

New Zealand Experience of Peer Review

and the APEC Fossil Fuel Subsidy Reform Work Programme

Mark Blackmore, Principal Advisor,
New Zealand Treasury

Why do peer reviews?

New Zealand's experience

- ▶ OECD Economic Policy & Performance
- ▶ APEC:
 - Peer Review on Energy Efficiency
 - Fossil-fuel subsidy reform work programme
 - Voluntary Reporting Mechanism
 - Peer Review

OECD Economic Policy & Performance

- ▶ Provides independent assessment and advice:
 - Policies to deliver higher living standards
 - Environmental policies
 - Support measures for fossil fuels
 - ▶ Benefits include:
 - ☑ Robust data
 - ☑ Independent advice
 - ☑ Comparative analysis
 - ☑ Encouragement from peers
-

APEC Peer Review on Energy Efficiency

- ▶ Benefits include:

- ☑ Snapshot of entire energy–efficiency regime
 - ☑ Expert advice
 - ☑ Wider policy debate
 - ☑ Positive examples and best practice
-

Why is the PREE successful?

- ▶ Agreed objectives and guidelines
 - Share information
 - Opportunities to learn from others
 - Formulate action plans
 - Monitor progress
 - Recommendations for voluntary implementation

Why is the PREE successful?

- ▶ Agreed objectives and guidelines
 - ▶ Voluntary system
 - ▶ Clear definition of the roles and responsibilities of the volunteer economy
 - ▶ Review Team – including IOs
 - ▶ Breadth of interviews
 - ▶ Review criteria
 - ▶ Report and sharing of experiences
 - ▶ Mindful of potential sensitivities
-

APEC Fossil-Fuel Subsidy Reform

- ▶ Work programme:

- Complementarity with G20 initiative
- APEC Leaders' commitment to: *“rationalize and phase-out inefficient fossil-fuel subsidies that encourage wasteful consumption, while recognizing the importance of providing those in need with essential energy services”*

APEC Fossil-Fuel Subsidy Reform

- ▶ Work programme:
 - 2011 Study
 - Awareness-raising workshops
 - Voluntary reporting mechanism
 - Capacity building workshop
 - Voluntary peer-review process

APEC FFSR Voluntary Reporting

- ▶ Objectives:
 1. Assess and report inefficient fossil–fuel subsidies
 2. Share lessons–learned regarding reform
 3. Build towards best practice for reform
- ▶ NZ used the OECD Inventory of Support Measures

APEC FFSR Peer Review

- ▶ Goals:

1. Improve the quality of reporting to Leaders
2. Provide targeted assistance for economies that wish to implement reform
3. Facilitate learning from experience including positive examples and policy tools

- ▶ Two key elements:

1. Transitional policies
 2. Communications plans
-