market-based payment to achieve targets.
Solano-Peralta et al. [47]	Custom-made support scheme for hybrid system in isolated regions	They proposed Renewable Energy Premium Tariff (RPT) plan for off-grid regions. RPT value for a model with NPV=0 is estimated at 0.59 \$/kW h and 0.57 \$/kW h for 62 and 79 percent PV fraction scenarios, compared to 0.52 \$/kW h FIT values paid for PV installed in mainland Ecuador.
Couture and Gognon [11]	Analysis of FIT remuneration models	Market-independent policies provide a stronger and more cost-effective policy compared to market-dependent options due to greater investment security and a lower cost for renewable energy deployment.
Rigter and Vidican [44]	Cost and optimal FIT for small scale PV in China	FIT policy is able to compensate negative impacts of low electricity prices on feasibility of solar PV and these costs could decrease rapidly over the time as a result of innovation and technology development.
Wand and Leuthold [51]	FIT for PV in Germany	They found a wide range of impacts on social welfare, from net social cost of 2.014 billion Euros under a Business As Usual (BAU) scenario to net benefits of 7.586 billion Euros under a positive perspective of solar PV deployment.
Krajacic et al.	FIT for promotion of energy storage technologies	Energy storage tariffs could be applied in main power systems to enhance energy storage usage and to optimize existing utilities in the market.
Schallenberg and Haas [46]	Fixed FIT versus premium in Spain	Fixed-FIT policy should be used for those technologies which have not achieved a high market penetration and where it is required to build a market environment.
Proenca and Aubyn [41]	Effects of FIT to promote renewable energy in Portugal	FIT policies provide an effective and cost-efficient instrument to promote renewable energy sources for electricity generation. Deployment of renewable energy led to significant carbon emission reductions.
Jenner et al. [24]	Assessing the strength and effectiveness of FIT in EU	Combination of policy with electricity price and unit cost are more important to serve as determinant for power generation by renewable energy sources than a stand-alone policy measure.
Zhang et al. [55]	Reviewing FIT in Europe, PV efficiencies and costs	Their finding shows the potential of PV energy in Europe, providing LCOE values around 0.149–0.313 €/kW h.

expiration of energy tax credits. The results showed that gas-fired cogeneration technology is the most beneficial under the tax reform. Walsh [50] applied a two-period utility maximization model of household behavior to investigate the relationship between federal and state tax credits and energy saving improvements in the US. The federal government reduced the income tax liability by 15 percent of expenditure for conservation facilities from 1977 to 1986. The results indicated that tax credits were not an effective solution to subsidizing energy conservation activities. This could be the result of the small discount rate applied by the tax reform, the inconvenience of claiming the credit, or the lack of knowledge about the effects of price reduction.

Alfsen et al. [1] simulated a model to assess the possible effects of a carbon tax in Western Europe and the partial deregulation of the power generation industry on CO_2 , SO_2 and NO_x emissions. They studied two regimes, plan-efficient and cost-efficient, in order to examine the effectiveness of a carbon tax. They found that emissions were reduced by the European Community (EC) tax by 6-10 percent under both regimes compared to a scenario without the tax. The regime change from the plan-efficient to the cost-efficient caused a reduction of 3 percent in CO₂ and NO_x emissions, while SO₂ was reduced by 13 percent. The results showed that an economic instrument for carbon emission reduction is able to influence the emissions of SO₂ and NO_x. Hassett and Metcalf [21] estimated a panel data model of individual tax returns and variations in state tax policy in order to evaluate the impact of tax policies on investment in residential energy conservation in the US. They concluded that a point change of 10 percent in the rate of tax incentives for energy investment could increase the probability of investment by 24 percent. Kahn [25] examined the impact of tax credits set by the US government based on the Energy Policy Act (EPAct) of 1992 to enhance renewable energy technologies. The results showed that a production tax credit was ineffective in providing an incentive to invest in wind turbine power plants because it raised the financing cost. Therefore, the tax credit might not be able to reduce the unit cost of electricity generated by wind turbines compared to the plan with no incentive. Consequently, the effect of the production tax credit could be minimal.

Brännlund and Nordström [6] formulated an econometric model of non-durable consumer demand in Sweden to analyze consumer response and welfare effects of changing energy or environmental policy. The results showed that households living in populated areas were more influenced by a CO₂ tax, indicating that a carbon tax has a regional distribution effect. In terms of environmental effects, petrol demand decreased by almost 11 percent, which affects carbon emissions. The findings showed that the distribution of the tax burden and welfare loss was uneven. because the tax revenue was not returned at an even rate. Barradale [2] examined the impact of repeated expiration and a shortterm renewal federal production tax credit (PTC) on wind power investment. The federal tax revision created an on-off pattern. which led to a boom-bust cycle in wind power plant investment in the US. This led to a severe downward trend in investment, because of the high cost of ramp-up and ramp-down. The results implied that wind power is not feasible in the absence of PTC. However, Barradale found that it was formed due to the negotiation dynamics in the power purchase agreement in the face of PTC uncertainty. Therefore, an incentive instrument applied to enhancing renewable energy production may be changed to a disincentive form if it causes uncertainty.

Galinato and Yoder [19] introduced an integrated tax-subsidy policy for carbon emission reduction, which is considered a compromise between the standard Pigovian tax and a traditional indirect subsidy. They argued that environmental taxes on energy are not popular politically, because the taxes imposed on fossil

fuels could lead to higher energy prices. Moreover, subsidies paid for renewable energy fuels are funded mainly by labor or income taxes. Galinato and Yodar suggested that revenues from carbon taxes could be used to fund subsidies for the production of lowemitter fuels. Therefore, the carbon tax and subsidy mechanism are revenue neutral within the energy industry. Levin et al. [35] developed an energy optimization model and applied it to the investigation of the effects of the Renewable Energy Standard and carbon tax in the state of Georgia in the US. The results showed that power generated from biomass co-generation at coal plants could be considered a low-cost option, but the potential was limited. The findings indicated that a constant carbon tax through the year 2030 would lead to the replacement of coal with natural gas, instead of generating electricity from renewable energy sources. Based on their calculation, the low-cost biomass had the lowest levelized costs of electricity in all scenarios. The importance of a properly designed policy in order to achieve targets was emphasized in this research.

Tax incentive schemes include subsidies (either direct or according to a call system) and tax deductions for applying energy saving measures. Pablo-Romero et al. [40] investigated a variety of instruments, such as tax incentives applied in Spain, to enhance solar thermal energy deployment. They argued that tax incentives have not had a sufficient impact on solar thermal energy deployment, due to regulatory changes at the national level, which led to complications in the system. It has also been stated that tax incentives would be more effective if they were associated with a proper financing mechanism. In this regard, Lehmann [33] employed an analytical partial-equilibrium model of the electricity sector to show that an optimal policy to mitigate climate change could be designed efficiently by applying an emission tax along with a subsidy for renewable energy sources. Lehmann analyzed the performance of a revenue-neutral fixed tariff and relevant differences compared to a government-funded premium tariff. He argued that a premium tariff policy may be seen as a better option than non-continuous adoption, but some important parameters (e.g., increasing investment uncertainty and transaction costs, concerns associated with funding tariffs from public budgets, and breaking EU completion law) should be taken into account. It has been suggested that the optimal tax rate should be less than the Pigovian level, differentiated across the fossil fuels, and modified continuously, based on technological change. This paper implies that in the presence of learning-by-doing for renewable energy technologies, a combination of an emission tax and a subsidy that is modified continuously could be considered an optimal strategy (Table 2).

4. Renewable portfolio standard

As previously mentioned, governments use a variety of policies to promote renewable energy. The renewable portfolio standard (RPS) is one of the most common policies used with FITs. In contrast to the FIT policy, which is price-based (fixed-price and premium-price), the RPS policy is quantity-based. This instrument requires companies to increase the amount of power generated by renewable energy sources. The RPS mechanism obligates utility companies to generate a specified share of their electricity by renewable energy. By doing so, they receive tradable certificates for every unit (for example, 1 MW h) of power generated; these are called tradable green certificates. Unlike the FIT mechanism, in which the government guarantees the purchase of generated electricity, the RPS mechanism relies on the private market for its implementation. Therefore, there is greater price competition across different types of renewable energy technologies. By early 2010, RPS was in place in 56 states, provinces, and countries,

 Table 2

 Some empirical studies regarding tax incentive policies.

Author	Subject	Result
Kahn and Goldman [26]	Impact of tax reform on renewable and cogeneration project	Capital intensive projects such as wind turbines, small hydro, geothermal and wood-fired electricity were not financially viable with the expiration of energy tax credits. The avoided cost price is important to develop projects.
Walsh [50]	Energy tax credit and housing improvement	Tax credits are not considered to be an effective solution to subsidize energy conservation activities. It could be due to the small discount rate, uncomfortable procedure to claim the credit or lack of knowledge about price impact.
Alfsen et al. [1]	Impacts of EC carbon tax and deregulating power supply on emissions	Emissions are reduced by European Community (EC) tax by 6–10 percent under both regimes (plan- and cost-efficient) compared to the scenario without tax.
Hassett and Metcalf [21]	Energy tax credits and residential conservation	They found that a 10 percentage point change in the rate of tax incentive for energy investment could increase the probability of investment by 24 percent.
Kahn [25]	Production tax credit for wind turbine power plants	Production tax credit is considered an ineffective incentive for wind turbine power plants, because it raises financing costs.
Brännlund and Nordström [6]	Carbon tax simulation using a household model	Households living in populated areas are influenced more by CO_2 tax. Petrol demand will decrease by almost 11 percent which affects carbon emissions.
Barradale [2]	Wind power and the production tax credit	Wind power is not feasible in the lack of a production tax credit. An incentive instrument applied for enhancing renewable energy production may be changed to a disincentive form if it comes with uncertainty.
Galinato and Yodar [19]	An integrated tax-subsidy policy for carbon emission reduction	Revenues made by carbon taxes could be used to fund subsidies for low-emitter fuels. Therefore, carbon tax and subsidy mechanism is revenue neutral within the energy industry.
Levin et al. [35]	The role of renewable electricity credits and carbon taxes	Low-cost biomass has the lowest levelized costs of electricity in all scenarios. The importance of properly designing policy in order to achieve targets has been emphasized.
Pablo-Romero et al. [40]	Incentives to promote solar thermal energy in Spain	Tax incentives have not had sufficient impacts on solar thermal energy deployment due to regulatory change at the national level which caused confusion within the system.
Lehmann [33]	Supplementing and emission tax by an FIT for renewable electricity	Optimal tax rate should be less than Pigouvian level, differentiated across the fossil fuels, and modified continuously based on technological change.

including more than half of US states [37]. RPS policy is usually associated with the certificate trading mechanism. In the US, a credit multiplier is applied to promote specific types of renewable energy technology. For instance, a wind multiplier means that one MW h of power generated by wind technology could equal three certificates for the generator [36]. Therefore, governments could use the credit multiplier as an instrument to direct revenue, investment, and job creation to a particular type of technology.

The EU has experience with both FIT and RPS mechanisms. However, the former has led to the rapid expansion of the capacity for renewable energy, and thus has been employed more than the latter. Experience with FIT is limited in the US, which has focused more on RPS [42]. Although RPS policies have diffused rapidly across the US, FIT policy is gaining in attractiveness to policy makers because of its success in the EU, particularly Germany. As of June 2010, the RPS mechanism had been applied by 29 states in the US, with another seven having established nonbinding renewable energy goals. Almost 65 percent of the total wind capacity additions from 2001 to 2007 in the US were motivated by state RPS policies [52]. Some states have experienced rapid renewable energy expansion by these policies, as Texas has achieved its 2015 RPS target of 5 GW installed capacity six years earlier than scheduled [15]. According to the GSR 2012 report, by 2010, quotas or RPS was used in 69 states, provinces, and countries. Two additional countries implemented this policy in 2011 bringing the total to71, slightly less than the 92 countries utilizing FIT policies [37]. In South Korea, an FIT policy that was operational through 2011 was changed to an RPS policy in 2012. Considering that RPS policies are usually associated with trading certificates, in 2011 India launched a new Renewable Energy Certificate mechanism linked to the current quota system.

Espey [16] discussed one of the main support mechanisms that was introduced to promote renewable energy deployment and examined the possible effects of applying RPS based on theoretical concepts and practical evidence. Espey argued that RPS could not be considered a stand-alone solution that would enhance renewable energy sources. However, the advantages of the RPS make it an ideal starting point in the transition to an international trading

system if a well-designed mechanism is employed. Berry and Jaccard [4] analyzed the implementation of RPS in three European countries (Netherlands, Denmark, and Italy), nine US states, and Australia. They concluded that RPS is generally applied to generators instead of end users. Although the RPS system is managed by the government in Europe, it is administered by a delegation of government and independent utility regulators in the US and Australia. Lauber [32] compared FIT and RPS mechanisms as two options for a harmonized community framework. Lauber argued that these systems could not be measured by a common standard because they have different purposes. The FIT mechanism is appropriate to support renewable technology development and the equipment industry, whereas the RPS system is more suitable in the phase of near-market competitiveness than in the early stage of technology development.

Wiser et al. [53] examined experiences with RPS design, application, and effects in 13 US states. The results showed that RPS performed successfully in Texas, Iowa, and Minnesota. However, it was not effective because the policies were poorly designed. Some critical design pitfalls were experienced by states, including the following: "narrow applicability, poorly balanced supply-demand conditions, insufficient duration and stability of targets, insufficient enforcement, and poorly defined or non-existent contracting standards and cost recovery mechanisms for regulated utilities and providers of last resort."

Nishio and Asano [39] applied a quantitative analysis to evaluate the supply amount and marginal prices of electricity generated by renewable energy sources under the RPS mechanism in Japan. The results showed that the majority of power supplied under RPS was generated by wind and biomass energy. In addition, the purchase of certificates from generators in other regions and trading among retailers enabled the RPS system to be implemented effectively. Based on the analysis of the dynamic supply curve, the marginal price would increase according to the amount of electricity supplied. Kydes [31] analyzed the effects of applying a federal 20 percent non-hydropower RPS on US energy markets by 2020. The estimates suggested that this policy would be effective in enhancing renewable energy technologies and

reducing emissions of NO_x by 6 percent, mercury by 4 percent and CO_2 by 16.5 percent. It was estimated that the total electricity cost for customers would increase by almost 3 percent, making a significant cost increase of 35 to 60 billion dollars for the power generation industry by 2020.

Carley [9] examined the causal effects of RPS policies in states in the US on the percentage of renewable energy deployment. They applied a standard fixed effects model to evaluate the effectiveness of state energy programs from 1998 to 2006. The results showed significant potential for RPS policies and that an increase in the number of states that implemented this policy could lead to an increase in RE deployment. The results indicated that the percentages of RE generation were lower in deregulated states than in regulated states, implying that competitive markets stimulate RE investment. Yin and Powers [54] applied a panel data model to determine the impact of state-level RPS policies in the US and introduced an index to measure RPS stringency. Their findings showed that RPS policies significantly affected in-state RE development. The results also showed that allowing out-of-state certificate trading had a negative impact on the effectiveness of RPS deployment. Moon et al. [38] performed an economic analysis of biomass power generated by two technologies under an RPS scheme in order to compare the impact of the biomass on combined heat and power (CHP) system capacity. The Korean government introduced an FIT program in 2006 but changed it to RPS because it failed to achieve the preset targets in recent years. The results showed that under the current infrastructure and technology levels, biomass gasification in CHP in the range of 0.5-5 MW_e could be considered a potential starting point for initiating an RPS mechanism.

Buckman [7] investigated the effectiveness of banding and carve-outs as two modifications of the RPS mechanism used to support high-cost types of renewable energy technologies. The UK and Italy used these modifications as particular examples of analysis banding. The US is chosen as the example for a carveout device. The results showed that both methods have strengths and weakness for the enabling of markets to enhance renewable energy deployment. They concluded that banding might be better than carve-outs to support the high-cost renewable energy technologies. Dong [13] examined the effectiveness of FIT and RPS to enhance wind power generation by applying a panel data analysis of 53 countries over the years 2005–2009. The results indicated that FIT policies increased power capacity by 1800 MW over RPS mechanisms. This capacity would increase to 2000 MW when the timing of the policy was taken into account, because the FIT system was started earlier than the RPS mechanism. There was no significant difference between FIT and RPS in terms of annual capacity. Fagiani et al. [18] simulated a model for the period 2012-2050 in order to analyze the effects of investors' risk aversion driven by profit maximization on FIT and the certificate market system. The results showed that although FIT policy could achieve better economic efficiency than RPS could, it depended strongly on regulators' decisions. In contrast, RPSs showed better performance compared to FITs in terms of cost-efficiency when the degree of risk aversion was moderate.

The comparison of FIT and RPS policies showed that the FIT policy was good when a policy to develop renewable energy sources with a low level of risk for investors is required. However, the RPS is appropriate when a market view policy is applied by the government. Europe intends to organize a single harmonized FIT system, due to the differences in policies applied across the member countries, even though evidence suggests that this may be impossible in practice. The RPS system has not been developed in Europe, because most European countries use the FIT system. Hence, it seems that FIT polices are suitable for the encouragement to develop renewable energy sources. However, an RPS system should be

applied after the implementation of renewable energy sources reaches a certain level. Given the deteriorated environment, progress in renewable technology development and high non-renewable energy prices have impacted the competitiveness of renewable energies. However, differences in alternative renewable energy unit costs imply continuous limited government interference in the market to affect the allocation of renewable sources and their supplied quantity in the desirable direction (Table 3).

5. Cross-national incentive policies

Cross-national incentive policies can be studied from different points of view, including the transfer of climate change mitigation technologies, emission trading schemes, and the clean development mechanism (CDM) derived from the Kyoto Protocol. Horizon 2020 could be considered an example of cross-national incentive policies. It is the biggest EU program for research and innovation. A total of 80 billion Euros has been allocated for 2014–2020 in order to achieve smart, sustainable, and inclusive economic growth. The EU has defined seven main objectives as targeted areas investment including: secure, clean and efficient energy, smart, green and integrated transport, climate action, environment, resource efficiency, and raw materials [14].

Given the considerable scale of effort required to reduce greenhouse gas emissions, it is almost impossible for all countries to produce environmental friendly technologies by themselves. The OECD and the World Bank have shown that climate-mitigation technology trading could be affected by non-tariff measures, which would also help them to promote technologies [49]. Trade barriers are not the only barriers to commodity movement. Total technology is constituted by the knowledge, skills, and services associated with installation and operation. Steenblik and Kim [48] investigated the effects of tariff and non-tariff barriers on trading a selection of carbon-change-mitigation technologies (CCMTs) identified by the Intergovernmental Panel on Climate Change (IPCC) and the IEA. These included combined heat and power, district heating and cooling, solar heating and cooling, and energy efficiency motor systems. They concluded that is necessary for technology importers to review their policies in order to facilitate the diffusion of CCMT technologies made and developed in OECD countries. Adequate environmental regulations, removal or reduction of trade barriers, adequate intellectual property rights regimes, and appropriate financing mechanisms were considered incentives to transfer renewable energy technologies across countries [49].

The Kyoto Protocol introduced three mechanisms to mitigate GHG emissions: (i) emission trading, (ii) CDM, and (iii) joint implementation (JI). Emission trading is based on an allowance transition that enables a country (listed in Annex B) to trade emission permits. In contrast, CDM and JI are classified as projectbased. The European Union Emission Trading Scheme (EU ETS) is an essential part of the EU climate change policy. The allowance mechanism in ETS is based on three methods: grandfathering, benchmarking, and auctioning [28]. In this system, which was applied from 2005 to 2012, nearly all permits were grandfathered [3]. Based on the mechanism applied to mitigate emissions, incentives could be different. In the case of emission trading, the renewable energy certificate mechanism derived from the RPS has gained importance. As previously noted, the EU aims to harmonize support mechanisms in order to facilitate market creation for trading certificates across member nations. A CDM or JI mechanism approach is similar to an investment project, because it is able to earn both financial returns and carbon credits. Carbon credits have monetary values which affect net financial returns.

Carbon credit transactions enable the host countries to receive significant amounts of foreign investment. CDM is specifically

Table 3Some empirical results regarding RPS policies.

Author	Subject	Result
Espey [16]	RPS for trade with electricity from renewable energy sources	It cannot be considered a stand-alone solution for enhancing renewable energy sources, but it is a good starting point for a transition to an international trading system.
Berry and Jaccard [4]	Design consideration and implementation of RPS	RPS system is managed by the government in Europe, but it is administered by a delegation of governments and independent utility regulators in the US and Australia. It is applied alongside other support mechanisms.
Lauber [32]	FIT and RPS options for a harmonized community framework	The FIT mechanism is an appropriate policy to support renewable technology development and the equipment industry, while the RPS system is more suitable to the phase of near-market competitiveness.
Wiser et al. [53]	Evaluating experience with renewable RPS in US	Some critical design pitfalls are as follows: narrow applicability, poorly balanced supply-demand conditions, insufficient duration and stability of targets, insufficient enforcement, and poorly defined contracting standards and cost recovery mechanisms.
Nishio and Asano [39]	Supply amount and marginal price of renewable electricity under the RPS in Japan	Majority of power supplied under RPS is generated by wind and biomass power. Purchase of certificates from generators in other regions and trading among retailers enables the RPS system to be implemented more effectively.
Kydes [31]	Impacts of renewable RPS on US energy markets	It will be effective to enhance renewable energy technologies alongside an emission reduction of NO_x by 6 percent, mercury by 4 percent and CO_2 by 16.5 percent.
Carley [9]	State renewable energy electricity policy in the US	There is significant potential for RPS policies and an increase in the percentage of states implementing this policy could lead to an increase in RE deployment. Percentages of RE generation are lower in deregulated states than regulated states.
Yin and Powers [54]	State RPS promote in-state renewable generation	RPS policies have affected in-state renewable energy development significantly. Also, allowing out-of-state certificate trading has a negative impact on RPS deployment effectiveness.
Moon et al. [38]	Economic analysis of biomass power with RPS in Korea	Considering the current infrastructure and technology levels, biomass gasification CHP ranging from 0.5 to 5 MW _e could be considered as an ideal starting point to initiate the RPS mechanism.
Buckman [7]	The effectiveness of RPS banding and carve-outs in supporting renewable energy	Both methods have different strengths and weakness, but they could enable markets to enhance renewable energy deployment. Banding may be better than carve-outs to support high-cost renewable energy technologies.
Dong [13]	FIT vs. RPS: an empirical test of their relative effectiveness	The FIT policy increased power capacity by 1800 MW more than the RPS mechanism. This capacity could increase to 2000 MW when the timing of the policy is taken into account due to the fact that the FIT system started earlier than the RPS mechanism.
Fagiani et al. [18]	Cost efficiency and affectivity of renewable energy support scheme	FIT could achieve economic efficiency better than RPS, but it depends on regulators' decisions. RPS has better performance compared to FIT in terms of cost-efficiency when the degree of risk aversion is moderate.

designed as a mechanism to channel foreign investment into non-Annex I countries [28]. Therefore, the incentives for using CDM facilities across countries are similar to the incentives used to attract foreign direct investment. For example, it is important to consider any regulation that may create a limitation to the inflow of FDI, including the restrictions on the profit repatriation of investors. Some countries may offer investment incentives and tax concessions to promote CDM projects. Krey [30] examined 15 unilateral potential CDM projects in India and found that average transaction costs were estimated at a 0.06-0.47 \$/tCO₂ equivalent, which corresponds to approximately 76 to 88 percent of the total transaction costs of the projects. Chaurey and Kandpal [10] analyzed the carbon abatement potential of solar home systems (SHS) in India and estimated that a bundled project of 20,000 SHS could return almost Rs 1.9 million annually at 10 \$/tCO2 after expenses of 20 percent for preimplementation transaction costs. Of course, the balance between demand and supply should be taken into account. The total demand in the Kyoto Protocol from 2008 to 2012 was estimated at 1222 MtCO₂, whereas the supply was over 3000 MtCO₂. In addition, the Green Investment Scheme developed by Russia and East European countries would bring a return of more than 1800 MtCO₂ [5]. On the other hand, these numbers demonstrate the potential capacity of carbon emission reduction in several countries. By other means, there would be a large capacity available to reduce emissions if a well-designed support mechanism was in place.

6. Summary and conclusion

Alternative policies for environmental protection are applied in the form of economics (incentive) or regulations (non-incentive). Economic policies could be an incentive for using renewable energy or charging taxes imposed on emission generation or fossil-fuel consumption. Three types of support mechanisms are widely employed: (i) feed-in-tariffs, (ii) tax incentives, and (iii) tradable green certificates. Tax credits could be applied to the investment, production, or consumption segments of electricity generated by renewable energy sources. The main reason that this instrument is attractive is that it makes cash available. Therefore, it could be an important financial incentive for private investors, as well as an opportunity to make small investments, because it directly increases investor liquidity. Couture and Gagnon [11] pointed to three essential provisions for the success of FIT policies: guaranteed access to the grid, stable and long-term power purchase agreements, and prices should be calculated based on the unit costs of power generated by renewable energy sources.

In contrast to the FIT policy, which is price-based (fixed-price and premium-price), the RPS policy is quantity-based. This instrument requires companies to increase the amount of power generated by renewable energy sources. The comparison of FIT and RPS policies showed that the FIT policy is preferred when a policy to develop renewable energy sources with a low level of risk for investors is required. However, the RPS policy is appropriate when a market view policy is applied by the government. Although Europe has attempted to organize a single harmonized FIT system, it is believed to be impossible due to the vast differences in policies across the member countries. The RPS system has not been developed in Europe, as most European countries have previously instituted the FIT system. In this regard, it seems that FIT polices are suitable to encourage the development of renewable energy sources. However, the RPS system should be applied after the implementation of renewable energy sources has reached a certain level. Considering technological progress and the cost reduction for power generation by renewable energy sources, we suggest that support mechanism policies should be reconsidered from the financial point of view.

References

- Alfsen KH, Birkelund H, Aaserud M. Impacts of an EC carbon/energy tax and deregulating thermal power supply on CO₂, SO₂ and NO_x emissions. Environ Resour Econ 1995;5(2):165–89.
- [2] Barradale MJ. Impact of public policy uncertainty on renewable energy investment: wind power and the production tax credit. Energy Policy 2010;38(12):7698–709. http://dx.doi.org/10.1016/j.enpol.2010.08.021.
- [3] Bernard A, Vielle M. Assessment of European Union transition scenarios with a special focus on the issue of carbon leakage. Energy Econ 2009;31:S274–84.
- [4] Berry T, Jaccard M. The renewable portfolio standard: design considerations and an implementation survey. Energy Policy 2001;29(4):263–77. http://dx.doi.org/10.1016/s0301-4215(00)00126-9.
- [5] Bhattacharyya SC. Energy economics: concepts, issues, markets and governance. London: Springer; 2011.
- [6] Brännlund R, Nordström J. Carbon tax simulations using a household demand model. Eur Econ Rev 2004;48(1):211–33.
- [7] Buckman G. The effectiveness of renewable portfolio standard banding and carve-outs in supporting high-cost types of renewable electricity. Energy Policy 2011;39(7):4105–14. http://dx.doi.org/10.1016/j.enpol.2011.03.075.
- [8] Butler L, Neuhoff K. Comparison of feed-in tariff, quota and auction mechanisms to support wind power development. Renew Energy 2008;33 (8):1854–67. http://dx.doi.org/10.1016/j.renene.2007.10.008.
- [9] Carley S. State renewable energy electricity policies: an empirical evaluation of effectiveness. Energy Policy 2009;37(8):3071–81.
- [10] Chaurey A, Kandpal T. Carbon abatement potential of solar home systems in India and their cost reduction due to carbon finance. Energy Policy 2009;37 (1):115–25.
- [11] Couture T, Gagnon Y. An analysis of feed-in tariff remuneration models: implications for renewable energy investment. Energy Policy 2010;38 (2):955-65. http://dx.doi.org/10.1016/j.enpol.2009.10.047.
- [12] Couture TD, Cory K, Kreycik C, Williams E. Policymaker's guide to feed-in tariff policy design. Golden, CO: National Renewable Energy Laboratory (NREL); 2010.
- [13] Dong CG. Feed-in tariff vs. renewable portfolio standard: an empirical test of their relative effectiveness in promoting wind capacity development. Energy Policy 2012;42:476–85. http://dx.doi.org/10.1016/j.enpol.2011.12.014.
 [14] EC. Horizon 2020 in brief: the EU framwork program for research and
- [14] EC. Horizon 2020 in brief: the EU framwork program for research and innovation. Brussels: European Union; 2014. http://ec.europa.eu/programme-research-innovation).
- [15] Edenhofer O, Pichs-Madruga R, Sokona Y, Seyboth K, Kadner S, Zwickel T, von Stechow C. Renewable energy sources and climate change mitigation: special report of the intergovernmental panel on climate change. Intergovernmental Panel on Climate Change; 2011. http://www.ipcc.ch/pdf/special-reports/srren/srren/srren/srren/srren/spm final.pdfostdm
- [16] Espey S. Renewables portfolio standard: a means for trade with electricity from renewable energy sources? Energy Policy 2001;29(7):557–66. http://dx.doi.org/10.1016/s0301-4215(00)00157-9.
- [17] EurObserv'ER (2014), Solar Thermal and Concentrated Solar Power Barometer, 2014. http://www.energies-renouvelables.org/observer/stat_baro/observ/bar o221_en.pdf.
- [18] Fagiani R, Barquin J, Hakvoort R. Risk-based assessment of the cost-efficiency and the effectivity of renewable energy support schemes: certificate markets versus feed-in tariffs. Energy Policy 2013;55:648–61. http://dx.doi.org/10.1016/j.enpol.2012.12.066.
- [19] Galinato GI, Yoder JK. An integrated tax-subsidy policy for carbon emission reduction. Resour Energy Econ 2010;32(3):310–26.
- [20] Gutermuth PG. Financial measures by the state for the enhanced deployment of renewable energies. Sol Energy 1998;64(1–3):67–78. http://dx.doi.org/10.1016/s0038-092x(98)00066-8.
- [21] Hassett KA, Metcalf GE. Energy tax credits and residential conservation investment: evidence from panel data. J Public Econ 1995;57(2):201–17.
- [22] IEA. Energy technology perspectives 2012. Paris: OECD Publishing; 2012. http://www.iea.org/Textbase/nptoc/etp2012toc.pdf.
- [23] IEA. World energy outlook 2012. Paris: OECD Publishing; 2012. http://www.polsci.chula.ac.th/pitch/ep13/weo12.pdf.
- [24] Jenner S, Groba F, Indvik J. Assessing the strength and effectiveness of renewable electricity feed-in tariffs in European Union countries. Energy Policy 2013;52:385–401. http://dx.doi.org/10.1016/j.enpol.2012.09.046.
- [25] Kahn E. The production tax credit for wind turbine powerplants is an ineffective incentive. Energy Policy 1996;24(5):427–35.
- [26] Kahn E, Goldman CA. Impact of tax-reform on renewable energy and cogeneration projects. Energy Econ 1987;9(4):215–26. http://dx.doi.org/10.1016/0140-9883(87)90029-6.
- [27] Kalkuhl M, Edenhofer O, Lessmann K. Renewable energy subsidies: second-best policy or fatal aberration for mitigation? Resour Energy Econ 2013;35 (3):217–34.

- [28] Koh KL. Crucial issues in climate change and the Kyoto protocol: Asia and the world. Singapore: World Scientific Publishing Company; 2010. ⟨http://www. worldscientific.com/worldscibooks/10.1142/7347⟩.
- [29] Krajacic G, Duic N, Tsikalakis A, Zoulias M, Caralis G, Panteri E, Carvalho MD. Feed-in tariffs for promotion of energy storage technologies. Energy Policy 2011;39(3):1410–25. http://dx.doi.org/10.1016/j.enpol.2010.12.013.
- [30] Krey, M Transaction costs of CDM projects in India—an empirical survey.
- [31] Kydes AS. Impacts of a renewable portfolio generation standard on US energy markets. Energy Policy 2007;35(2):809–14. http://dx.doi.org/10.1016/j.enpol.2006.03.002.
- [32] Lauber V. REFIT and RPS: options for a harmonised community framework. Energy Policy 2004;32(12):1405–14.
- [33] Lehmann P. Supplementing an emissions tax by a feed-in tariff for renewable electricity to address learning spillovers. Energy Policy 2013;61:635–41.
- [34] Lesser JA, Su XJ. Design of an economically efficient feed-in tariff structure for renewable energy development. Energy Policy 2008;36(3):981–90. http://dx.doi.org/10.1016/j.enpol.2007.11.007.
- [35] Levin T, Thomas VM, Lee AJ. State-scale evaluation of renewable electricity policy: the role of renewable electricity credits and carbon taxes. Energy Policy 2011;39(2):950–60.
- [36] Beck MJ. Consulting, L. (2009). Renewable Portfolio Standards (RPS). Retrieved 26 July. 2013.
- [37] Martinot E, and Sawin J. 2012. Renewables global status report: 2012 update.
- [38] Moon JH, Lee JW, Lee UD. Economic analysis of biomass power generation schemes under renewable energy initiative with Renewable Portfolio Standards (RPS) in Korea. Bioresour Technol 2011;102(20):9550–7. http://dx.doi.org/10.1016/j.biortech.2011.07.041.
- [39] Nishio K, Asano H. Supply amount and marginal price of renewable electricity under the renewables portfolio standard in Japan. Energy Policy 2006;34 (15):2373–87. http://dx.doi.org/10.1016/j.enpol.2005.04.008.
- [40] Pablo-Romero M, Sánchez-Braza A, Pérez M. Incentives to promote solar thermal energy in Spain. Renew Sustain Energy Rev 2013;22:198–208.
- [41] Proenca St S, Aubyn M. Hybrid modeling to support energy-climate policy: effects of feed-in tariffs to promote renewable energy in Portugal. Energy Econ 2013;38:176–85. http://dx.doi.org/10.1016/j.eneco.2013.02.013.
- [42] Rickerson, W, and Grace, RC. 2007. The debate over fixed price incentives for renewable electricity in Europe and the United States: fallout and future directions. A White Paper Prepared for The Heinrich Böll Foundation.
- [43] Rickerson WH, Sawin JL, Grace RC. If the shoe FITs: using feed-in tariffs to meet US renewable electricity targets. Electr J 2007;20(4):73–86.
- [44] Rigter J, Vidican G. Cost and optimal feed-in tariff for small scale photovoltaic systems in China. Energy Policy 2010;38(11):6989–7000. http://dx.doi.org/10.1016/j.enpol.2010.07.014.
- [45] Ringel M. Fostering the use of renewable energies in the European Union: the race between feed-in tariffs and green certificates. Renew Energy 2006;31 (1):1–17. http://dx.doi.org/10.1016/j.renene.2005.03.015.
- [46] Schallenberg-Rodriguez J, Haas R. Fixed feed-in tariff versus premium: a review of the current Spanish system. Renew Sustain Energy Rev 2012;16 (1):293–305. http://dx.doi.org/10.1016/j.rser.2011.07.155.
- [47] Solano-Peralta M, Moner-Girona M, van Sark W, Vallve X. "Tropicalisation" of Feed-in Tariffs: a custom-made support scheme for hybrid PV/diesel systems in isolated regions. Renew Sustain Energy Rev 2009;13(9):2279–94. http://dx. doi.org/10.1016/j.rser.2009.06.022.
- [48] Steenblik R, and Kim JA. 2009. Facilitating trade in selected climate change mitigation technologies in the energy supply, buildings, and industry sectors. OECD trade and environment working paper no. 2009-02.
- [49] Tébar Less C, and McMillan S. 2005. Achieving the successful transfer of environmentally sound technologies. OECD trade and environment working paper no. 2005-2.
- [50] Walsh MJ. Energy tax credits and housing improvement. Energy Econ 1989;11 (4):275–84.
- [51] Wand R, Leuthold F. Feed-in tariffs for photovoltaics: learning by doing in Germany? Appl Energy 2011;88(12):4387-99. http://dx.doi.org/10.1016/j.apenergy.2011.05.015.
- [52] Wiser R. Renewable portfolio standards in the United States—a status report with data through 2007. Berkley: LBNL; 2008. http://emp.lbl.gov/sites/all/files/REPORT%20lbnl-154e-revised.pdf).
- [53] Wiser R, Porter K, Grace R. Evaluating experience with renewables portfolio standards in the United States. Mitig Adapt Strateg Glob Change 2005;10 (2):237–63.
- [54] Yin HT, Powers N. Do state renewable portfolio standards promote in-state renewable generation? Energy Policy 2010;38(2):1140-9. http://dx.doi.org/10.1016/j.enpol.2009.10.067.
- [55] Zhang H, Van Gerven T, Baeyens J, Degreve J. Photovoltaics: reviewing the European feed-in-tariffs and changing pv efficiencies and costs. Sci World J 2014;2014:1–10.