

Available online at www.sciencedirect.com

JOURNAL OF ENVIRONMENTAL ECONOMICS AND MANAGEMENT

R Journal of Environmental Economics and Management 48 (2004) 742–768

http://www.elsevier.com/locate/jeem

ENTICE: endogenous technological change in the DICE model of global warming

David Popp^{a,b}

 Department of Public Administration, Center for Environmental Policy Administration, The Maxwell School, Syracuse University, 400 Eggers Hall, Syracuse, NY 13244-1090, USA
 National Bureau of Economic Research, 1050 Massachusetts Avenue, Cambridge, MA 02138, USA
 Received 3 June 2002; revised 19 May 2003; accepted in revised form 26 September 2003

Abstract

Despite growing empirical evidence of the link between environmental policy and innovation, most economic models of environmental policy treat technology as exogenous. For long-term problems such as climate change, this omission may be significant. In this paper, I modify the DICE model of climate change (Managing the Global Commons: the Economics of the Greenhouse Effect, MIT press, Cambridge, MA, 1994; Warming the World: Economic Models of Global Warming, MIT press, Cambridge, MA, 2000) to allow for induced innovation in the energy sector. Ignoring induced technological change overstates the welfare costs of an optimal carbon tax policy by 9.4%. However, cost savings, rather than increased environmental benefits, appear to drive the welfare gains, as the effect of induced innovation on emissions and mean global temperature is small. Sensitivity analysis shows that potential crowding out of other R&D and market failures in the R&D sector are the most important limiting factors to the potential of induced innovation. Differences in these key assumptions explain much of the variation in the findings of other similar models.

© 2003 Elsevier Inc. All rights reserved.

Keywords: Climate change; Endogenous technological change; Induced innovation; R&D

When studying solutions to long-term environmental problems such as climate change, it is important to consider the role that technological change may play. Nonetheless, most economic

E-mail address: dcpopp@maxwell.syr.edu.

^{*}The author thanks William Nordhaus, Charles Kolstad, Larry Goulder, Ian Sue Wing, Leslie Shiell, Edwin van der Werf and two anonymous referees for helpful discussions concerning this paper. Yixin Dai provided excellent research assistance. Financial support for this work was provided by the National Science Foundation under Grant SES-0001679.

models of climate change treat technology as exogenous. Since policies adopted to combat climate change are likely to have a large impact on the pace and direction of technological change, these models miss the important link between policy and innovation. In this paper, I make use of empirical results on technological change in the energy industry [32,33,34] to incorporate endogenous technological change into the DICE model of climate change [26]. In the model, technological change that enhances energy efficiency is stimulated by changes in the price of energy, including carbon taxes. I use the new model, named the ENTICE model (for ENdogenous Technological change), to compare the overall global welfare costs of carbon policy to the results of models in which technological change is exogenous.

I show that ignoring induced innovation overstates the welfare cost of reducing carbon emissions. However, the gains from induced innovation are not substantial, as welfare improves by just under 10% under an optimal carbon tax scenario when induced innovation is considered. Sensitivity analysis reveals that market imperfections and potential crowding out of other R&D limit the overall effect of endogenous technological change. Models finding more substantial welfare gains from induced innovation typically lack one or both of these features. Cost-savings, rather than improvements in global climate, appear to drive the welfare gains that do occur, as the effect of induced innovation on emissions and mean global temperature is small. Moreover, the net welfare gains from induced innovation under more restrictive environmental policies are smaller. As higher carbon taxes lead to greater levels of induced R&D, the potential opportunity costs of increased energy R&D become more substantial.

To date, few models of climate change include endogenous technological change that affects carbon emissions. The most prominent examples of models with endogenous technological change are Goulder and Schneider [6], Nordhaus [29], and Buonanno et al. [1]. However, none of the existing models make use of empirical estimates on the nature of technological change to calibrate the model. I use the estimates obtained in previous work to guide the development and calibration of a model of endogenous technological change that is supported by empirical evidence.

Although the DICE model is a greatly simplified macroecomic representation of the global economy and the environment, its use offers two advantages for this work. First, because of its relative transparency, sensitivity analysis of key assumptions is straightforward. Existing models of technological change and the environment include differing assumptions about features such as imperfect research markets and the potential crowding out effects of energy R&D. I use the ENTICE framework to provide a detailed sensitivity analysis of these assumptions. Second, since the DICE model framework explicitly models both the costs and benefits of greenhouse gas reduction, I hope to provide a better understanding of how consideration of endogenous technological change affects the optimal policy decision. One can imagine two offsetting effects of endogenizing R&D. Increased innovation allows a given abatement target to be achieved more easily, thus lowering the carbon tax needed to meet a given emission target. At the same time, lower abatement costs make greater emissions reductions feasible, offsetting the desire to lower the carbon tax. Using the DICE model framework, I solve for the optimal path of carbon taxes with and without endogenous technological change.

¹In a theoretical model, Goulder and Mathai [7] find that the first effect dominates, justifying a lower carbon tax when innovation is considered. Parry [31] offers a similar conclusion.

The paper begins with a review of the literature on induced innovation and the environment. A discussion of existing climate models with induced technological change follows. Section 2 presents the modifications to the DICE model necessary to endogenize technological change in the energy sector. Two policy simulations are presented in Section 3: one representing an optimal policy, in which the marginal benefits and marginal costs of carbon emission abatement are equal, and one restricting global emissions to 1995 levels. Section 4 includes sensitivity analysis on key assumptions, and uses this analysis to contrast the results of ENTICE and other climate change models with endogenous technological change. Section 5 concludes.

1. Literature review

1.1. Induced innovation and environmental policy

In this paper, I endogenize technological change by including policy-induced innovation in the energy sector. The notion of induced innovation was first introduced by Hicks [12], who noted that changes in factor prices would lead to innovation to economize on usage of the more expensive factor. In the environmental literature, the relationship between innovation and policy has been explored under two broad themes.² Papers such as [3,18,23] use theoretical models to compare the effects of various environmental policy mechanisms (e.g. command and control regulation, emissions taxes, or tradable permits) on environmentally friendly innovation. In general, these papers predict that market-based policies, such as a tax or tradable permit, will induce more environmentally friendly innovation than a command and control policy.

Recently, empirical economists have begun to estimate the effects that prices and environmental policies have on environmentally friendly innovation. Both Lanjouw and Mody [17] and Jaffe and Palmer [14] find correlations between pollution abatement expenditures and measures of environmental innovation. Jaffe and Palmer [14] estimate a positive elasticity of pollution control R&D with respect to pollution control expenditures of 0.15.

Other papers use energy prices and related regulations as the mechanism that induces innovation. Although the observed price changes might not be policy-related, the results can be applied to situations where policy affects prices, such as a carbon tax. Using hedonic techniques to study the effect of energy prices and energy efficiency regulations on air conditioners and natural gas water heaters, Newell et al. [25] find energy prices to have the largest technology inducement effect. However, they do not estimate a price elasticity. Popp [34] uses patent data from 1970–1994 to estimate a long-run price elasticity between energy prices and energy patents of 0.35. Important for long-term modeling, Popp also finds evidence of diminishing returns to this R&D, so that the effect of a carbon tax on R&D will be smaller in the long run. As the number of successful energy R&D projects grows, it becomes more and more difficult to find new avenues for successful discovery. Finally, Popp [33] uses the same patent data to estimate the industrial energy savings resulting from new energy patents. The average patent generates approximately 7.9 million dollars over the life of a patent. To put this figure in perspective, consider that an average of 2.25 million dollars of R&D is spent per patent in these energy fields.

²A comprehensive survey of the literature on technological change and the environment may be found in [15].

1.2. Induced innovation in climate change models

Despite the growing evidence that environmental policy influences the direction of technological change, few climate change models directly incorporate links between policy and technology.³ Those that do typically model innovation in one of two ways. *Bottom-up* models include a detailed specification of energy systems. These models typically do not include detailed modeling of the overall macroeconomy, and typically model induced technological change in a learning-by-doing framework, in which the costs of various technologies decrease with experience. Examples include [5,10,19,22]. *Top-down* models focus on the links between environmental policy and macroeconomic performance. Endogenous technological change in these models typically comes through accumulated investment in research and development (R&D). Recent models of this nature include [1,6,29]. The ENTICE model builds on the work of the top-down models.

Goulder and Schneider's model [6] is a computable general equilibrium (CGE) model including both a carbon-based energy sector and an alternative energy sector. They find induced R&D lowers the cost of achieving a given abatement target, but also increases the gross costs (costs before accounting for environmental benefits) of the carbon tax, as the economy now responds more elastically to the tax. They do conclude that the net benefits of a carbon tax are larger when induced innovation is considered—the cost of achieving any given level of abatement is lower when induced innovation is included in the model.⁴

Nordhaus [29] introduces the R&DICE model, a variant of the global DICE model using a fixed proportions production function to model induced technological change. R&D is modeled as shifting the minimum level of carbon/energy inputs required for production. Factor substitution is not allowed in the model. As a result, Nordhaus is able to compare the role of induced innovation to the role of factor substitution in reducing greenhouse emissions. However, he is not able to combine the two effects to show how the optimal carbon tax is affected. Nordhaus concludes that induced innovation is less important than factor substitution for reducing greenhouse gas emissions. In comparison, Buonanno et al. [1] introduce technological change to the RICE model, which is a regional version of the DICE model. They find that technological change is able to significantly lower abatement costs in this model, although the exact magnitude varies by region and whether or not trading of emissions rights is allowed.

One key difference in the approaches used by Nordhaus and Buonanno et al. is the assumption each makes about the potential opportunity costs of R&D. Nordhaus assumes that there is a fixed amount of total R&D spending in the economy. Thus, any increases in energy sector R&D must come at the expense of R&D aimed at increasing the overall level of productivity. In contrast,

³The results of Chakravorty, Roumasset, and Tse [2] show why considering the link between policy and technological change is important. They present a simulation showing that the development of alternative fuels lowers the projected temperature increases caused by global warming from 3 to 6 degrees Celsius to just 1 to 2 degrees Celsius. Unfortunately, they do not model the development of such technologies, but rather assume these technologies continue to develop at historical rates. Since much of the development of alternatives such as solar energy occurred during the period of high-energy prices during the late 1970s, assuming that historical rate of technological progress will continue without policy stimulation is unrealistic, and may lead to overly optimistic results.

⁴These cost savings can be significant. For example, the cost of achieving a 30% reduction in cumulative emissions falls by nearly 25% using their central case parameter values.

Fig. 1. Spending on energy and non-energy R&D by US industries.

Buonanno et al. model a single R&D stock, which accumulates endogenously. The accumulated stock of R&D has two effects: it increases total factor productivity and decreases the carbon intensity of the economy. Thus, rather than policy-induced R&D crowding out other research efforts, in their model policy-induced R&D actually enhances *overall* productivity as well!

A look at recent data suggests that neither assumption is correct. Fig. 1 presents data on energy R&D and non-energy R&D performed by US industries from 1972–1998. The data are normalized so that 1982=100. Although increases in energy R&D do lead to decreases in non-energy R&D, there is no evidence of a dollar for dollar tradeoff.⁵ Rather, the data suggest only partial crowding out occurs.

To improve upon the results of these papers, my model includes a specification of production that allows for both endogenous technological change and factor substitution. As such, I am able to study how endogenous technological change affects the optimal policy decision. In addition, the model will be calibrated based on empirical estimates of energy-saving R&D derived in previous work. These studies show that the reaction of R&D to changes in energy prices is quick, but that it may not be long lasting, as there are diminishing returns to R&D over time. Finally, the model is set up to allow straightforward sensitivity analysis of the opportunity cost of energy R&D. The results show that assumptions on this opportunity cost have a significant effect on the magnitude of the welfare gains possible from induced innovation.

non-energy
$$R\&D = -9320.351478 - 0.41$$
 energy $R\&D + 19.82GDP + \varepsilon$.
(4762.59) (1.09) (0.73)

⁵Further evidence can be found by regressing non-energy R&D on energy R&D. Complete crowding out results in a coefficient of −1 on energy R&D. Using data from 1972 to 1998, and correcting for autocorrelation, I obtain the following regression results (standard errors in parentheses):

2. The model

I begin by modifying the latest version of Nordhaus' DICE model [28] to accommodate induced technological change. The DICE model [26,28] is a dynamic growth model of the global economy that includes links between economic activity, carbon emissions, and the climate. A related model, the RICE model, extends the DICE model to include 13 regions of the world. Documentation of the most recent modifications of the model (RICE-99 and DICE-99) can be found in Nordhaus and Boyer [28].⁶

My model, the ENTICE model (for ENdogenous Technological change), combines features of both models. In particular, following the RICE-99 framework, I model carbon-based energy sources as an input to production, rather than a by-product requiring control. However, I use the global framework of the DICE model, rather than the regional framework of the RICE model. This offers a couple of advantages. Most importantly, a particular goal of this research is to calibrate technological change in a way that is consistent with existing empirical studies. Calibrating a regional model would not only require estimates of induced innovation that varied by region, but also information on flows of knowledge across regions. Given the limited empirical evidence available, calibrating a regional model is left for future research. In addition, the DICE model is simpler in structure, and thus is more accurate for long-time frames [28]. Because of the long-term nature of technological change, trading off regional detail for greater long-term accuracy seems worthwhile.

In both the DICE and ENTICE models, the goal of the model is to maximize per capita utility, Eq. (1), subject to the economic constraints below [Eqs. (2)–(10)].

$$\max V = \sum_{t=0}^{T} U_t[c_t, L_t] R_t.$$
 (1)

In this equation, U_t represents utility at time t, c_t is per capita consumption, L_t represents population, and is also the measure of labor inputs. R_t is a discount factor to represent the rate of time preference.

The objective function, (1), is maximized subject to the following constraints. First, production is defined. The ENTICE model follows the RICE model by including emissions as an input to the production process. Below, Q_t represents output produced at time t. Overall technological progress comes through changes in total factor productivity, A_t . In addition to labor, other inputs are the physical capital stock, K_t , and F_t , which represents the level of fossil fuels used at time t. The cost of these fuels is p_F . E_t is a measure of effective energy units that accounts for both fossil

⁶This publication is available on the Internet at: http://www.econ.yale.edu/∼nordhaus/homepage/dicemodels.htm. ⁷Environmental equations remain unchanged from the DICE model, and are not presented here. They are included in an appendix available through the website http://www.aere.org/journal/index.html.

⁸ As many economists have recently noted, discount rates that seem appropriate for single-generation projects may be inappropriate for long term projects that span several generations. Although there is no consensus on how to deal with this problem, a constantly declining discount factor is consistent with suggestions that a lower discount rate should be used for the distant future. Thus, following Nordhaus, the pure rate of social time preference, R, declines over time to capture uncertainty over future conditions, and is given by $R(t) = \prod_{v=0}^{t} [1 + R_0 e^{-g_v t}]^{10}$, where g_R is a parameter defining the growth of R over time. Portney and Weyant [36] provide a good review of the current debate on discounting for long-term environmental projects.

fuel inputs and technological change in the energy sector. The cost of these fossil fuels are subtracted from total output in the ENTICE model:⁹

$$Q_t = A_t K_t^{\gamma} L_t^{1-\gamma-\beta} E_t^{\beta} - p_F F_t. \tag{2}$$

Labor is determined by exogenous population growth. The capital stock, K_t , equals the sum of current investment, I_t , and the previous capital stock, adjusted for depreciation, δ :

$$K_t = I_t + (1 - \delta)K_{t-1}.$$
 (3)

In equilibrium all output must go to either consumption or investment, so that

$$Q_t = C_t + I_t. (4)$$

To begin, consider the case of exogenous technological change only. Following the RICE model, exogenous technological improvement comes through changes in the ratio of carbon emissions per unit of carbon services, Φ_t . Φ_t decreases over time as defined below, where g_t^z is the (negative) growth rate of Φ_t per decade, and δ^z is the rate of decline of this growth rate. Given this, actual carbon emissions are represented in the model as

$$E_t = \frac{F_t}{\Phi_t}$$

where

$$\Phi_t = \exp\left[\left(\frac{g_t^z}{\delta^z}\right)(1 - \exp(-\delta^z t))\right]$$
(5)

The parameters defining Φ_t are calibrated to match the emissions path of the DICE model. Since the ENTICE model includes carbon-based energy as an input to production, it is necessary to include a cost for this input. Following the RICE model, the price of carbon is the sum of the marginal cost of carbon extraction, q_F , and a markup that captures the difference between consumer prices and the marginal costs of extraction. Nordhaus notes that this markup includes transportation costs, distribution costs, and current taxes.

$$P_F = q_F + \text{markup} \tag{6}$$

In the RICE model, the markup varies by region. To adopt this parameter for the global ENTICE model, I use a weighted average of regional markups from RICE, weighting by each region's share of total carbon consumption in the base year. This value equals 163.29.

Following Nordhaus, the marginal cost function, q_F , takes the following form:

$$q_F = 113 + 700[CumC_t/CumC^*]^4. (7)$$

 $CumC_t$ represents cumulative carbon extraction up to year t, and $CumC^*$ represents the maximum possible extraction. In this equation, the marginal cost independent of exhaustion is \$113 per ton. Marginal costs increase as extraction increases. Note that the price equation is extremely convex—the carbon price equation is relatively elastic in the short run. 10

 $^{^{9}}$ Energy consumption, represented by fossil fuel usage, F, is measured in tons of carbon. The price of fossil fuels is thus the price per ton of carbon.

¹⁰ A more detailed discussion of the derivation of these parameters can be found in [28].

Having added carbon fuels as an input to production in the DICE model, the next step is to add induced technological change to the ENTICE model. For this, I create a stock of knowledge that relates to energy efficiency. Similar to a physical capital stock, this knowledge capital stock is created by the accumulation of previous research and development (R&D) in the manner described below.

$$H_{E,t} = h(R_{E,t}) + (1 - \delta_H)H_{E,t-1}. \tag{8}$$

Eq. (8) states that the stock of knowledge, $H_{E,t}$, increases due to increases in R&D net depreciation of old knowledge. The function $h(R_{E,t})$ is the *innovation possibility frontier*. It models the process by which energy R&D, $R_{E,t}$, creates new knowledge. The parameter δ_H allows for the possibility of knowledge decay over time.

As noted earlier, empirical work suggests that there are diminishing returns to energy research over time. The assumption here is that, since energy R&D is specialized within a given field, it becomes more and more difficult to find new inventions as the knowledge frontier moves out. Thus, any functional form for the innovation possibility frontier must have the following properties. First, the derivative of h with respect to R should be positive, but the second derivative should be negative, so that there are diminishing returns to research at any given time. In addition, the derivative $\partial^2 H/\partial R\partial H$ should be negative, so that there are diminishing returns to research across time periods. One functional form that satisfies these assumptions is a constant elasticity relationship between research and knowledge:

$$h(R_{E,t}) = aR_{E,t}^b H_{E,t}^{\phi}. (9)$$

A similar innovation possibilities frontier is often used in the endogenous growth literature.¹¹ Eq. (9) satisfies the two assumptions regarding diminishing returns to R&D as long as both b and ϕ are between 0 and 1.

Having defined this stock of knowledge, total energy use is now modeled as a combination of carbon-based fossil fuels and energy-related human capital. Energy-based human capital can be thought of as knowledge that allows output to be produced with less carbon emissions, either because of increased energy efficiency or more effective emissions control:

$$E_t = \left[\alpha_H H_{E,t}^{\rho} + \left(\frac{F_t}{\alpha_{\Phi} \Phi_t} \right)^{\rho} \right]^{1/\rho}, \quad \rho \leqslant 1.$$
 (10)

Eq. (10) states that the total energy requirements for production must be met either by the use of fossil fuel or by technological advances that substitute for fossil fuels. The technological advances may be thought of as improvements in the energy efficiency of existing production processes, as fuels that are substitutes for fossil fuels, or as improvements in emissions control technology. In this equation, ρ represents the ease of substitution between fossil fuels and knowledge. The case of perfect substitution is $\rho = 1$. The elasticity of substitution between them is $1/(1-\rho)$. α_H is a scaling factor that determines the level of energy savings resulting from new

¹¹ See, for example, [16,35]. Romer's [37] original specification of the endogenous growth model is a special case of this where $\phi = 1$. By setting $\phi = 1$, Romer generates increasing returns to knowledge over time. While this may be appropriate for macro-level R&D, for more specific R&D in a given field, it is reasonable to assume that the returns fall over time as the pool of potential ideas in the field dries up (see, for example, [8, p. 317]). Popp [32] uses energy patent citations to provide evidence of diminishing returns to energy R&D.

energy knowledge. α_{Φ} is a scaling factor for any remaining exogenous reductions in carbon intensity.

The scaling factor α_{Φ} is included to allow for other potential exogenous changes that may lower carbon intensity (the carbon/output ratio). The R&D modeled through the innovation possibilities frontier captures purposeful short-term efforts to improve energy efficiency or otherwise reduce carbon emissions. However, such R&D is not the only way in which carbon intensity falls over time. Examples of other potential influences on carbon intensity include changes in consumption patterns and switching to less carbon intensive fuels (e.g. from coal to oil to natural gas) over time. Because the DICE model and its variants are a one-sector macroeconomic growth model, such changes are not explicitly modeled. As Nordhaus calibrates exogenous technological change based on historical rates of decarbonization, it is impossible to separate out these effects from the effects of R&D in his rate of exogenous technological change. Removing these exogenous influences from the model completely would not only remove the results of any energy R&D included in Nordhaus' calibration, but also would remove the effect of these other long-term changes in carbon intensity. As a result, long-run emissions simulated without any exogenous decline in carbon-intensity are unrealistically high. 12

Because of the public goods nature of knowledge, the role of market failures in R&D must be considerd. Virtually all empirical studies of R&D find that the social returns to R&D are greater than the private returns to R&D. Since firms will invest until the private rates of return to R&D are equal to the rates of returns on other investments, underinvestment in R&D will occur. To model the positive externalities that result from the creation of new knowledge, the return on R&D investment is constrained to be four times that of investment in physical capital. A

Finally, we need to account for the opportunity cost of R&D. First, Eq. (4) is modified to include R&D:

$$Q_t = C_t + I_t + R_{E,t}. (4')$$

Second, the potential effects of crowding out must be considered. The opportunity cost of a dollar of energy R&D is that one less dollar is available for any of three possible activities: consumption, physical investment, or investment in other R&D. The opportunity costs of the first two are simply valued at 1 dollar. However, since the social rate of return on R&D is four times higher that of other investment, losing a dollar of other R&D has the same effect as losing 4 dollars of other investment. Thus, the price of any research that crowds out other research is 4 dollars.

¹² Fortunately, sensitivity analysis suggests that the percentage of exogenous technological change remaining does not affect the net economic impact of induced technological change. The intuition is that it is the level of R&D induced between an exogenous and endogenous R&D simulation that affects this difference. Changing the scaling factor only changes the *level* of emissions in each simulation, but not the *difference* between them. This is discussed more thoroughly in the sensitivity analysis presented in Section 4.

¹³There is a large body of empirical work that verifies the social returns to R&D are greater than the private returns. Examples include [9,11,13,20,21,30].

¹⁴This is done by calculating the marginal products of physical capital investment and energy R&D, and constraining the latter to be four times higher than the former.

To implement this, 4 dollars of private investment are subtracted from the physical capital stock for each dollar of R&D crowded out by energy R&D, so that the net capital stock is:

$$K_t = (I_t - 4 * crowdout * R_{E,t}) + (1 - \delta)K_{t-1},$$
 (3')

where *crowdout* represents the percentage of other R&D crowded out by energy R&D. The base ENTICE model assumes 50% crowding out.

To calibrate the R&D sector of the ENTICE model, several new parameter values are needed. These include:

- the initial value of energy research, R_{E0} . This value is 10 billion dollars. ¹⁵
- ρ , the substitution parameter in Eq. (10),
- parameters in the invention possibilities frontier (9): a, b, and ϕ , and
- the initial level of energy human capital, H_{E0} , ¹⁶
- α_H , the scaling factor for the effect of this human capital, and
- α_{Φ} , the percentage of exogenous reductions in carbon intensity remaining.

I calibrate these parameters to yield results consistent with empirical work on induced innovation in the energy sector. I focus on several key results:

- Estimates of the elasticity of energy R&D with respect to changes in energy prices suggest that the response is inelastic. Using a distributed lag model, Popp [34] finds a long run elasticity of 0.35. In a similar study, Jaffe and Palmer [14] estimate an elasticity of pollution control R&D with respect to pollution control expenditures of 0.15.
- There are diminishing returns to energy R&D. Although energy prices peaked in 1982, patenting activity in these energy-related technologies began to drop during the late 1970s. Popp [34] provides evidence that this decline can be explained by diminishing returns to R&D over time. Thus, the inducement effect of energy prices will fall over time.
- Energy R&D has a significant impact on energy consumption. Using energy patent data from 13 energy-intensive industries, Popp [33] finds that each new energy patent leads to 8 million dollars of energy savings. To put this figure in perspective, consider that an average of 2 million dollars of R&D is spent per patent in these energy fields—suggesting a 4:1 ratio of energy savings to energy R&D.¹⁷ This ratio is consistent with other empirical studies, such as those cited in footnote 13.
- Both the response of energy R&D to price changes and the energy savings resulting from these new technologies occur quickly. Using the lag parameter from a distributed lag regression, Popp [34] finds that mean lag for the effect of energy prices on energy patenting is 3.7 years, and

¹⁵To get this value, I begin with an estimated level of total global spending on R&D of \$500 billion. This figure is based largely on data from OECD countries. Energy R&D data is not available on a global basis. However, it is available for the United States. In the US, 2% of R&D spending in 1995 went to energy-related R&D. The \$10 billion figure used in this paper is simply two percent of the global level of R&D. This figure is also close to the initial value of R&D used by Nordhaus [29].

¹⁶Note that, since human capital enters the invention possibilities frontier multiplicatively, the initial value cannot be zero.

¹⁷Popp [33] is a micro-level study focusing on specific industries and technologies. Since the industries included are energy-intensive industries, the total impact of energy R&D on the global economy may be somewhat smaller. As a result, the sensitivity analysis includes results of simulations using a 2:1 ratio of energy savings to energy R&D.

the median lag is 4.9. In addition, the energy savings resulting from new patents occur quickly. Popp [33] estimates rates of decay and diffusion for the knowledge embodied in new patents in 13 industries. It takes just 3 years for an invention represented by a patent application to have its maximum effect on energy consumption. Since the responses are fairly quick, and since each time period in the ENTICE model represents one decade, I assume that the full effects of price changes on energy R&D occur within each decade.

Table 1 lists the parameter values used for both the base case simulations, as well as for various alternate scenarios considered in Section 4. A complete discussion of the steps required for calibration is available in an appendix available through the website http://www.aere.org/journal/index.html.

3. Policy simulations

With the completed ENTICE model in hand, I proceed to simulate the results of imposing a carbon emissions policy on the global economy. The goal in each simulation is to compare the results of imposing a policy under *exogenous* technological change to the results of imposing a policy under *endogenous* technological change in the energy sector. I simulate exogenous technological change by restricting energy R&D to equal the levels found in a base-case no policy simulation. In each, a carbon tax will be used as the policy instrument to achieve reduced emissions. I calculate the *net economic impact* of a policy as the present value of consumption under the policy minus the present value of consumption in the base case, in which carbon emissions are uncontrolled. Two policy options are considered: an optimal policy in which the marginal costs of carbon abatement equal the marginal environmental benefits of reduced carbon emissions, and restricting emissions to 1995 levels. The more restrictive policy is included because most climate policies proposed in the policy arena aim for far greater restrictions than called for in an optimizing economic model. 19

3.1. Optimal policy

Because the DICE model and its variants incorporate environmental damages into the model, it is possible to calculate an optimal carbon policy, in which the marginal costs of carbon abatement equal the marginal benefits of lower emissions. Typically, simulations involving these models find that the optimal policy is to go slow. Since carbon emissions remain in the atmosphere for several

¹⁸ Of course, other policy instruments, such as international permit trading, have received more attention in recent climate negotiations. In a global model such as ENTICE, trading among countries is not possible. Nonetheless, since a successful permit market would equate marginal abatement costs across countries, a carbon tax set at the marginal cost of abatement can also be thought to represent the price of a permit that would result. One difference is that, under permit trading, new innovations would result in cost savings, but not in emissions reductions, since the number of permits is fixed. A discussion of such a simulation follows.

¹⁹ For example, the Kyoto Protocol requires industrialized country emissions to be reduced by 5–8% below 1990 levels. Since the DICE model is global, capturing regional differences, such as the lack of restrictions on developing countries, is not possible. Thus, I use a slightly higher global emissions constraint to allow for higher emissions from developing countries.

Table 1 Summary of parameter values

	Scaling factor (α_H)	Initial energy human capital (HE_0)	IPF: a	IPF: b	IPF: φ	Substitution parameter (ρ)	Percentage exog. carbon intensity reduction (α_{ϕ})	Decay of knowledge (δ_H)	Crowding out of general R&D
Base parameters	0.336	0.0001	0.02961	0.2	0.55	0.38	0.8	0	0.5
Low opportunity cost	0.336	0.0001	0.02961	0.2	0.55	0.38	0.8	0	0
High opportunity cost	0.336	0.0001	0.02961	0.2	0.55	0.38	0.8	0	1
Decay: High R&D, base emis.	13.8	0.0001	0.00908	0.2	0.55	0.38	0.8	0.1	0.5
Decay: Base R&D, high emis.	50	0.0001	0.00213	0.2	0.44	0.38	0.8	0.1	0.5
Low energy savings	0.1	0.0001	0.0377	0.18	0.58	0.33	0.8	0	0.5
High R&D elasticity	0.082	0.0001	0.0995	0.37	0.37	0.5	0.8	0	0.5
Low exog. carbon intens.	0.258	0.0001	0.03325	0.2	0.55	0.38	0.5	0	0.5

The table presents parameter values for both the base ENTICE model presented in Section 3 and for various sensitivity analyses presented in Section 4.

hundred years, the marginal damages resulting from any new emissions are modest. Thus, gradually phasing in carbon reduction lowers the opportunity cost of reducing emissions without having much impact on the global climate. As an example, Nordhaus and Boyer [28] calculate an optimal carbon tax in 2005 of \$9.13 per ton. In comparison, restricting emissions to 1990 levels would require a carbon tax of \$52.48.

The first row of Table 2 shows the welfare gains for the optimal policy scenario. Including endogenous technological change increases welfare by 9.4%. An optimal carbon tax with exogenous technological change improves welfare by \$1.72 trillion. This welfare gain increases to \$1.88 trillion when the effects of R&D induced by the policy change are considered.

Table 2 Summary of net economic impacts

	Endogenous	Exogenous	Gain from ETC (%)
A. Optimal carbon tax policy			
Base model	1.88	1.72	9.4
Opportunity cost of R&D			
Low opportunity cost: upper bound	1.89	1.30	45.3
Low opportunity cost: lower bound	1.90	1.73	10.4
High opportunity cost: upper bound	1.88	1.84	1.9
High opportunity cost: lower bound	1.85	1.70	9.0
R&D subsidies	2.01	1.72	16.7
Sensitivity to decay rate			
High R&D, base emissions	1.79	1.72	3.8
Base R&D, high emissions	1.76	1.74	1.2
Low-energy savings	1.88	1.77	6.6
Elasticity of R&D	1.89	1.66	13.3
Exogenous reduction of carbon intensity	2.20	2.03	8.4
B. Restrict emissions to 1995 levels			
Base model	-8.21	-8.66	5.2
Opportunity cost of R&D			
Low opportunity cost: upper bound	-7.99	-9.06	11.7
Low opportunity cost: lower bound	-8.02	-8.66	7.4
High opportunity cost: upper bound	-8.47	-8.77	3.5
High opportunity cost: lower bound	-8.44	-8.68	2.8
R&D subsidies	-7.96	-8.66	8.1
Sensitivity to decay rate			
High R&D, base emissions	-9.39	-9.64	2.5
Base R&D, high emissions	-9.21	-9.34	1.4
Low-energy savings	-8.47	-8.79	3.7
Elasticity of R&D	-9.22	-10.10	8.7
Exogenous reduction of carbon intensity	-12.13	-12.68	4.3

Note: All figures in trillions of 1990 US dollars. The table shows the net economic impact, measured by the difference in the present value of consumption between the policy and a no policy simulation, for various model scenarios. The table shows the net economic impact with both endogenous and exogenous energy R&D, as well as the increase in welfare resulting from endogenizing energy R&D. Base case results are presented in Section 3, and the remaining trials are presented in the sensitivity analysis of Section 4. The top half of the table shows the net economic impact for an optimal carbon policy, and the bottom half shows the impact for a policy restricting emissions to 1995 levels.

Although the effect of endogenous technological change on overall welfare is significant, its effect on key economic and environmental variables is small. Table 3 provides more detail on the effect of endogenous technological change on key variables. Note that the magnitude of the optimal policy does not change when technology is endogenous. Both the optimal carbon tax and optimal control rate are virtually unchanged. Moreover, although emissions fall somewhat when technological change is endogenous, the slight decrease in emissions has little effect on average

Table 3 Key variables—optimal policy

	1995	2005	2015	2025	2055	2105	2205
Carbon tax (\$/ton)							
Endogenous R&D	N/A	\$10.19	\$14.61	\$19.54	\$36.89	\$70.21	\$141.66
Exogenous R&D	N/A	\$10.20	\$14.62	\$19.55	\$36.89	\$70.19	\$141.54
% ΔEndog. vs. Exog.	,	-0.10%	-0.07%	-0.05%	0.00%	0.03%	0.08%
Energy R&D—billions 199	0 US dollar	·s					
Endogenous R&D	10.00	13.33	17.07	20.03	27.26	39.84	75.12
Exogenous R&D	10.00	13.13	16.83	19.71	26.59	38.55	76.27
Elasticity	N/A	0.35	0.24	0.22	0.22	0.23	0.10
Emissions—billion tons							
No policy	6.187	7.173	8.015	8.773	10.904	14.156	16.834
Endogenous R&D	6.187	6.946	7.675	8.303	9.920	12.010	13.794
Exogenous R&D	6.187	6.947	7.677	8.308	9.931	12.026	13.809
% Δ Endog. vs. Exog.		-0.01%	-0.03%	-0.06%	-0.11%	-0.13%	-0.11%
Control rate							
Endogenous R&D	N/A	3.2%	4.2%	5.4%	9.0%	15.2%	18.1%
Exogenous R&D	N/A	3.2%	4.2%	5.3%	8.9%	15.0%	18.0%
% ΔEndog. vs. Exog.		0.44%	0.59%	1.08%	1.13%	0.75%	0.50%
Atmospheric temperature—	-degrees cho	ange C from 1	900				
No policy	0.430	0.491	0.635	0.822	1.479	2.606	3.973
Endogenous R&D	0.430	0.491	0.635	0.818	1.452	2.503	3.665
Exogenous R&D	0.430	0.491	0.635	0.818	1.452	2.504	3.667
% ΔEndog. vs. Exog.		0.00%	0.00%	0.00%	0.00%	-0.04%	-0.05%
Output—trillions \$1990 U.	S dollars						
No policy	22.61	30.00	36.94	43.72	63.55	95.19	158.52
Endogenous R&D	22.61	30.01	36.92	43.68	63.42	94.95	159.34
Exogenous R&D	22.61	30.01	36.91	43.65	63.35	94.77	159.05
% ΔEndog. vs. Exog.		0.00%	0.03%	0.06%	0.12%	0.19%	0.19%
Consumption—trillions \$19	990 US doll	ars					
No policy	16.40	22.24	27.67	32.96	48.33	72.38	119.08
Endogenous R&D	16.40	22.27	27.69	32.98	48.33	72.39	120.03
Exogenous R&D	16.40	22.28	27.70	32.98	48.32	72.35	119.90
% ΔEndog. vs. Exog.		-0.04%	-0.03%	-0.02%	0.02%	0.05%	0.11%

Fig. 2. Mean global temperature. The figure shows the departure of mean global temperature from 1990 levels, reported in degrees Celsius. Note that induced energy R&D has little effect on temperature.

global temperature. Fig. 2 plots the deviation from 1900 temperature levels with no policy, optimal policy with and without endogenous R&D, and the more restrictive policy limiting emissions to 1995 levels. Even including induced technological change, an optimal carbon policy does not come close to reaching the temperature limits imposed by more restrictive policies. There is almost no variation in global mean temperature between the endogenous and exogenous R&D case. In fact, after 100 years the temperature is just 0.04% lower when the role of endogenous technological change is included.

One reason for the small change in atmospheric temperature is that much of the welfare gains from induced technological change come from cost savings that make meeting environmental goals cheaper. To explore this further, I re-ran the model allowing for endogenous energy R&D and a carbon tax, but fixing emissions in the policy run to equal those found with exogenous R&D and a carbon tax. In this case, the only benefits coming from increased energy R&D are potential cost savings, as emissions, and thus climate, do not change from the exogenous R&D case. In this case, considering endogenous energy R&D increases welfare by 9.3%, rather than the 9.4% increase found when emissions were allowed to change. In the ENTICE model, the primary gains from energy R&D come not from climate improvements, but from reducing the opportunity cost of reducing fossil fuel emissions.

To help interpret the magnitude of the energy R&D performed in the simulations, Table 3 includes the level of energy R&D activity with both exogenous and endogenous R&D and the elasticity of energy R&D with respect to carbon price.²¹ This figure is calculated for each year based on the difference in both energy R&D and carbon prices in simulations with and without

²⁰This simulation could also be thought of as the effect of using tradable permits, rather than a carbon tax, to implement an "optimal" emissions path.

²¹ Recall that the level of energy R&D with exogenous technological change is simply the level of energy R&D from the base case simulation without policy.

Fig. 3. Elasticity of energy R&D. The figure shows the elasticity of energy R&D to energy prices between the base case and optimal policy simulation. The base case presents the elasticity assumed in the base run presented in Section 3. A simulation using the elasticity from the high induced case is presented in Section 4.

policy. Based on the results of Popp [34], the model is calibrated so that this elasticity equals 0.35 in 2005. Because diminishing returns to energy research reduce the inducement effect over time, the elasticity of energy R&D falls over time, as shown in Fig. 3.²² Thus, diminishing returns to research have the effect of lowering energy R&D somewhat in the long run.

These results present a puzzle. The changes in individual variables are small, yet the welfare gains are more significant. Examining the effect of the carbon tax on energy R&D helps explain this finding. The additional induced R&D from the optimal carbon tax is small, as the tax is just a small percentage of the overall price of carbon. ²³ In addition, energy R&D is just a small part of the overall economy. Because energy R&D is a small part of the overall economy, and the elasticity of energy R&D to energy prices is also small, adding induced innovation to the DICE model has little effect on the optimal policy. Nonetheless, because knowledge is cumulative, small changes in R&D in any given year have important long-run effects.

The finding that technological change has just a small effect on these annual measures emphasizes that it is important to look not at the change in individual variables, but at the overall welfare change. Although the annual value of these benefits may be small, the accumulated value over a 300-year time span is important. The creation of new knowledge not only offers benefits to current generations, but also provides the building blocks for future research. As a result, longrun welfare gains are larger with endogenous technological change. This is illustrated by Fig. 4. Fig. 4 compares the cumulative welfare gain in the endogenous and exogenous technology cases. ²⁴ In the years immediately after implementation of a carbon tax, benefits actually accumulate more

 $^{^{22}}$ To account for the effect of economic growth, all elasticities are calculated using the ratio of energy R&D to output.

²³ For example, the \$10.16 in 2005 is just 3.5% of the total price of carbon.

²⁴That is, the figure shows the net economic impact of the optimal policy through the year given on the x-axis.

Fig. 4. Welfare gains over time—optimal policy. The figure shows the cumulative gains in welfare from an optimal carbon tax. Note that welfare in the induced innovation is initially lower than exogenous R&D, but that induced innovation leads to larger long run improvements than in a simulation with exogenous technological change.

Fig. 5. Welfare effects of marginal energy R&D. The figure shows the welfare effects of an additional \$1 billion of energy R&D spent in 1995. The initial effects are negative, as the immediate environmental benefits do not justify the opportunity cost of additional energy R&D. However, by also enhancing the productivity of future R&D, the cumulative effect of marginal energy R&D is positive.

quickly with exogenous technological change. Early on, the opportunity cost of additional R&D reduces welfare gains. However, by 2125, the welfare gains with endogenous technological change begin to outpace those with exogenous technological change, with the difference between them soon stabilizing.

To further illustrate the effects of additional R&D spending, Fig. 5 shows the accumulation of welfare gains over time resulting from an additional \$1 billion energy R&D spent in the base year

Fig. 6. Welfare gains over time—restrict emissions to 1995 levels. The figure shows the cumulative gains in welfare from restricting emissions to 1995 levels. Note that the net economic effects are initially positive, but as greater reductions are required in future years, the long-run net economic impact is negative.

of 1995. Note that welfare initially falls after the introduction of \$1 billion of energy R&D, before reaching an eventual increase of \$4.92 billion. This nearly 5:1 ratio is consistent with the notion that the social returns to R&D should be significant, due to the public goods nature of research.

3.2. Restricting emissions to 1995 levels

Adding induced innovation to the ENTICE model also increases welfare in the more restrictive carbon abatement policies, although the effect is smaller. Indeed, the net economic impact of restricting emissions to 1995 levels is negative even with endogenous technological change. Section B of Table 2 presents the net economic impact of these restrictions. Induced innovation improves welfare by 5.2% under the more restrictive policy, compared to 9.4% under the optimal policy. As shown in Fig. 6, with either endogenous or exogenous energy R&D, the net economic impact is initially positive, but becomes negative beginning in 2035. As the restriction becomes more binding, requiring more control, the economic costs become too great to justify the policy. For example, in 2025, the restrictive policy calls for a 29.5% reduction in emissions, compared to 5.4% with the optimal policy.

Innovation has a more limited effect under a restrictive policy because increased energy R&D crowds out other investment. To see this, note that net welfare gain from induced innovation improves from 5.2% to 8.2% if no crowding out is assumed. A similar experiment in the optimal policy scenario only increases the welfare gain from 9.4% to 10.4%. ²⁵ Stronger emissions restrictions induce more R&D, which amplifies the welfare effects of crowding out.

²⁵The sensitivity analysis in Section 4 provides more detail on the effect of crowding out.

Table 4
Key variables—emissions restricted to 1995 levels

	1995	2005	2015	2025	2055	2105
Carbon tax (\$/ton)						
Endogenous R&D	N/A	\$374.93	\$775.03	\$1,168.33	\$2,342.47	\$4,193.76
Exogenous R&D	N/A	\$377.69	\$779.35	\$1,175.33	\$2,360.07	\$4,234.74
% Δ Endog. vs. Exog.		-0.73%	-0.55%	-0.60%	-0.75%	-0.97%
Energy R&D—billions 1990	US dollars					
Endogenous R&D	10.00	14.08	18.35	21.82	30.58	45.90
Exogenous R&D	10.00	13.13	16.83	19.71	26.59	38.55
Elasticity	N/A	0.09	0.08	0.08	0.10	0.12
Emissions—billion tons						
No policy	6.187	7.173	8.015	8.773	10.904	14.156
Endogenous R&D	6.187	6.187	6.187	6.187	6.187	6.187
Exogenous R&D	6.187	6.187	6.187	6.187	6.187	6.187
% Δ Endog. vs. Exog.		0.00%	0.00%	0.00%	0.00%	0.00%
Control Rate						
Endogenous R&D	N/A	13.7%	22.8%	29.5%	43.3%	56.3%
Exogenous R&D	N/A	13.7%	22.8%	29.5%	43.3%	56.3%
$\%$ Δ Endog. vs. Exog.		0.00%	0.00%	0.00%	0.00%	0.00%
Atmospheric temperature—d	legrees change	C from 1990				
No policy	0.430	0.491	0.635	0.822	1.479	2.606
Endogenous R&D	0.430	0.491	0.635	0.806	1.331	2.095
Exogenous R&D	0.430	0.491	0.635	0.806	1.331	2.095
% ΔEndog. vs. Exog.		0.00%	0.00%	0.00%	0.00%	0.00%
No policy	22.61	30.00	36.94	43.72	63.55	95.19
Endogenous R&D	22.61	29.98	36.71	43.26	62.25	92.66
Exogenous R&D	22.61	29.98	36.69	43.21	62.12	92.35
% ΔEndog. vs. Exog.		0.00%	0.06%	0.11%	0.21%	0.34%
No policy	16.40	22.24	27.67	32.96	48.33	72.38
Endogenous R&D	16.40	22.37	27.69	32.85	47.75	71.13
Exogenous R&D	16.40	22.39	27.70	32.86	47.73	71.05
% ΔEndog. vs. Exog.		-0.10%	-0.06%	-0.03%	0.04%	0.12%

Table 3 shows how other variables change when energy R&D is endogenized. Including induced innovation lowers the carbon tax needed to restrict emissions to 1995 levels by about 1%. Unlike the optimal policy, emissions do not change after induced innovation is included in the model, since this is a command and control policy. Thus, the changes in the carbon tax provide a guideline as to how much tax rates could potentially fall in the optimal scenario if the level of emissions did not change. As before, there is little change in the levels of consumption and output between the endogenous and exogenous cases Table 4.

4. Sensitivity analysis

In developing a model such as the ENTICE model, several key assumptions must be made. To calibrate the model, future projections of energy R&D are based on historical energy R&D performance. Although these are useful in providing a guide to future energy R&D performance, there is no guarantee that energy R&D trends will remain the same. Thus, it is important to consider the potential effects of changes in the behavior of the energy R&D sector. Furthermore, critical assumptions about the behavior of the R&D sector, such as the potential role of crowding out, also affect the results.

In this section, I focus on the sensitivity of the model to key assumptions used to calibrate the model. He give the private and social rates of return to R&D, and the decay rate of knowledge. I then examine three key choices made in calibrating the model: the percentage of exogenous R&D remaining, the elasticity of energy R&D, and the energy savings resulting from such R&D. For each simulation, changes in the parameters were needed. Table 1 shows the parameter assumptions for each scenario. Table 2 presents the net economic impact of each scenario.

4.1. The opportunity cost of R&D

The results of Section 3, along with previous research on induced innovation and climate policy, suggest that the potential for energy R&D to crowd out other forms of R&D may limit the gains from induced innovation. Goulder and Schneider [6] first noted that models ignoring such costs underestimate the costs of carbon policy. I examine this claim more carefully here, and show that assumptions about the opportunity cost of R&D are crucial in explaining the limiting role of induced technological change found by many recent models.

In the ENTICE model, increases in the opportunity cost of energy R&D come from potential crowding out of other, more general R&D. The base model assumes 50% of energy R&D comes at the expense of other research opportunities. To examine the importance of this assumption, I consider a low opportunity cost case with no crowding out, and a high opportunity cost case with complete crowding out. In doing so, it is important to note that changing the opportunity cost of R&D changes the level of energy R&D. However, the model is designed to be calibrated to actual values of energy R&D. Thus, I present lower bound and upper bound values for the sensitivity to potential crowding out effects. The *upper bound* scenario allows R&D to adjust as a result of changes in the opportunity cost. This, for example, could be thought of as the maximum gains

 $^{^{26}}$ Although it is possible to check the sensitivity of the model to the individual R&D parameters, these results are less meaningful, as the resulting energy R&D would not be consistent with real-world data. Upon changing one parameter, it is possible to adjust more than one parameter at a time to get other patterns of energy R&D that closely match the data. In these cases, the results are similar to those presented above. In general, changing any of the R&D parameters has little effect. The only variable experiencing significant effects is energy R&D, but since energy R&D is such a small portion of the total economy, other variables are not affected. The one exception is that increasing the elasticity of substitution, ρ , increases the elasticity of energy R&D with respect to price, and thus the level of R&D induced in each simulation. Sensitivity analysis based on this is presented below. Results of sensitivity analysis for other individual parameters are available from the author by request.

possible from government policy that was able to alleviate potential crowding out effects.²⁷ As a *lower bound*, I run the model changing the opportunity cost of R&D, but constrain energy R&D in each case to equal energy R&D in the corresponding base case scenario. Here, for example, welfare gains in the low opportunity cost case should be interpreted as the gains from removing the *assumption* of partial crowding out. They are not the gains that would result if the government intervened to remedy the problem of partial crowding out.

Beginning with the optimal policy simulations, the upper bound scenarios suggest policies that could alleviate potential crowding out effects would have large impacts. Completely removing crowding out of R&D increases the welfare gain from induced innovation in the optimal simulation from 9.4% to 45.3%. Similarly, simulations with complete crowding out lead to just a 1.9% gain from induced innovation. The more conservative lower bound simulations, which change the opportunity cost of R&D but constrain energy R&D to historical levels, also suggest that assumptions about crowding out are important. However, the magnitude of the effect is smaller. Assuming no crowding out increases the welfare gain from induced R&D from 9.4% to 10.4% in the optimal simulation, whereas assuming full crowding out lowers the gain from 9.4% to 9.0%. In the more restrictive emissions policy case, the opportunity cost is more harmful, since more R&D is induced by the policy change. Thus, as discussed before, changes in the opportunity cost have a greater impact on net economic welfare than with the optimal policy.

These results suggest that assumptions about the opportunity cost of R&D are a key difference among models. For example, Nordhaus [29] assumes complete crowding out of R&D, which limits the potential welfare gains from his model. In comparison, models such as Buonanno et al. [1] that do not include crowding out are more optimistic about the possible effects of induced technological change. More importantly, this suggests that models using learning-by-doing as the avenue for technological improvement will overstate the potential of technological change, as such crowding out does not occur in learning-by-doing models. Although such models have an opportunity cost to increasing investment in alternative energy technologies, this cost is simply the loss of 1 dollar of potential investment elsewhere, as opposed to the loss of more productive R&D funds from elsewhere in the economy. For example, both Gerlagh and van der Zwaan [5] and Manne and Richels [19] use learning-by-doing to model technological change, and both find welfare gains from technology to be significantly higher than in ENTICE.²⁸

4.2. Deviation between the private and social rate of return

The base model constrains the social rate of return on R&D to be four times greater than that of the return on other investment. This assumption is consistent with the empirical finding that firms underinvest in research, as they are unable to capture the entire social returns. However, the problem of underinvestment could be addressed by subsidies to energy R&D, if government investments in R&D are set so that all social returns are captured. Models that do not include

²⁷ In these simulations, energy R&D levels change in both the base case and in the policy scenarios. The effect of policy that addressed opportunity costs only in conjunction with a climate policy will fall in between the upper and lower bounds.

²⁸Gerlagh and van der Zwaan [5] report that welfare improves by a factor of three when learning-by-doing is included. Manne and Richels [19] find that cost fall from 42–72% when learning-by-doing is considered.

market failures, such as Buonanno et al. [1] implicitly assume that government R&D subsidies are sufficient to correct all market failures.

Simulations removing the constraint on returns to R&D suggest that the returns on such subsidies could be quite significant. The gain from ETC for the optimal policy improves to 16.7% when energy subsidies are considered. Only the upper bound of the low opportunity cost scenario has a higher welfare gain. Similarly, adding R&D subsidies to the endogenous R&D case increases the net welfare gain to 8.1% in the more restrictive policy case.

4.3. Decay rate

Many models of R&D assume that the stock of accumulated knowledge decays over time, due to obsolescence. The base model assumes no such decay, as such an assumption is necessary for the base (no policy) run to accurately simulate both energy R&D and emissions levels. Here, I evaluate the effect of knowledge decay by assuming a 10% decay of knowledge. I consider two possible scenarios. In the first scenario, base emissions are calibrated correctly, but long-run energy R&D levels are higher than justified by historical standards. This is because some energy R&D now serves the purpose of simply replacing decayed knowledge, rather than providing new energy savings. I calibrate the second scenario so that energy R&D levels are consistent with historical levels. Since there is not enough R&D to replace decayed knowledge in this instance, the resulting long-run emissions are higher than the base model.²⁹ Not surprisingly, adding decay decreases the welfare gains from induced innovation, although the effect is not large. In the first scenario, the welfare gain from endogenous energy R&D falls from 9.4% to 3.8%. The effect of knowledge decay is even more noticeable in the second scenario, in which the welfare gain is only 1.2%. Similar results are found with the more restrictive emissions policy.

4.4. Return to energy R&D

The previous three subsections include sensitivity about assumptions made for modeling the R&D sector. The remaining three subsections address sensitivity to the values used to calibrate the model. Although these values are based on historical energy R&D performance, there is no guarantee that energy R&D trends will remain the same. Understanding the potential effects of changes in these values is crucial. The simulations suggest that assumptions about both the potential savings from energy R&D and the response of energy R&D to energy prices are important.

Following Popp [33], in the base model I assume each dollar of energy R&D leads to \$4 of energy savings. Here, I re-calibrate the model assuming that each dollar of energy savings leads to only \$2 of energy savings. As would be expected, reducing potential energy savings in half reduces the potential welfare gains from induced innovation. Welfare increases only 6.6% when energy R&D is endogenous, compared to 9.4% in the base case. Similarly, the welfare increase falls from 5.2% to 3.7% under the more restrictive emissions policy. Thus, uncertainty about the potential savings resulting from future energy R&D is an important consideration. Unfortunately, most

²⁹ Figures showing the resulting emissions and energy R&D levels are available from the author by request.

Fig. 7. Emissions over time—sensitivity to exogenous reductions in carbon intensity. The figure shows how base case emissions increase when the percentage of exogenous reductions in carbon intensity is reduced.

simulations to not report the energy savings that occur per dollar of R&D spending, so evaluation of other models on this important assumption is not possible.³⁰

4.5. Elasticity of R&D

The base model is calibrated so that this elasticity equals 0.35 in 2005, and declines over time. This is consistent with the results of Popp [34]. In this section, I re-calibrate the model to yield elasticities approximately twice as high as those of the base case. Fig. 3 shows the elasticities in the base case and alternative scenario. As would be expected, doubling the response of R&D leads to more substantial gains from induced innovation. Under an optimal carbon policy, the welfare gains from induced innovation increase from 9.4% to 13.3%. Similarly, under a more restrictive policy, increasing the elasticity of R&D increases the welfare gains from induced innovation from 5.2% to 8.7%. The increase in welfare is larger under the more restrictive policy. Because the costs of a restrictive policy are much greater, a higher elasticity of energy R&D with respect to energy prices leads to a significant increase in R&D under the restrictive policy. Unfortunately, most other models do not report the elasticities resulting from parameter choices, making evaluation of other models on this feature difficult.

4.6. Exogenous reduction of carbon intensity

One potential concern is that, in order to maintain realistic projections for baseline emissions, much of the exogenous reduction of carbon intensity described in Section 2 remains in the model with endogenous R&D. This assumption is necessary for the base (no policy) model to accurately simulate both the energy R&D sector and projected carbon emissions. It does not, however, affect the potential welfare gains from induced innovation. As Fig. 7 shows, lowering this percentage

³⁰The one exception is Nordhaus [29].

leads to significantly higher levels of long run emissions. However, what matters for the welfare gains is not the baseline level of emissions, but rather the changes that occur when policy is enacted, both with and without endogenous technological change. Since the level of induced R&D does not change much, the welfare gains from endogenous R&D are similar to the previous results, with a net economic impact of 8.4%.³¹

5. Discussion

These results suggest that omitting induced innovation from the DICE model overstates the costs of complying with carbon change policies. However, important characteristics of knowledge markets limit the potential of induced technological change to solve the climate change problem. Using the base parameters, welfare under an optimal carbon tax improves by 9.4% when induced innovation is considered. Sensitivity analysis reveals that these welfare gains can increase dramatically when important features of knowledge markets are ignored. Most important is the finding that removing crowding out may lead to large increases in welfare. This calls into question the results of models such as Buonanno et al. [1], that not only do not have crowding out of R&D, but allow for complementarities between energy R&D and other forms of R&D. In addition, it suggests that modeling technological change solely by learning-by-doing overstates the potential of new technologies to lower cost.³²

In addition, assumptions about market failures in knowledge markets are important. When R&D is left to the private sector, the inability to completely appropriate returns will lead to underinvestment. Removing the deviation between private and social rates of return in the model increases the net welfare gain to 16.7%. Thus, models that neglect to include some notion of R&D market failure will provide more optimistic results. While such results are attainable, it is important to note that R&D subsidies from government would typically be needed for that to occur.

The results of this paper suggest several important lessons for policymakers tempted to rely on technology as a cure-all for climate change. First, and most obvious, is that these technological gains will not occur without some policy signal to innovators that energy efficiency research will be profitable. Second, although induced innovation can lower the cost of any climate change strategy, the effect on the environment is minimal. Most of the welfare gains from induced innovation in the optimal policy scenario come from cost savings, not temperature reductions. Achieving significant reductions in future warming will not be possible without restrictive climate change policies. As the simulations restricting emissions to 1995 levels show, these are likely to come at a cost to society, even when the potential of induced innovation is realized.

Third, as other researchers have also noted (see, for example, [6]), new energy research comes at a cost, as other investments are reduced. In particular, any reductions in other R&D will limit the welfare gains from new energy R&D. As shown in the sensitivity analysis, going from complete

³¹ Alternatively, one can calibrate the model so that emissions fit the desired pattern by having R&D rise substantially to adjust for the lack of exogenous technological change. This leads to a more significant increase in welfare, but also very unrealistic R&D levels. For example, energy R&D is 300% higher in 2005 in this simulation.

³²This is not to say that learning-by-doing is not important. Rather, it is that learning-by-doing should not be modeled as the only way in which technology evolves.

crowding out of other R&D to no crowding out of other R&D increases the potential welfare gains from induced innovation by as much as a factor of five. More research on both the magnitude of any crowding out that may occur, as well as policies that could help alleviate crowding out, would be helpful.

Fourth, the limiting effect of market failures in R&D markets suggest that R&D subsidies and government financed R&D could improve the potential gains from new technologies. In deciding on government R&D projects, policymakers can focus on the social, rather than private rates of return. As shown in the sensitivity analysis, doing so could increase the potential gains from induced technology by over two-thirds.

Finally, limitations of the ENTICE model must be discussed. First, by modeling the world as a single region, the ENTICE model simplifies policy dramatically. Expanding these results to a regional model, based on Nordhaus' RICE model, would be beneficial. However, to do so would require research on how innovative effects vary by region, and how technology diffuses across regions. In general, new innovations are developed in the industrialized world and diffuse slowly to developing countries. For example, of the \$500 billion spent on R&D in the 28 OECD countries in 1997, 85% occurred in just 7 countries [24].

Second, the ENTICE model only includes innovation designed to improve energy efficiency. Yet, one of the most important long-term research goals is providing alternative fuels that provide an emissions-free energy alternative. Policies such as a carbon tax are likely to induce R&D aimed at substitutes for fossil fuels, such as solar energy. In fact, the energy crisis of the 1970s led to a dramatic increase in R&D for alternative fuels. By speeding the invention of a non-carbon based backstop technology, induced innovation may have a more significant effect than is found in the ENTICE model.³³ Adding such backstop technologies to the model is another important step for future research.

Third, the ENTICE model does not include uncertainty. Not only are the future returns to R&D uncertain, but the potential impact of climate change itself is also uncertain. Uncertainty may produce an option value for increased R&D, which could provide a cushion should the climate problem turn out to be more severe than anticipated. Adding endogenous technological change to a model allowing for uncertain climate effects, such as Nordhaus and Popp [27], would be a useful extension.

References

- [1] P. Buonanno, C. Carraro, M. Galeotti, Endogenous induced technical change and the costs of Kyoto, Resources Energy Econ. 25 (2003) 11–34.
- [2] U. Chakravorty, J. Roumasset, K. Tse, Endogenous substitution among energy resources and global warming, J. Polit. Econ. 105 (1997) 1201–1234.
- [3] C. Fisher, I.W.H. Parry, W.A. Pizer, Instrument choice for environmental protection when environmental protection is endogenous, J. Environ. Econ. Manage. 45 (2003) 523–545.
- [4] R. Gerlagh, Induced technological change under technology competition, Working Paper D02-01, Institute for Environmental Studies, Vrije Universiteit, Amsterdam, 2002.
- [5] R. Gerlagh, B.C.C.v.d. Zwaan, Gross world product and consumption in a global warming model with endogenous technological change, Resources Energy Econ. 25 (2003) 35–57.

³³Gerlagh [4] presents a theoretical demonstration of the potential of backstop technologies.

- [6] L.H. Goulder, S.H. Schneider, Induced technological change and the attractivenes of CO₂ emissions abatement, Resources Energy Econ. 21 (1999) 211–253.
- [7] L.H. Goulder, K. Mathai, Optimal CO₂ abatement in the presence of induced technological change, J. Environ. Econ. Manage. 39 (2000) 1–38.
- [8] Z. Griliches, Patents: recent trends and puzzles, Brookings Papers on Economic Activity: Microeconomics, 1989, pp. 291–330.
- [9] Z. Griliches, V.K. Zvi, R&D and productivity: econometric results and measurement issues, in: P. Stoneman (Ed.), Handbook of the Economics of Innovation and Technological Change, Blackwell Publishers, Cambridge, MA, 1995, pp. 52–89.
- [10] A. Grübler, S. Messner, Technological change and the timing of mitigation measures, Energy Econ. 20 (1998) 495–512.
- [11] B. Hall, The private and social returns to research and development, in: B. Smith, C. Barfield (Eds.), Technology, R&D, and the Economy, Brookings Institute, Washington, D.C, 1995, pp. 140–183.
- [12] J.R. Hicks, The Theory of Wages, Macmillan, London, 1932.
- [13] A.B. Jaffe, Technological opportunity and spillover of R&D evidence from firms' patents, profits, and market value, Amer. Econ. Rev. 76 (1986) 984–1001.
- [14] A.B. Jaffe, K. Palmer, Environmental regulation and innovation: a panel data study, Rev. Econom. Stat. 79 (1997) 610–619.
- [15] A.B. Jaffe, R.G. Newell, R.N. Stavins, Technological change and the environment, in: K.G. Mäler, J. Vincent (Eds.), Handbook of Environmental Economics, North-Holland, Amsterdam, 2003, pp. 461–516.
- [16] C. Jones, R&D based models of economic growth, J. Polit. Econ. 103 (1995) 739–784.
- [17] J.O. Lanjouw, A. Mody, Innovation and the international diffusion of environmentally responsive technology, Research Pol. 25 (1996) 549–571.
- [18] W.A. Magat, Pollution control and technological advance: a dynamic model of the firm, J. Environ. Econ. Manage. 5 (1978) 1–25.
- [19] A.S. Manne, R.G. Richels, The impact of learning-by-doing on the timing and costs of CO2 abatement, Working Paper 02-8, AEI-Brookings Joint Center for Regulatory Studies, Washington, DC, 2002.
- [20] E. Mansfield, Social and private rates of return from industrial innovations, Quart. J. Econ. 91 (1977) 221-240.
- [21] E. Mansfield, Microeconomic policy and technological change, in: J.C. Fuhrer, J. Sneddon Little (Eds.), Technology and Growth: Conference Proceedings, Federal Reserve Bank of Boston, 1996, pp. 183–200.
- [22] S. Messner, Endogenized technological learning in an energy systems model, J. Evolut. Econ. 7 (1997) 291–313.
- [23] S.R. Milliman, R. Prince, Firm incentives to promote technological change in pollution control, J. Environ. Econ. Manage. 17 (1989) 247–265.
- [24] National Science Board, Science and Engineering Indicators—2000, National Science Foundation, Arlington, VA (NSB-00-1), 2000.
- [25] R.G. Newell, A.B. Jaffe, R.N. Stavins, The induced innovation hypothesis and energy-saving technological change, Quart. J. Econ. 114 (1999) 941–975.
- [26] W.D. Nordhaus, Managing the Global Commons: the economics of the greenhouse effect, MIT Press, Cambridge, MA, 1994.
- [27] W.D. Nordhaus, D. Popp, What is the value of scientific knowledge? An application to global warming using the PRICE model, Energy J. 18 (1997) 1–45.
- [28] W.D. Nordhaus, J. Boyer, Warming the World: Economic Models of Global Warming, MIT Press, Cambridge, MA, 2000.
- [29] W.D. Nordhaus, Modeling induced innovation in climate-change policy, in: A. Grübler, N. Nakicenovic, W.D. Nordhaus (Eds.), Technological Change and the Environment, Resources for the Future, Washington, DC, 2002, pp. 182–209.
- [30] A. Pakes, On patents, R&D, and the stock market rate of return, J. Polit. Econ. 93 (1985) 390-409.
- [31] I.W.H. Parry, Optimal pollution taxes and endogenous technological progress, Resour. Energy Econom. 17 (1995)
- [32] D. Popp, induced innovation, energy prices, and the environment, Ph.D. Dissertation, Yale University, 1997.
- [33] D. Popp, The effect of new technology on energy consumption, Resour. Energy Econ. 23 (2001) 215–239.

- [34] D. Popp, Induced innovation and energy prices, Amer. Econ. Rev. 92 (2002) 160-180.
- [35] M.E. Porter, S. Stern, Measuring the 'ideas' production function: evidence from international patent output, Working Paper No. 7891, National Bureau of Economic Research, Cambridge, MA, 2000.
- [36] P.R. Portney, J.P. Weyant (Eds.), Discounting and Intergenerational Equity, Resources for the Future, Washington, DC, 1999.
- [37] P.M. Romer, Endogenous technological change, J. Polit. Econ. 98 (1990) S71–S102.