
www.iisd.org/gsi © 2012 The International Institute for Sustainable Development

Fossil-Fuel Subsidy Reform in
India: Cash transfers for PDS
kerosene and domestic LPG
The Energy and Resources Institute
TERI University

August 2012

www.iisd.org/gsi

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG iiii

© 2012 The International Institute for Sustainable Development
Published by the International Institute for Sustainable Development.

About IISD
The International Institute for Sustainable Development (IISD) contributes to sustainable development by advancing
policy recommendations on international trade and investment, economic policy, climate change and energy, and
management of natural and social capital, as well as the enabling role of communication technologies in these areas.
We report on international negotiations and disseminate knowledge gained through collaborative projects, resulting
in more rigorous research, capacity building in developing countries, better networks spanning the North and the
South, and better global connections among researchers, practitioners, citizens and policy-makers.

IISD’s vision is better living for all—sustainably; its mission is to champion innovation, enabling societies to live
sustainably. IISD is registered as a charitable organization in Canada and has 501(c)(3) status in the United States.
IISD receives core operating support from the Government of Canada, provided through the Canadian International
Development Agency (CIDA), the International Development Research Centre (IDRC), and from the Province of
Manitoba. The Institute receives project funding from numerous governments inside and outside Canada, United
Nations agencies, foundations and the private sector.

Head Office
161 Portage Avenue East, 6th Floor, Winnipeg, Manitoba, Canada R3B 0Y4
Tel: +1 (204) 958-7700 | Fax: +1 (204) 958-7710 | Website: www.iisd.org

About GSI
GSI is an initiative of the International Institute for Sustainable Development (IISD). GSI is headquartered in Geneva,
Switzerland and works with partners located around the world. Its principal funders have included the governments of
Denmark, the Netherlands, New Zealand, Norway, Sweden and the United Kingdom. The William and Flora Hewlett
Foundation have also contributed to funding GSI research and communications activities.

International Institute for Sustainable Development
Global Subsidies Initiative
International Environment House 2, 9 chemin de Balexert, 1219 Châtelaine, Geneva, Switzerland
Tel: +41 22 917-8373 | Fax: +41 22 917-8054

Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG
August 2011

The Energy and Resources Institute
TERI University

The views expressed in this policy brief do not necessarily reflect those of the GSI’s funders, nor should they be
attributed to them.

www.iisd.org

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG iii

Acknowledgements
This report is a joint production of The Energy and Resources Institute and the International Institute for Sustainable
Development. The authors are Anmol Soni, Anomitro Chatterjee, Kaushik Ranjan Bandyopadhyay with inputs from
Kerryn Lang, Peter Wooders and Tara Laan. National Sample Survey Organisation data was provided by Mr. Aditya
Ramji.

Internal peer review comments were provided by R. K. Batra and Deepti Mahajan. The report also greatly benefited
from the peer review comments provided by Bhamy Shenoy; Masami Kojima at the World Bank; Marcelo Medeiros
of the University of Brasilia.

This project could not have been undertaken without the generous support of its donors. The views expressed in
this report do not necessarily reflect those of the International Institute for Sustainable Development’s funders, nor
should they be attributed to them.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG iv

Table of Contents
Executive Summary ... 1

1.0 The Backdrop ... 4

1.1 Introduction ... 4

1.1.1 A Snapshot of Petroleum Product Subsidies in India.. 4

1.1.2 Impact of Subsidies ... 8

1.2 Domestic LPG.. 8

1.2.1 Supply Chain of LPG ... 9

1.2.2 Penetration of LPG.. 10

1.2.3 Malpractices in Domestic LPG Market ..13

1.2.4 Initiatives for Reform: Capping LPG Cylinders .. 14

1.3 PDS Kerosene ...15

1.3.1 Supply Chain of PDS Kerosene ..16

1.3.2 The Targeted Public Distribution System in India ...18

1.3.3 Beneficiaries of the TPDS ..18

1.3.4 Criteria for Allocation of PDS Kerosene ..18

1.3.5 Pitfalls of the Current PDS System...19

1.3.5.1 Unintended Beneficiaries ..19

1.3.5.2 Errors of Inclusion and Exclusion ..19

1.3.5.3 Illegal Diversion ...19

1.3.6 Initiatives for Reform: Computerization of PDS ...20

2.0 Cash Transfers: An Option for Supporting LPG and Kerosene Subsidy Reform ..22

2.1 Cash Transfer Schemes in India: A Brief Overview ...23

2.2 Merits of Cash Transfers ...25

2.3 Limitations of Direct Cash Transfers...25

2.3.1 Ensuring Consumption of Merit Goods ..26

2.3.2 Exposure to Price Volatility ...26

2.3.3 Impact on Inflation ..26

2.4 Designing Cash Transfers for Subsidy Delivery in India ...26

2.4.1 Identification and Targeting ...27

2.4.2 Determining the Size and Frequency of Transfer ..27

2.4.3 Delivery Mechanisms ..29

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG v

2.4.4 Monitoring and Evaluation (M&E) ..29

2.4.5 Communication Strategy ..30

2.5 Challenges ...30

2.5.1 Designing Better BPL Surveys ...30

2.5.2 Inter-Temporal Issues ..31

2.5.3 Setting Up an Independent Evaluation Authority ..31

2.5.4 Ensuring Access to Goods and Services ..32

2.5.5 Increasing the Level of Financial Inclusion ..32

3.0 Inferences and Recommendations..34

3.1 Short-Term Recommendations ..34

3.1.1 More Pilot Studies Required in States where PDS is Underperforming ..34

3.1.2 Value for Money and Cost-Benefit Analysis ...35

3.1.3 The Capping of Subsidized LPG Cylinders ...35

3.2 Medium-to-Long Term Recommendations ...36

3.2.1 Cash Transfer Schemes Contingent upon Findings of the Pilot Projects ...36

3.2.2 Indexing Payments to Changes in Price Levels ..36

3.2.3 Increasing Financial Inclusion ..37

3.2.4 Calibrated Decontrol of LPG Prices ..37

3.2.5 Improving the Supply Chain of LPG and Kerosene ..37

3.2.6 Designing Better BPL Surveys to Reduce Errors of Identification ..38

Reference List ..39

Appendix ... 46

1.0 Savings from capping of LPG cylinders ... 46

2.0 Cash transfer programs in India ...47

2.1 Janani Suraksha Yojana.. 48

2.2 Old Age Pension Scheme ... 48

2.3 Lessons to be Learned from Existing Schemes in India ... 49

3.0 Cash Transfer Schemes: International Experience .. 50

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG vi

List of Tables
Table ES1: Financial impacts of subsidies on petroleum products ... 1

Table 1: Fiscal subsidy and under-recovery on petroleum products .. 5

Table 2: Under-recovery burden sharing ... 7

Table 3: Monthly consumption of LPG in rural and urban households ... 14

Table 4: Measures being implemented by states for computerization of PDS ...21

Table 5: Subsidies and under-recoveries on PDS kerosene and number of BPL households ..28

Table 6: Amount of transfer available per month and per year (in INR) ..28

Table 1A: Potential subsidy savings in the rural sector .. 46

Table 2A: Potential subsidy savings in the urban sector ..47

Table 3A: Total potential subsidy savings ...47

List of Figures
Figure 1: Product wise-share of under-recoveries (2011–2012) ... 6

Figure 2: Compensation by upstream companies .. 7

Figure 3: Component breakdown of total desired price of LPG (in Delhi) as of May 1, 2012 .. 9

Figure 4: Supply chain of LPG .. 10

Figure 5: Distribution of households as per fuel used for cooking .. 10

Figure 6: Penetration of LPG in rural households by income class ...11

Figure 7: Penetration of LPG in urban households by income class ...11

Figure 8: Inequality in LPG consumption in rural areas ...12

Figure 9: Inequality in LPG consumption in urban areas ...13

Figure 10: Component breakdown of total desired price of kerosene ..15

Figure 11: Distribution of households by primary fuel used for lighting ...16

Figure 12: Supply chain of PDS kerosene ..17

Figure 13: Design elements and challenges for cash transfers ...33

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG vii

Abbreviations
AAY Antyodaya Anna Yojana
APL above poverty line
ASHA Accredited Social Health Activist
BC business correspondent
BPCL Bharat Petroleum Corporation Limited
BPL below poverty line
BSY Balika Samridhi Yojana
CCT conditional cash transfer
CPI Consumer Price Index
DBC double-bottle connection
FPS Fair Price Shop
GAIL Gas Authority of India Limited
HPCL Hindustan Petroleum Corporation Limited
IGNOAPS Indira Gandhi National Old age Pension Scheme
IOCL Indian Oil Corporation Limited
JSY Janani Suraksha Yojana
KL thousand litres
LPG liquefied petroleum gas
M&E monitoring and evaluation
MGNREGS Mahatma Gandhi National Rural Employment Guarantee Scheme
MoP&NG Ministry of Petroleum and Natural Gas
MoRD Ministry of Rural Development
MPCE monthly per capita expenditure
MT million tonnes
NCAER National Council for Applied Economic Research
NPR National Population Register
NSSO National Sample Survey Organisation
OIL Oil India Limited
OMC oil marketing companies
ONGC Oil and Natural Gas Corporation
PDS Public Distribution System
PNG Piped Natural Gas
PPAC Petroleum Planning and Analysis Cell
RGGLVY Rajiv Gandhi Gramin LPG Vitaran Yojana
RKVY Rashtriya Krishi Vikas Yojana
SBC Single Bottle Connection
SECC Socio Economic and Caste Census
TPDS Targeted Public Distribution System
UIDAI Unique Identification Authority of India
VfM value for money
WPI Wholesale Price Index

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 1

Executive Summary
The government has historically subsidized four major petroleum products (petrol, diesel, kerosene and liquefied
petroleum gas [LPG]) with the primary objective of increasing the affordability of these fuels and protecting
domestic consumers from international price volatility. However, burgeoning subsidies have had a number of adverse
consequences, including loss of revenues for the government and for oil companies, as well as inefficient consumption
of fossil fuels. In 2011–2012 oil marketing companies incurred under-recoveries to the order of INR1,38,541 crore
(US$27.06 billion). This burden increased by more than 75 per cent from that in 2010–2011 and has increased three
times from the 2009–2010 figures.

As a country that is highly dependent on imported crude (almost 80 per cent of crude consumed is imported), it is
crucial for India to ponder the appropriate delivery mechanism of petroleum products subsidies. The growing cost
of under-recoveries and the economy-wide ramifications of the ad hoc pricing policy have brought about the urgent
need to reform pricing of petroleum products, since each year of delay is adding significantly to the costs borne by
the government, the oil sector and the economy in general.

Although a number of government committees and academic papers have examined the issue of subsidies, the
actual progress on rationalizing prices has been limited. The amounts shown in Table ES1 will only get compounded
over the next few years unless price rationalization is expedited, especially since demand for petroleum products and
the price of crude oil are expected to go up significantly in the future.

TABLE ES1: FINANCIAL IMPACTS OF SUBSIDIES ON PETROLEUM PRODUCTS

Under-recoveries on sale of petroleum products in 2011–2012 INR1,385.41 billion (US$27.06 billion)

Total government subsidy bill on public distribution system
kerosene and domestic LPG in 2011–2012

INR30 billion (US$0.59 billion)

Potential losses due to 40 per cent diversion of PDS kerosene
at 2005–2006 prices

INR50 billion (US$1.13 billion)

Excise duty on diesel potentially being lost at 2005–2006
prices due to diversion

INR10.21 billion (US$0.23 billion)

Source: PPAC (2012a) and author’s calculations

In view of the above, this report revisits and reviews the existing mechanism of subsidy delivery through public
distribution systems (PDSs) and examines the possibility of using cash transfers as an option for fossil-fuel subsidy
reform. In an era of rapid technological change, it would be worthwhile to explore new technology-aided options not
just to improve the mechanism of subsidy delivery, but, primarily, to ensure that the subsidies reach the intended
beneficiaries. Such measures would also minimize inefficient and illegal usage of subsidized fuels. The report draws
on relevant existing literature and insights from international experiences in implementation of cash transfers.
The report focuses specifically on kerosene distributed through the PDS and LPG used by households (termed as
“domestic LPG”) since these are the two fuels for which cash transfers are being considered most strongly as an
option for subsidy delivery.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 2

On the basis of some approximate calculation carried out in the report, it has been observed that if the price of PDS
kerosene had been deregulated in 2010–2011 and the sum of under-recoveries and subsidies saved on this fuel were
used to finance cash transfers to all families living below the poverty line, each household could have potentially
received between INR1,565.57 (US$34.34) per annum (if 50 per cent of the amount saved was redistributed) and
INR3,131.14 (US$68.70) per annum (if all of the amount saved was redistributed). For domestic LPG, calculations
have been made based on the amount of subsidies accruing to each expenditure decile on the basis of household level
National Sample Survey Organisation data for 2009–2010 (Ministry of Statistics and Programme Implementation,
2011). The figures show that the approximate amount that could be saved by capping subsidized cylinders at eight
per year per household works out to more than INR4,000 crore (US$897.21 million), which is 17 per cent of the total
subsidies and under-recoveries on LPG incurred in the year 2010–2011.

This report examines secondary data on a pilot project on implementing cash transfers that is underway in the
Kotkasim block of Alwar district in Rajasthan. The initial results available in the public domain do paint a positive
picture, with around a 80 per cent reduction in kerosene purchase in this block. It would be premature to draw
conclusions on the efficacy of cash transfers on the block itself unless a well-designed impact assessment of
implementing cash transfers on beneficiaries is carried out. Furthermore, the replicability of positive fallouts of
implementing cash transfers on a country-wide basis would depend on the institutional and governance mechanisms
underlying such implementation.

This report contributes to the existing literature by identifying the key design elements and challenges that would
need to be addressed while planning a nationwide cash transfer scheme for kerosene and LPG.

FIGURE ES1: DESIGN ELEMENTS AND CHALLENGES FOR IMPLEMENTING CASH TRANSFERS

In view of the complex existing system of subsidy delivery and the current state of technology and enabling
infrastructure, this report has divided its recommendations into two categories. The first is termed as “short-term
recommendations,” which should be addressed at the earliest (ideally by March 2014). The second category includes
“long-term recommendations” which, though essential, will take longer to put in place (potentially over the next
five years). Furthermore, the central government should ensure that states have adequate incentives to set up the
requisite enabling infrastructure as swiftly as possible to mitigate inefficiencies in the existing system at the earliest.

Design
Elements

Challenges

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 3

Short-term recommendations:

•	 More pilot studies: At the national level, a representative sample of pilot sites should be chosen, accounting
for rural/urban areas, poor/middle-income groups and connected/remote areas. The program should be led
and administered by the district-level authorities concerned (as in Alwar) and with due involvement of the
banking sector and the informatics department of the government.

•	 Value for money and cost-benefit analyses on cash transfers: The value for money and cost benefit analyses
should cover all possible costs of the program, ranging from the costs of establishing, administration,
identification/targeting, size of the transfer, operational expenses, and monitoring and evaluation.

•	 Capping of subsidized cylinders: A standard national cap should be imposed on the number of subsidized
cylinders that each household can purchase in one year. This report identifies this as the best short-term
option to reduce under-recovery and subsidy burden, while not affecting the efforts to increase penetration
of affordable LPG in the country. However, this is an interim recommendation only and the cap should be
discontinued when a more permanent mechanism is put in place.

Long-term recommendations

•	 Implementing cash transfer schemes contingent upon results of pilots

•	 Designing better below-poverty-level surveys

•	 Increasing financial inclusion

•	 Indexing payments to changes in price level

•	 Calibrated decontrol of LPG prices

•	 Improving supply chain of PDS kerosene and domestic LPG

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 4

1.0 The Backdrop

1.1 Introduction
In conjunction with the rapid economic progress witnessed in the country, the total energy demand in India has
increased substantially over the past decade. While this progress has contributed to economic development in the
country, a large segment of the population still lacks access to modern and clean sources of energy. Further, since
almost 80 per cent of the crude oil consumed in India is imported, the domestic economy is susceptible to the
vagaries of international prices.

In an effort to improve energy access, shield domestic consumers from international price volatility and support
energy-intensive industries (such as public transport and freight), the government has historically subsidized the four
major petroleum products (petrol,1 diesel, kerosene and liquefied petroleum gas [LPG]). However, subsidies have had
only limited success in meeting these objectives. The unintended consequences of subsidies include loss of revenues
for the government and oil companies, as well as inefficient consumption of fossil fuels.2

For instance, LPG penetration remains low (Office of the Registrar General and Census Commissioner, India, 2011)
and a large portion of the subsidy on this fuel accrues to relatively well-off unintended beneficiaries. Similarly, while
kerosene is subsidized to provide a source of lighting in areas lacking access to reliable electricity supply, several
studies have shown that a large portion of public distribution system (PDS) kerosene is diverted towards adulteration
of diesel (National Council for Applied Economic Research, 2005). While subsidies on diesel have been provided
to benefit the public transport and freight transport sectors, the price difference between petrol and diesel has also
created perverse incentives for private motorized modes and led to higher sales of personal vehicles that are based
on diesel and usage of diesel in place of fuel oil in the industry.

1.1.1 A Snapshot of Petroleum Product Subsidies in India
The selling prices of diesel, kerosene and LPG are kept below market prices3 by the government. These products
together form almost two thirds of the total petroleum product consumption in the country. To partly compensate for
this gap, since 2002 the government has been providing a fixed per-unit fiscal subsidy on kerosene sold through the
PDS at the rate of INR0.82 (US$0.024) per litre and on the LPG used for cooking in the households (domestic LPG) at
INR22.58 (US$0.5) per cylinder. However, these fiscal subsidies are very small when compared with the gap between
the selling and cost prices of the products. This widening gap has led to large under-recoveries for government-owned
oil marketing companies (OMCs), such as Indian Oil Corporation Limited (IOCL), Bharat Petroleum Corporation

1 Although the price of petrol was officially decontrolled in 2010, the decontrol of diesel price has been kept on hold primarily due to possible
inflationary impacts of deregulation of diesel prices. In the case of petrol, the oil companies need to seek the approval of the government
before revising the prices every fortnight.

2 See a more detailed discussion on this in A Citizens’ Guide to Energy Subsidies in India published by IISD in collaboration with TERI in 2012.
Available at: www.iisd.org/publications/pub.aspx?id=1581

3 Since neither petroleum nor electricity markets are perfectly competitive, the term “market price” has a different connotation in these
markets. In petroleum product markets, these refer to trade and import parity prices. Trade parity price is a weighted average of import and
export parity prices in a ratio of 80:20. The import parity price of a good is set equal to the domestic price of an equivalent imported good,
which means that it is the sum of world price, transport cost and tariff. Similarly, the export parity price of a good is equal to the price that
a producer gets or can expect to get for its product if exported. In India, a combination of these pricing mechanisms is followed depending
on whether the country is a net importer or exporter of the product. Diesel and petrol prices are based on a trade parity basis, whereas
kerosene and LPG prices are determined on an import parity basis.

4 At the annual average exchange rate for 2010–2011 of INR45.58 per US$1

www.iisd.org/publications/pub.aspx

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 5

Limited (BPCL) and Hindustan Petroleum Corporation Limited (HPCL). The issue of under-recoveries was examined
in detail by the Committee on Pricing and Taxation of Petroleum Products (Government of India, 2006), headed by
C. Rangarajan. According to this report, the difference between the cost price and the realized price represents the
under-recoveries of the OMCs.

It should be noted here that these under-recoveries do not reflect profits or losses of the OMCs, since these companies
are integrated oil companies with a presence in the refining, pipelines and marketing segments. Therefore, while
computing profits or losses, income flows from sources such as the refining revenues, income from investments
and other sources of revenue are also included and do not represent the status of the marketing segments only. So
the under-recovery, which only affects the marketing segment, is the difference between the price at which OMCs
purchase petroleum products from refining companies and sell it to the final consumers, after accounting for any
fiscal subsidies.

Table 1 summarizes the under-recoveries and fiscal subsidies for the past five years.

TABLE 1: FISCAL SUBSIDY AND UNDER-RECOVERY ON PETROLEUM PRODUCTS

FISCAL SUBSIDY UNDER-RECOVERIES

Year In INR crore* In US$ million** In INR crore In US$ million**

2007–08 2,641 656.30 77,123 19,165.28

2008–09 2,688 585.40 103,292 22,495.37

2009–10 2,770 584.18 46,051 9,712.00

2010–11 2,904 637.17 78,190 17,155.66

Source: Petroleum Planning and Analysis Cell [PPAC] (2011a); PPAC (2012b)
* A crore is a unit of measure in the South Asian numbering system equal to 10 million.
** All conversions are based on annual average of exchange rate over the corresponding year. (Rate available in Reserve Bank of India, 2011)

As can be seen, while the fiscal subsidy has increased only marginally, the under-recoveries have almost doubled
between 2009–2010 and 2010–11. In terms of product-wise share, the largest share is of diesel, followed by domestic
LPG and PDS kerosene. Figure 1 shows the product-wise share of under-recoveries in 2011–2012.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 6

FIGURE 1: PRODUCT WISE-SHARE OF UNDER-RECOVERIES (2011–2012)
Source: Petroleum Planning and Analysis Cell (PPAC, 2012a)

The under-recoveries are compensated for in two ways. First, the government provides cash assistance to the OMCs.
This compensation varies from time to time and is provided on “as per need” basis. The payment is not fixed and is
often released very late, thereby affecting the investment plans of the companies.5 A product-wise distribution of
government’s compensation is also not available. Until 2008–2009 the government provided off-budget assistance
in the form of special bonds called “oil bonds” that were issued to OMCs. These were issued in tranches over the
course of a financial year and accounted as income in the OMCs’ profit and loss statements. Interest rates were
set anywhere between 6 per cent and 9 per cent and the bonds were given a period of maturity of up to 20 years.
Since only their interest payments are accounted for as spending in the budget, oil bonds do not have any significant
fiscal impacts at the point of issue. However, once the bonds are due, the repayment costs will have to be met from
budgetary allocations (Soni, 2011). However, following the budget announcement in 2009–2010, oil bonds were
stopped and partial cash assistance from the government replaced them.

Second, the government has devised a burden-sharing formula by which Oil and Natural Gas Corporation (ONGC),
and Oil India Limited (OIL) share one third of the under-recovery (Parliamentary Standing Committee on Petroleum
and Natural Gas, 2011b), since these companies were awarded exploration blocks on a nomination basis by the
government. The assistance from upstream companies is provided in the form of discounts on sales of crude oil. In
2011–2012 ONGC and OIL provided discounts at rates of US$62.69/barrel and US$54.83/barrel respectively to the
refining arms of downstream companies (Oil and Natural Gas Company India, 2012; Oil India Limited, n.d.). Although
the burden-sharing mechanism was initially devised to cover only the upstream companies, now even the primarily
midstream Gas Authority of India Limited (GAIL) has also been mandated to share a portion of the under-recovery
on LPG, since the price at which it sells LPG to OMCs is in line with international prices (Livemint.com, 2010).

5 As mentioned in the report of the Parliamentary Standing Committee on Petroleum and Natural Gas (2011b), government assistance
is at best arbitrary: “As regards budgetary support, compensation to OMCs is decided by the Government based on various factors
like feasibility of the Government to allocate funds from budgetary sources and capacity of the OMCs to absorb a part of their under-
recoveries. The actual burden sharing ratio has varied from year to year on this account.” (p. 41).

Diesel,
Rs. 81,192 crore

(US$ 15,858
million)

Domestic LPG,
Rs. 29,997 crore

(US$ 5,859
million)

PDS Kerosene,
Rs. 27,352 crore

(US$ 5,342
million)

62.69/barrel
54.83/barrel
Livemint.com

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 7

Finally, the remaining portion of under-recoveries, if any, is absorbed by the OMCs themselves.

Table 2 presents the pattern of burden sharing of under-recoveries for the last two financial years

TABLE 2: UNDER-RECOVERY BURDEN SHARING

GOVERNMENT CASH
ASSISTANCE/ OIL BONDS

ASSISTANCE FROM
ONGC, OIL, GAIL BORNE BY OMCS

Year In INR crore In US$ million In INR crore In US$ million In INR crore In US$ million

2007–08 35,290 8,769.66 25,708 6,388.51 16,125 4,007.11

2008–09 71,292 15,526.28 32,000^ 6,969.10 0# 0

2009–10 26,000 5,483.31 14,430 3,043.24 5,621 1,185.45

2010–11 41,000 8,995.80 30,297 6,647.46 6,893 1,512.39

Source: Parliamentary Standing Committee on Petroleum and Natural Gas (2011b)
^In addition to this, import losses amounting to INR903 crore (US$196.66 million) were compensated by upstream companies.
The OMCs did not bear any part of under-recoveries this year. Most of it was compensated by the unusually high assistance from the government in
the form of oil bonds.
*Calculated as a difference between the assistance received and total under-recoveries

For 2011–2012 the upstream companies have contributed INR55,000 crore towards meeting the under-recoveries in
the form of discounts. Of this, ONGC has contributed the largest share followed by OIL and GAIL (Figure 2).

FIGURE 2: COMPENSATION BY UPSTREAM COMPANIES
Source: Oil India Limited (n.d.)

ONGC, 44,466

OIL, 7,351

GAIL, 3,183

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 8

1.1.2 Impact of Subsidies
The regulated pricing regime and under-recovery burden-sharing mechanism has had an impact on all stakeholders.
The growing share of government assistance has worsened the fiscal balance of the country. Within the past year,
the contribution from the exchequer in meeting the under-recoveries of the OMCs has increased by more than 100
per cent. This rising share of burden is a strain for the finances of the central government and reduces the funds
available for other development-related expenditure. In 2010–2011 government assistance to the petroleum sector
(fiscal subsidy and under-recovery burden sharing) formed almost 11 per cent of the gross fiscal deficit. The growing
burden of subsidies on the fiscal budget has also affected the country’s investment grading with global rating agency
Standard & Poor’s threatening to downgrade India’s status to junk and Fitch actually doing that (The Hindu, 2012a).
The diversion and misuse of subsidized products has only compounded the impacts since it affects the revenues
earned by the government through evasion of excise duty.6

Subsidies also affect the oil sector since the government-owned OMCs face a considerable amount of uncertainty
regarding future pricing mechanisms, the expected assistance from the government and upstream companies. This
makes the companies increasingly dependent on borrowings to fund their investments and therefore raises the debt-
equity ratios and the interest burden of the companies. Further, subsidies also adversely affect the expansion plans of
the companies. In a joint press statement issued by IOCL, BPCL and HPCL on June 5, 2012, these companies explained
that although their combined turnover was INR8,33,000 crore (US$162 billion) in 2011–2012, their combined profits
were only INR6,177 crore (US$1.2 billion), which is 0.7 per cent of their turnover. As of June 1, 2012, the OMCs
were incurring daily under-recoveries of INR457 crore (US$82.28 million7) on sales of diesel, kerosene and LPG
(PPAC, 2012b). This has also affected the level of private sector participation in the sector. While the retail sector
was opened to the private sector, companies have either shut down their petrol pumps or are operating very few of
them. This sharing of under-recoveries by the upstream companies affects the availability of funds for investment
in enhancing production of crude oil/natural gas and contributing towards ensuring the country’s energy security.

While there is a need for reforming petroleum product subsidies, the issue needs to be approached in a manner
that minimizes the impact on the vulnerable sections and does not adversely affect the initiatives on fuel efficiency
or penetration of cleaner fuels. Particularly important in this context are the subsidies on kerosene and LPG that are
provided at the household level to address the cooking and lighting energy requirements. Adequate safety nets or
compensatory mechanisms that directly address the concerns of the households should be put in place before going
ahead with the full-throated rationalization of prices. The scope of this report is confined to an in-depth examination
of the current system of providing subsidies on kerosene and LPG and delving into one of the instruments currently
being considered by the government for delivering the subsidy to the intended beneficiaries, namely cash transfers.

1.2 Domestic LPG
LPG is a light distillate obtained from crude oil as well as from processing of natural gas. It is primarily used for
cooking purposes in residential as well as commercial establishments. LPG meant for household purposes (termed
as “domestic LPG”) is bottled in 14.2 kilogram and 5 kilogram8 cylinders and supplied by authorized distributors
6 This is discussed in detail in later sections.
7 At the exchange rate of INR55.54/US$1 applicable on June 1, 2012
8 Five-kilogram cylinders are supplied in some areas, especially in the hilly and rural regions. These cylinders were initiated with the purpose

of increasing LPG penetration in lower income groups. The relative ease of transporting smaller cylinders allows these cylinders to be
supplied in hilly/remote areas as well. Five-kilogram cylinders require a lower initial security deposit of INR350 per connection as opposed
to INR1250 for 14.2-kilogram cylinders (INR900 in the northeastern states). The cost of refilling a 5-kilogram cylinder is also lower, at
INR150 (INR100 in the northeastern states). More information can be found at http://indane.co.in/faq.php.

INR55.54/US
http://indane.co.in/faq.php

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 9

of OMCs at prices controlled by the government. Almost 95 per cent of LPG is consumed in the household sector
and the remaining in manufacturing, commercial/industry sectors (Indiastat.com, n.d.). As of November 2011 the
government reported a total of 132.8 million LPG customers in the country (Press Information Bureau, 2011a). Total
consumption of LPG in India in the year 2010–2011 was 14.33 million tonnes (MT). The total production of LPG in the
country was 9.71 MT, out of which 7.54 MT was produced from crude oil and 2.71 MT from natural gas (Ministry of
Petroleum and Natural Gas [MoP&NG], 2012).

The government paid out a fiscal subsidy of INR1,974 crore (US$433.12 million) at the rate of INR22.58 per cylinder
on LPG, while the under-recoveries (before compensation from government and upstream companies) on this fuel
stood at INR21,772 crore (US$4,777 million) (MoP&NG, 2012; PPAC, 2011a). The average retail selling price of
domestic LPG in Delhi was INR399 (US$7.799) per cylinder over the period April–July 2011 (PPAC, 2011b). Figure 3
provides a price breakdown for each domestic LPG cylinder.

FIGURE 3: COMPONENT BREAKDOWN OF TOTAL DESIRED PRICE OF LPG (IN DELHI) AS OF MAY 1, 2012
Source: PPAC, 2012b (Conversions are based on the annual average exchange rate for 2011–2012 at INR51.2/US$1)

1.2.1 Supply Chain of LPG
The LPG supply chain involves the product (either domestically produced or imported) being sent to the bottling
plants of the OMCs. From there, it is transferred to distributors at subsidized prices who, in turn, sell it to the final
consumers. The schematic representation of the supply chain and subsidy delivery point is presented in Figure 4.

9 At an exchange rate of INR51.20 per US$1

Bottling Plant
Price, Rs. 373.43

(US$ 7.29)

Distributor's
Commission, Rs.
25.83 (US$ 0.49)

Under-recovery,
Rs. 480.31 (US$

9.38)

Fiscal Subsidy, Rs.
22.58 (US$ 0.44)

0

100

200

300

400

500

600

700

800

900

1000

Rs
/c

yl
in

de
r

Realized price/Price in the
market

Indiastat.com
INR51.2/US

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 10

FIGURE 4: SUPPLY CHAIN OF LPG

The final price of a domestic LPG cylinder varies from one state to another; in the period of April–July 2011, the lowest
average price was in Rajasthan (INR376/US$7.34 per cylinder), while the highest was in Madhya Pradesh (INR452/
US$8.83 per cylinder) (PPAC, 2011b). The variation is due to differences in taxation structures between the states.

1.2.2 Penetration of LPG
Figure 5 indicates the distribution of households by primary fuel used for cooking as per the 2011 Census. The figures
clearly indicate that firewood still continues to dominate as the main fuel for cooking in rural areas and LPG or piped
natural gas (PNG) dominates as a fuel only among the urban masses. As per the Census (Office of the Registrar
General and Census Commissioner, India, 2011) approximately 19 million households in rural areas and 51 million
households in urban areas reported LPG as their primary cooking fuel.

FIGURE 5: DISTRIBUTION OF HOUSEHOLDS AS PER FUEL USED FOR COOKING
Source: Office of the Registrar General and Census Commissioner, India (2011)

Fiscal Subsidy Under-recovery

 At trade parity prices At discounted prices

0

50

100

150

200

250

300

All India Rural Urban

Fire-wood

Crop Residue

Cowdung Cake

Coal,Lignite, Charcoal

Kerosene

LPG/PNG

Electricity

Bio-gas

Any Other

No Cooking

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 11

Since the subsidy provided on LPG is universal to all household (domestic) consumers, a larger proportion of the
subsidy accrues to the rich households. Figures 6 and 7 present the number of households in each monthly per capita
expenditure (MPCE) class reporting LPG as their primary fuel used for cooking in 2009–2010.

FIGURE 6: PENETRATION OF LPG IN RURAL HOUSEHOLDS BY INCOME CLASS
Source: Ministry of Statistics and Programme Implementation (2011)

FIGURE 7: PENETRATION OF LPG IN URBAN HOUSEHOLDS BY INCOME CLASS
Source: Ministry of Statistics and Programme Implementation (2011)

0

50

100

150

200

250

300

350

0-
45

0

45
0-

53
7

53
7-

61
3

61
3-

68
5

68
5-

76
5

76
5-

85
3

 8
53

-9
74

97
4-

11
44

11
44

-1
47

7

14
77

 a
nd

 a
bo

ve

N
um

be
r o

f h
ou

se
ho

ld
s r

ep
or

tin
g

LP
G

as

pr
im

ar
y

co
ok

in
g

fu
el

 (p
er

 th
ou

sa
nd

)

Monthly Per Capita Expenditure Class (MPCE) (in Rs.)

0
100
200
300
400
500
600
700
800
900

0-
64

2

64
2-

79
7

79
7-

94
5

94
5-

11
14

11
14

-1
30

7

13
07

-1
54

3

15
43

-1
84

3

18
43

-2
30

3

23
03

-3
16

6

31
66

 a
nd

ab
ov

e

N
um

be
r o

f h
ou

se
ho

ld
s

(p
er

th

ou
sa

nd
)

Monthly Per Capita Expenditure Class (in Rs.)

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 12

As the penetration of LPG is low in rural areas, initiatives have been undertaken by the government to promote LPG
usage in villages through a distribution scheme called the Rajiv Gandhi Gramin LPG Vitaran Yojana10 (RGGLVY)
under which small distributorships are being set up in rural areas. As part of Vision-2015 adopted for the LPG sector,
overall LPG coverage is targeted to reach 75 per cent of the national population, which translates to adding 55 million
new customers by 2015 (MoP&NG, 2010).

An important issue that needs to be considered here is the policy and opinion on provision of clean cooking fuels
in India. One of the objectives behind subsidizing LPG is to increase its uptake as a cooking fuel to replace the use
of traditional fuels such as firewood and dung cakes that are ecologically harmful as well as inefficient. Despite the
subsidy, the uptake of LPG has been limited and penetration of the fuel continues to remain low, as can be seen from
the various rounds of the NSSO and Census (Figures 5–7). However, the burden of subsidies on LPG continues to
grow and the benefits accrue disproportionately to the rich. The inequality in LPG consumption is shown in Figures 8
and 9. While this inequality is particularly pronounced in rural areas, urban areas present a more equitable distribution
of LPG consumption across the population.

FIGURE 8: INEQUALITY IN LPG CONSUMPTION IN RURAL AREAS
Source: Ministry of Statistics and Programme Implementation (2011)

10 The project was earlier called Rajiv Gandhi Gramin LPG VitarakYojana

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

8% 17% 25% 35% 44% 54% 65% 75% 87% 100%

Cu
m

ul
at

iv
e

sh
ar

e
of

 L
PG

 c
on

su
m

pt
io

n

Cumulative percentage of rural population

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 13

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

7% 15% 23% 32% 41% 51% 61% 73% 85% 100%

Cu
m

ul
at

iv
e

sh
ar

e
of

 L
PG

 c
on

su
m

pt
io

n

Cumulative percentage of population

FIGURE 9: INEQUALITY IN LPG CONSUMPTION IN URBAN AREAS
Source: Ministry of Statistics and Programme Implementation (2011)

There is a need to re-examine the policy of increasing access to cleaner cooking fuels by subsidizing LPG. This is
particularly true when keeping in mind the rising international prices of crude oil and petroleum products. Other
alternatives, such as provision of biogas-based cooking energy and the provision of clean cook stoves, also need
to be examined for the short-to-medium term. This will also provide the time frame required to set up appropriate
distribution networks to facilitate the uptake of LPG (International Energy Agency, 2011). Further, as described
in Ekholm, Krey, Pachauri & Riahi (2010), provision of LPG financing to ease the high upfront costs coupled with
subsidies can help in transitioning to this cleaner fuel.

1.2.3 Malpractices in Domestic LPG Market
A number of malpractices have set into the LPG market. Several households own multiple LPG connections issued
by different oil companies. In other cases where PNG has been provided as a safer alternative to domestic LPG, it
has been observed that domestic LPG users have not surrendered their connections even after receiving a PNG
connection. This leads to inefficient consumption and diversion of domestic LPG cylinders towards commercial
usage. Often, distributors choose to sell domestic LPG cylinders meant for households (which may already have
a PNG connection) to small commercial businesses at prices above the subsidized price for the cylinders (Mishra,
2011).

The Liquefied Petroleum Gas (Regulation of Supply and Distribution) Order, which was legislated in 2000 and
amended in 2009, stipulates that when an existing consumer of domestic LPG is provided with a PNG connection,
his/her LPG connection is to be surrendered within 60 days of the date of receiving the PNG connection. Government
oil companies have now started blocking LPG connections in households that have been connected with the PNG
network. As of December 1, 2011, 680,914 LPG connections have been blocked for the customers with PNG
connections by the OMCs (Lok Sabha, 2012b). The total number of PNG connections in India was 1,588,000 as of
November, 2011 (Press Information Bureau, 2011a).

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 14

1.2.4 Initiatives for Reform: Capping LPG Cylinders
In an effort to reduce the subsidy on domestic LPG, the government announced its plan to cap the number of
subsidized cylinders that consumers would be allowed to purchase in a year (Press Information Bureau, 2011b).
Further, a similar recommendation was made to the Ministry of Petroleum and Natural Gas by the Task Force on
Direct Transfer of Subsidies on Kerosene, LPG and Fertiliser (Government of India, 2011b).

Any cylinders purchased over and above this cap will be sold only at market price. This move is currently under
consideration. In its report, the Parliamentary Standing Committee on Petroleum and Natural Gas had considered
the cap at four cylinders per year. However, in a press release, it was mentioned that the cap on the number of
cylinders being considered is seven. (Press Information Bureau, 2011d). Further, in its reports, the committee has
also recommended removing provision of subsidized cylinders to the affluent (Parliamentary Standing Committee
on Petroleum and Natural Gas, 2011a; 2012).11 There is currently no clarity on this issue. Table 3 presents the monthly
consumption of LPG in rural and urban households.

TABLE 3: MONTHLY CONSUMPTION OF LPG IN RURAL AND URBAN HOUSEHOLDS

RURAL URBAN

MPCE CLASS LPG CONSUMPTION MPCE CLASS LPG CONSUMPTION

(in INR) (in US$) (in kg) (in INR) (in US$) (in kg)

0-450 0-9.49 4.4 0-642 0-13.54 4.3

450-537 9.49-11.33 8.7 642-797 13.54-16.81 10.4

537-613 11.33-12.93 8.1 797-945 16.81-19.93 10.9

613-685 12.93-14.45 8.8 945-1114 19.93-23.49 11.3

685-765 14.45-16.13 9.0 1114-1307 23.49-27.56 11.4

765-853 16.13-17.99 9.1 1307-1543 27.56-32.54 11.7

853-974 17.99-20.54 9.3 1543-1843 32.54-38.87 12.1

974-1144 20.54-24.13 9.5 1843-2303 38.87-48.57 12.1

1144-1477 24.13-31.15 9.6 2303-3166 48.57-66.77 12.2

1477 or more 31.15 or more 9.9 3166 or more 66.77 or more 12.1

Source: Ministry of Statistics and Programme Implementation (2011)12

Assuming a cap is placed at eight cylinders a year,13 the total savings generated from lower subsidy (and under-
recovery) payout could be around INR4,089.22 crore (US$897.22 million).14 This is 17.24 per cent of the total subsidy
and under-recovery amount (INR23,719 crore/US$5.2 billion) on domestic LPG for the year 2010–2011.

11 The affluent have been defined as “rich and affluent section of population having an income of more than INR600,000 per annum
including those holding constitutional posts, public representatives like MP’s, MLA’s/MLC’s, Sr. Government Officials etc.”(Parliamentary
Standing Committee on Petroleum and Natural Gas, 2012).

12 The extraction has been done by TERI based on uniform recall period basis.
13 Eight cylinders is the approximated average annual consumption of the median MPCE class in rural areas.
14 The detailed calculations are placed in the Appendix. It is assumed that households consuming more than eight cylinders will pay prices

where no subsidies and under-recoveries are paid.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 15

In this regard, the Parliamentary Standing Committee on Petroleum and Natural Gas (2011a) had also recommended
that provision of an LPG subsidy to the rich and affluent should be done away with.15 This recommendation was
reiterated in the report submitted by the committee in December 2011 (Parliamentary Standing Committee on
Petroleum and Natural Gas, 2011b). In its Action Taken Report,16 the government stated that a proposal had been
submitted to the government and the matter was under consideration of the “Empowered Group of Ministers
regarding the under-recoveries of the OMCs.”

1.3 PDS Kerosene
Kerosene oil is a middle distillate obtained from crude oil. Total consumption of PDS kerosene in 2010–2011 was
at 8.93 MT. Total production of kerosene in India during the year stood at 7.70 MT. Much like LPG, kerosene is
largely consumed in the household sector with very small quantities being consumed in the commercial and industry
sectors.

The fiscal subsidy payment on kerosene by the government (INR0.82/US$0.02) per litre) was INR931 crore
(US$204.27 million) in 2010–2011, while the OMCs incurred under-recoveries (before compensation) of INR19,484
crore (US$4,275 million) on this fuel over the year (MoP&NG, 2012; PPAC, 2011a). The current price of PDS kerosene
in Delhi is INR14.83 (US$0.29) per litre. After maintaining the price in the range of INR8–10 (US$0.18–0.2217) per
litre for over eight years, the price was increased substantially (by about INR3/US$0.66 per litre) in June 2010 and
subsequently by a little over INR2 (US$0.04) per litre in June 2011. The decision to increase the prices was taken by
the government primarily to address the problem of rising under-recoveries of the OMCs. The retail selling price of
PDS kerosene differs marginally from one state to another on account of differences in each state’s tax structure on
the fuel. Within a state, retail price of PDS kerosene may vary due to differences in transportation costs at various
areas, which are passed on to the consumers (Planning Commission, 2005). Figure 10 provides a breakdown of the
price of PDS kerosene.

FIGURE 10: COMPONENT BREAKDOWN OF TOTAL DESIRED PRICE OF KEROSENE
Source: PPAC, 2012b
15 Members of the committee had dissented to this recommendation and also to the recommendation of limiting the number of subsidized

cylinders to four.
16 This is a status report on implementation of recommendations by Standing Committee.
17 At an exchange rate of INR45 per US$1

Depot Price, Rs.
12.99 (US$ 0.25)

VAT, Rs. 0.71
(US$ 0.01)

Commissions &
other charges , Rs.

1.13 (US$ 0.02)

Under-recovery,
Rs. 31.48 (US$

0.61)

Fiscal Subsidy, Rs.
0.82 (US$ 0.02)

0

5

10

15

20

25

30

35

40

45

50

Rs
/l

itr
e

Retail Selling Price

INR0.82/US
2011.The

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 16

Through the PDS, the government provides subsidized kerosene to targeted18 households. In the absence of electricity,
kerosene has long been a source of lighting for poorer sections of the population (in addition to more expensive
vegetable oil-based lamps).

Figure 11 shows the distribution of households in India by primary fuel used for lighting. Kerosene is used for lighting
primarily in the rural areas, but not as much in the urban areas.

FIGURE 11: DISTRIBUTION OF HOUSEHOLDS BY PRIMARY FUEL USED FOR LIGHTING
Source: Office of the Registrar General and Census Commissioner, India (2011)
Note: In addition to electricity and kerosene, households also reported usage of other fuels such as solar power and other oils that were insignificant.

The following sections examine the distribution mechanism of PDS kerosene in India. The intended beneficiaries, the
supply chain of kerosene and the pitfalls of the system are also described here.

1.3.1 Supply Chain of PDS Kerosene
The supply chain of kerosene distributed through the PDS is illustrated in Figure 12.

18 The subsidy is provided to households that are below the poverty line and have ration cards to prove their economic status. The
subsequent sections discuss the targeting and identification of beneficiaries in the PDS in greater detail.

0

50

100

150

200

250

300

All India Rural Urban

No Lighting

Kerosene

Electricity

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 17

FIGURE 12: SUPPLY CHAIN OF PDS KEROSENE

In the beginning of the financial year, the petroleum ministry allocates a certain quantity of PDS kerosene to each
state. The allocation is made primarily on the basis of the allocations during the previous year. Adjustments are
made taking into consideration coverage of LPG and national average of per capita allocation of PDS kerosene for
states. Further, such quantity of the quota that remains unlifted by the states within the stipulated period is generally
reduced from the allocation for the next year.19 In Delhi, for instance, the allocated quota was reduced by 56 per cent
for the year 2011–2012 as compared to the allocation in 2010–2011.

The civil supply department of each state government then determines the allocation to each district within the
state on the basis of historical allocations. Thereafter, the concerned District Supply Offices, in consultation with
the oil companies, break down each district’s allocations into individual dealer allocations. Each company supplies
the product to its own dealers (at the district level) at the subsidized price (which is termed the “depot price”). The
dealerships, or “wholesalers,” supply kerosene to the Fair Price Shops (FPSs), after charging their own commission
on the subsidized price. Ration card holders can then purchase subsidized kerosene from the local FPSs/kerosene oil
depots.

A clear distinction can be noted here between the delivery mechanisms of kerosene and LPG. Whereas in case of
LPG, the oil companies are responsible for delivering the product up to the final consumer, in case of kerosene, the
state and district authorities take over at the distribution level.

19 The kerosene quota has not been reduced in some states such as the northeastern states, the island territories (Andaman and Nicobar,
Lakshadweep), Bihar and Jammu and Kashmir, where coverage of LPG is below the national average or there have been law and order
problems.

 Fiscal Subsidy Under-recovery

At import parity prices At discounted prices

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 18

1.3.2 The Targeted Public Distribution System in India
The Targeted Public Distribution System (TPDS) functions through more than 500,000 FPSs (Lok Sabha, 2010)
across the country. These FPSs, known locally as “ration shops,” function as retail outlets from which end-consumers
can purchase PDS products at subsidized rates.

The TPDS is a joint responsibility of the central and state governments. The Department of Food and Public
Distribution of the Ministry of Consumer Affairs, Food and Public Distribution administers the system. The central
government procures the products, stores them whenever necessary, and allocates a specific quantity of wheat, rice,
sugar, coarse grains, edible oils and kerosene to each state.

The operational responsibilities of the TPDS in each state, including allocation within the state, identification of
families below the poverty line, the issue of ration cards, supervision and monitoring the functioning of FPSs rest with
respective state governments.

1.3.3 Beneficiaries of the TPDS
Subsidized products under the purview of the TPDS are distributed only to ration card holders. The ration cards
are differentiated to distinguish between above poverty line (APL), below poverty line (BPL) and Antyodaya Anna
Yojana20 (AAY) consumers. The AAY category includes the poorest of poor households. The National Common
Minimum Programme of the United Progressive Alliance (UPA) government and the Union Budget 2004–2005
define the criteria to be used to identify AAY households (Department of Food and Public Distribution, 2012).

1.3.4 Criteria for Allocation of PDS Kerosene
Allocation of PDS kerosene to each ration card holder depends on whether the individual has an LPG connection.
Consumers who have a double-bottle connection (DBC)21 do not receive kerosene allocations from the state
government. In most states, the PDS kerosene quota is higher for card holders who have no LPG connection than
those who have a single-bottle connection (SBC). The criteria for determining PDS kerosene quota for each household
differs between states. For example, in Rajasthan, DBC consumers are not entitled to kerosene, SBC consumers are
entitled to 2 litres of kerosene per ration card per month and those without a gas connection are entitled to 3 litres
per card per month.22 Similarly, in Madhya Pradesh, DBC consumers do not get kerosene while SBC consumers in
the APL category are entitled to 2 litres per card per month (Wadhwa, 2009). Those without gas connections are
entitled to 4 litres of kerosene if they have an APL card and 5 litres if they have a BPL card. In contrast, in the state
of Punjab and Haryana, ration card holders who have SBCs or DBCs are not entitled to any kerosene (Government
of Punjab, 2012; Government of Haryana, 2012). It is interesting to note that although kerosene is used primarily for
lighting purposes, the allocation is determined directly on the basis of LPG connections and not access to electricity.

20 The Government of India launched the AAY in December 2000 to provide special subsidies on food grains to the poorest of the poor. The
scheme is directed towards the poorest 5 per cent of the population, which includes people who do not get even two square meals a day.
After three successive expansions, the scheme now covers more than 2.5 crore households.

21 A DBC consumer is entitled to keep two subsidized LPG cylinders at any point of time, whereas an SBC consumer is allowed to keep
only one cylinder at any point. A cylinder is replaced on request and one empty cylinder is taken away when a new one is delivered to the
household.

22 http://food.rajasthan.gov.in/documents/Kerosene_Orders.pdf

http://food.rajasthan.gov.in/documents/Kerosene_Orders.pdf

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 19

1.3.5 Pitfalls of the Current PDS System
There is a large body of literature analyzing the effectiveness and efficiency of the universal and targeted PDS
mechanisms. Most of the literature, however, concentrates on evaluating the distribution of food grains through the
PDS, and not on kerosene distribution and usage. The first study that evaluated the mechanism of PDS distribution
was carried out by the Planning Commission (2005). While this study provides an overview of the PDS kerosene
value chain in some states, the analysis of leakages and shortcomings is limited to that of food grains.

1.3.5.1 Unintended Beneficiaries
In its evaluation of the PDS in 18 states, the Planning Commission has stated that the TPDS has “not been able to
benefit the large majority of the food insecure households in the desired manner”(Planning Commission, 2005).

1.3.5.2 Errors of Inclusion and Exclusion
In the Planning Commission report (2005), two types of errors in the distribution mechanism have been identified:
errors of inclusion, where non-deserving households have been issued BPL ration cards, and errors of exclusion,
where deserving households have not been issued the cards. Moreover, prevalence of ghost BPL cards is also rampant
in many states. The methodology of identifying BPL households was also examined and the report concluded that
a large share of the exclusion errors was due to the quality of implementation of the BPL census and that a more
appropriate methodology of identification would be needed (Planning Commission, 2005). An issue that exacerbates
the problem is that data on BPL families is not updated regularly and households that move in and out of these
categories are often not accounted for regularly enough. The BPL census is usually carried out at the household level
by the Ministry of Rural Development (MoRD) with the help of village-level local bodies known as panchayats. This
is quite distinct from the state-wide estimate of poverty made by the Planning Commission at the macro level.

1.3.5.3 Illegal Diversion
The prevailing control on the price of kerosene has led to illegal diversion, and it is either sold at higher prices or used
for adulteration of diesel. The difference between the prices of diesel and PDS kerosene provides an incentive for
diverting the fuel towards adulteration.

A marker system to detect and prevent adulteration of petrol and diesel with kerosene has also been tried but the
technology has not made much headway and the malpractice continues, to the detriment of the interests of OMCs
and end consumers alike.

In an effort to address the problem of adulteration, the government has authorized officials of oil companies to
conduct raids and checks to ensure that misuse of PDS kerosene can be curtailed. In 2008–2009, 151,097 inspections
were carried out at petrol and diesel outlets and another 23,369 checks were carried out at superior kerosene
oil dealerships (Lok Sabha, 2009). That year, 105 dealerships were terminated due to accounts of diversion and
adulteration.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 20

At a diversion rate of 37.6 per cent, more than INR5,000 crore (US$1.13 billion) of subsidies and under-recoveries
were lost in 2005–2006. Assuming that all of the PDS kerosene diverted towards “non-household use” was used for
the adulteration of diesel, the state governments would have lost an additional INR1,021 crore (US$230.61 million) in
2005–2006 as excise duties foregone. If kerosene were not used to adulterate diesel, the state governments would
have collected these duties on sale of diesel.

1.3.6 Initiatives for Reform: Computerization of PDS
Efforts have been made to reduce identification errors and reduce leakages from the PDS. These efforts primarily
involve digitization of consumer records and computerization of the delivery mechanisms. The Department of Food
and Public Distribution has initiated a TPDS computerization project in order to make the system more transparent,
efficient, effective and accountable with the help of information and communication technology.

Moreover, a government committee headed by Justice Wadhwa has carried out a state-wide study of computerization
and the role of information technology in TPDS across 11 states (Wadhwa, 2009). The report advocates the usage of
point of sale devices, radio frequency identification tags on containers and GPS devices on trucks.

Regarding the state-wide performance in terms of PDS computerization, the report of the Unique Identification
Authority of India (UIDAI), published in October 2011, gives an overview of nine states that have made progress in
this direction.23 The report also lays out “best practices” on the basis of steps taken in these states. These are detailed
in Table 4.

23 The status of computerization of the PDS in various states is further detailed in Initiatives Toward Computerization of PDS, http://pib.nic.in/
newsite/erelease.aspx?relid=73131, and State Initiatives Towards Computerization of PDS (as up to 19.12.2011), http://dfpd.nic.in/fcamin/
sites/default/files/userfiles/Stateinitiatives.pdf

Box 1: Report from National Council for Applied Economic Research (NCAER) on diversion of PDS kerosene

In 2005 the NCAER was appointed by the Government of India to carry out a study to assess the demand
and requirement of superior kerosene oil in the country. The study observed that approximately 18 per cent
of PDS kerosene was diverted towards non-household use, more than 17 per cent was diverted towards the
open market and a further 2.6 per cent was sold to households that did not hold BPL cards.

In a news article following the release of the report, then-director general of NCAER recommended a
combination of approaches to reform the system, including gradual price increases and better monitoring
of the existing system to address the prevailing deficiencies (Bery, 2006).

http://pib.nic.in/newsite/erelease.aspx?relid=73131,
http://pib.nic.in/newsite/erelease.aspx?relid=73131,
http://dfpd.nic.in/fcamin/sites/default/files/userfiles/Stateinitiatives.pdf
http://dfpd.nic.in/fcamin/sites/default/files/userfiles/Stateinitiatives.pdf

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 21

TABLE 4: MEASURES BEING IMPLEMENTED BY STATES FOR COMPUTERIZATION OF PDS

MEASURES TAKEN CHHATTISGARH GUJARAT TAMIL
NADU

ANDHRA
PRADESH

MADHYA
PRADESH BIHAR ORISSA CHANDIGARH HARYANA

Creation of central
beneficiary database

  

Use of biometrics to clean
database  

Web-based application
software

  

Bar-coded ration cards  

Smart-card based ration
cards    

Food coupons    

Biometric verification
before transaction 

Automated monthly
allocation through web-
based application

  

Automated assessment of
transportation requirements



GPS tracking of trucks 

SMS alerts 

Grievance redressal system  

Source: Adapted from the Task Force Report, October 2011 (Government of India, 2011c)

Several studies have recommended a move away from the existing mechanism of providing subsidized products24 through the
PDS towards a mechanism based on direct transfers.25 The following chapter examines this option in detail.

24 While most studies have examined the delivery of food grains through the PDS, some studies also provide specific recommendations towards provision
of subsidized kerosene through the PDS (NCAER, 2005; Agarwal, 2011). Although not focusing on the delivery mechanism, studies by the Kirit Parikh
Committee (Government of India, 2010) and the Rangarajan Committee (Government of India, 2006) have recommendations on pricing of PDS kerosene.

25 See, for example, Kapur, Mukhopadhyay & Subramanian (2008a, 2008b); Kapur (2011); Kotwal, Murugkar & Ramaswami (2011); Agarwal (2011);
Mehrotra (2011).

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 22

2.0 Cash Transfers: An Option for Supporting LPG and Kerosene Subsidy
 Reform
Cash transfers are direct payments provided to people either based on certain criteria or otherwise. Historically, cash
transfers have been used for various purposes, such as providing income support to households, poverty alleviation,
bolstering investment in human development, pension support and support to farmers.

Cash transfers seek to mitigate the demand constraint faced in accessing basic services and products by raising the
income of the beneficiaries. Cash transfer schemes do not address product supply issues. For instance, the Janani
Suraksha Yojana (JSY) aims to improve the ability to pay for prenatal and post-natal care while assuming that medical
services are accessible.

Different types of cash transfer schemes exist across the world. The nature of these schemes can be distinguished on
the basis of conditionality, targeting and the frequency of transfer.

Conditionality: Transfer schemes that provide cash directly to poor households by mandating fulfilment of certain
specified conditions from intended beneficiaries are called conditional cash transfers (CCTs). CCT schemes have
been used in several countries, notable among them being the Bolsa Familia in Brazil and Progresa in Mexico (which
was replaced by the Oportunidades program in 2001). Conditions that were imposed in these schemes include
sending children to school, and/or visiting health clinics for treatment or check-ups, participating in immunization
campaigns and so on.

CCTs create incentives for households/individuals to adjust their behaviour in order to comply with the conditionality.
In other words, CCTs serve the dual purpose of delivering the income support to those who need it the most and
modifying individual/household behaviour to achieve broader social/national goals.

On the other hand, unconditional transfers simply transfer money to the intended vulnerable beneficiaries in order to
assist them in coping with their vulnerabilities and do not induce any behavioural changes on their part.

Targeting: Transfers can either be targeted to support only selected sections of the society or be universal, where
everybody receives the transfer. Targeting may be adopted for two purposes—to fulfill the objective of redistributing
income (in order to reduce inequality) to the more vulnerable sections and to reduce the cost of the program. In
order for the targeting to be effective, the vulnerable sections (i.e., the intended beneficiaries) need to be identified
correctly. In order to achieve effective targeting, various methods have been adopted, ranging from geographical
targeting to targeting on the basis of income and financial status of the beneficiaries.

Frequency of transfer: Transfer schemes can be systematic or ad hoc in nature. Systematic schemes involve regular,
recurring payments to the beneficiaries, whereas, in case of ad hoc transfers, one-time lump-sum transfers are
provided to help in adjusting to change in policy.26 Ongoing payments are typically a part of larger social welfare
programs.

A table summarizing various design elements of cash transfers for Indonesia, Iran and Mexico has been placed in the
Appendix.

26 As was done in the case of petroleum product subsidy reform in Iran in 2010 and Chile in 2005 (described in the following sections).

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 23

2.1 Cash Transfer Schemes in India: A Brief Overview
India has several ongoing cash transfer programs, both conditional and unconditional. The CCT schemes in India
include the JSY, which is aimed at improving maternal health, and the Dhanalakshmi Scheme and Balika Samridhi
Yojana (BSY), both of which aim to reduce social apathy towards female children. The JSY and lessons to be learned
from it are described in greater detail in the Appendix. The latter schemes (Dhanalakshmi and BSY27) provide cash
incentives to families to facilitate education of their daughters through high school graduation. On the other hand,
pension schemes for the elderly and widows are provided as unconditional transfers, targeted towards certain
segments. Details of these programs and the prominent evaluation studies that have been done on them to date are
provided in the Appendix.

At the state level, several governments have introduced cash transfer schemes. A recent example is from Bihar,
where the government provides cash to households to purchase bicycles (Narayanan, 2011).

In addition to the existing transfer programs and the state-level efforts to reform delivery of benefits, the central
government has recently proposed to replace subsidies for kerosene, LPG and fertilizers with direct transfers
(Mukherjee, 2012).28 Among the Indian states, Bihar and Delhi are also considering replacing subsidies on PDS
kerosene and domestic LPG with cash transfers. Two cash transfer pilot projects have recently been initiated in the
country, one at Alwar in Rajasthan (see Box 2) and the other at Mysore in Karnataka. The project in Alwar involves
cash transfers for consumers of PDS kerosene, while the Mysore project is looking to implement the same for LPG
users.

However, the success of such direct transfers as an effective instrument for delivery of subsidies are clearly contingent
upon how such transfer programs are designed in the first place. Some of key issues that need to be addressed and
analyzed include:

•	 Identification of beneficiaries

•	 Mode of payment used to transfer the benefits

•	 Indexing the amount of cash transfer to changing prices

The Indian government is looking at direct transfers as an alternative mechanism of subsidy delivery. Through this
program, the government aims to reduce the fiscal burden of subsidies, minimize leakages of products (Mukherjee,
2012) from the supply chain and reduce the plight of the poor. The following subsection highlights the potential
positive and negative consequences of cash transfers.

27 Details on the BSY can be found at http://wcd.nic.in/BSY.htm
28 Budget speech for 2011–12

http://wcd.nic.in/BSY.htm

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 24

Box 2: Cash transfer pilot in Alwar

In Rajasthan, the state government has initiated a pilot project following directives of the central government
to bring about a transition to cash-based subsidy delivery. The pilot is being conducted in the Kotkasim
block of Alwar district. A total of 25,843 ration cards exist in the block, including 22,114 APL cards, 2,627
BPL cards and 1,082 AAY cards. Kerosene was being sold to these consumers at INR15.25 (US$0.3) per
litre. After implementation of the scheme in December 2011, the retail price was increased to INR44.25
(US$0.86) per litre. The difference between the two was credited into the bank account of the consumer.
A total of 15,020 zero-balance, no-frills bank accounts were opened (as of February 2012) for consumers
of PDS kerosene.

Before initiation of the scheme, awareness campaigns were conducted over a period of two months. Initially,
people refused to participate in the program even when they were told that they would receive one month’s
subsidy in advance (Telegraph, 2012). However, when the district collector obtained permission from the
state government to deposit three months’ worth of the subsidy in advance, a large number of people
became amenable to participating.

A sum of INR263 (US$5.14)* was deposited into bank accounts of households with no LPG connections
and INR175 (US$3.42) in the accounts of those with a SBC. Interestingly, even though kerosene is primarily
used for lighting, the provision of kerosene subsidy has been linked to LPG connections. Moreover, since the
transfers are being made in advance, they are not linked to the time of purchase or the amount of kerosene
lifted.

Initial results from the Kotkasim block in Alwar district indicate that the purchase of kerosene has reduced
drastically by from 82,000 litres (KL) in November 2011 to 18 KL in December 2011 (79 per cent), 23 KL in
January 2012 and 13 KL in February 2012. (Alwar, 2012) This could be due to a combination of reduction in
diversion of PDS kerosene and reduction in the purchase of kerosene by households. An annual saving of
INR46.6 crore (US$9.10 million) is projected, assuming a net savings of 60 per cent of kerosene. Assuming
the same rate of savings at the national level, the savings will amount to approximately INR21,800 crore
(US$4.26 billion) on lower subsidy payout on kerosene and INR278 crore (US$54.30 million) on excise
duty collected on additional sales of diesel. However, increased under-recoveries due to additional sales of
diesel should also be accounted for.

This reduction also has implications on the savings/additional revenue generated for the exchequer from
the avoided diesel adulteration. As was discussed in Section 1.3.5, this saving of PDS kerosene and avoided
chances of adulteration will also lead to an increase in excise duty received on diesel. On the flipside, unless
diesel prices are revised, the OMCs will incur under-recoveries on the additional diesel purchased.

*Assuming allocation of 3 litres of kerosene a month and a price differential of INR29.75

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 25

2.2 Merits of Cash Transfers
Kapur et al. (2008a) have examined the option of introducing cash transfer as a replacement of in-kind transfers in the
Indian context. While justifying the need for introducing cash transfers as a substitute for certain central expenditure
schemes (including PDS for food and fuel), the authors have underscored various benefits of cash transfers, including
expansion of the choices of the poor, provision of relief from cash constraints, reduction in administrative costs,
greater public accountability and reduction of inequity and corruption existing in in-kind transfer schemes.

The envisaged benefit of a cash transfer scheme can be illustrated in a simple microeconomic framework. Consider
the current regime of rationing in kerosene, where kerosene is sold at FPSs at a subsidized price. If kerosene prices are
deregulated, the final deregulated price will be above the FPS price. Now, if an individual was given cash compensation
(income support) such that the old optimal consumption of kerosene was affordable at the new price, then it can
be shown that the individual would move to a higher level of utility than the original level. At the optimum, the
individual would consume less kerosene (given the higher relative price) but would have more money to spend on
other products.

Chaudhuri and Somanathan (2011) make a case for biometric-identification-based cash transfers instead of price-
based subsidies for food grains. They relied on NSSO data pertaining to 2004–2005 to demonstrate that the bottom
decile of the population received only 2.5 per cent of their MPCE as a grain subsidy. The paper argues that if the
amount that the government spent on the PDS system had actually been transferred as cash to all adults (excluding
those in the top decile), the lower nine deciles of the population could receive transfers that are a significantly higher
percentage of their MPCE. The authors also envisage co-benefits from a biometric-based cash transfer program.
These co-benefits include:

•	 Empowerment of women through an independent and assured source of income.

•	 Enhancement of the dignity of the poor by giving them an entitlement without any harassment involved in
getting it.

•	 Possibility of using the identification program to exclude income tax payers and other wealthier persons from
the subsidy scheme.

•	 Providing a boost to electoral politics by incentivizing a movement towards universal social security, education
and healthcare and away from price-based, regressive subsidies that only favour certain interest groups.

The current mechanism of PDS is an example of entitlement-based schemes that distort the consumption pattern
of products and give rise to parallel black markets for reselling subsidized goods at higher than the regulated price.
Such schemes are inherently more expensive to monitor and are fraught with transparency and accountability issues
(Agarwal, 2011).

2.3 Limitations of Direct Cash Transfers
Notwithstanding the merits of cash transfers, these programs also have certain limitations that need to be duly
accounted for when considering an adoption of direct transfers in place of the currently existing price-based subsidy
schemes. This section summarizes some limitations of the proposed transfer schemes that have been identified
in the existing literature on cash transfers. The main limitations that have been identified in the Indian context for
introducing cash transfers include ensuring that the transfers are spent on consumption of merit goods, exposure
to price volatility and the inflationary impact of such programs. The following discussion delves into each of these
issues in greater detail.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 26

2.3.1 Ensuring Consumption of Merit Goods
Transfers in cash are theoretically posited to be more beneficial to households over in-kind subsidies, as these provide
a wider choice to the beneficiaries. However, if the objective is to increase the consumption of more efficient and
cleaner forms of energy, simply replacing existing price subsidies with cash transfers may not be the most effective
option. Evidence about food stamps and cash transfers from United States has found the propensity to consume food
out of food stamps to be higher than that out of cash income (Breunig, Dasgupta, Gunderson & Pattanaik, 2001).

This problem may arise in the Indian context too, where the general apprehension is that any cash transferred to
households may be misspent. In a recent survey29 of 150 households in some areas of Delhi conducted by the Self
Employed Women’s Association, 60 per cent of the respondents were agreeable to the idea of cash transfers. Out of
the remaining 40 per cent, who wanted the PDS to continue, 26.7 per cent “strongly disagreed” with cash transfers.
Of those who opposed cash transfers, more than 56 per cent feared that cash would be spent elsewhere and
another 31 per cent stated that “ration prices are low while market prices keep increasing” (Self Employed Women’s
Association, 2009).

Misspending of cash received from transfer programs has been recognized as one of the potential pitfalls of introducing
such schemes in the country. While this is a potential issue, such overarching assumptions of misspending reflect a
paternalistic attitude (Kapur, 2011).

2.3.2 Exposure to Price Volatility
Cash transfers provide additional income to the beneficiaries, to relax constraints on their demand. However, in
contrast to price-based subsidies, cash transfers do not provide a direct shield against volatility in prices unless the
quantum of the transfer is accurately indexed to change with changes in prices. In India, this is a significant risk,
especially in the case of petroleum products like kerosene and LPG, the prices of which depend on global crude oil
prices. If a cash transfer is introduced to replace in-kind fuel subsidies, the value of cash transferred often gets eroded
as the prices of goods rise and the response from the system is lagging (Ghosh, 2011).

2.3.3 Impact on Inflation
As mentioned previously in this report, dual pricing exists in the market for kerosene. If price-based subsidies are
replaced with a cash transfer, the PDS price of kerosene will rise. As the price of kerosene forms a part of inflation
indices such as Consumer Price Index (CPI) and Wholesale Price Index (WPI), an increase in the price is likely to
have a direct impact on inflation figures. Moreover, since cash is being infused into the economy, money supply will
rise, pushing up inflation. In the long run, however, reduced fiscal deficits would lead to reduction in inflation. The
inflationary impact of cash transfers will, therefore, have to be duly considered and accounted for when introducing
the program.

2.4 Designing Cash Transfers for Subsidy Delivery in India
As the government conducts pilot implementation of cash transfer schemes and considers the introduction of such
programs across the country, it will be essential to have in place an implementation strategy that will ensure the
program’s efficiency and effectiveness. This section summarizes the key design elements that need to be considered
when introducing a cash transfer program in India.

29 All respondents of this survey were the women in the households.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 27

2.4.1 Identification and Targeting
The primary concern of any targeted social welfare program is to identify the set of intended beneficiaries of the
program. The hurdle in targeting lies at the root, that is to say, in the process of identification and definition of the
poor.

The first step in identifying target groups should be to estimate the economic impacts of subsidy reform. Household
consumption data can be used to estimate how living costs are likely to change given liberalized product prices.
More complex, second-order impacts (e.g., inflation, price increases in goods and services related to the subsidized
goods, impacts on businesses and employment, economic growth) can be estimated using input-output tables and
economic modelling. The results of such exercises can then be used to identify how different groups will be affected
by the policy reform, for example, by undertaking a World Bank poverty and social impact analysis. On this basis,
and taking into account political considerations, governments can determine the criteria that groups must meet to
receive assistance. Indonesia used a poverty and social impact analysis to help develop its 2005 fuel subsidy reform
plans (World Bank, 2008, p 6).

Although geographical targeting has been applied in many international cases (such as Mexico and Indonesia), it
may not be relevant to do so in India, since poverty is widespread, albeit with different intensities in different regions.

Another variable that should be considered while making these assessments is energy poverty. In India, a large section
of energy-poor households may not be covered in the usual surveys, which compounds the problem further. Energy
consumption and access data will, therefore, have to be collected across the country and energy-poor households
accounted for. It is also imperative to build a certain amount of dynamism into the system (Ghosh, 2011). This will
ensure that information on households moving in and out of energy poverty is continuously reviewed and updated.

2.4.2 Determining the Size and Frequency of Transfer
Typically, the size of transfer in transfer schemes is deliberately kept small to avoid dependence and so that
participation in the labour markets is not adversely affected (Prabhu, 2009). This concern needs to be balanced
against ensuring that the quantum of the transfer is sufficient to make the products in question affordable for the
intended beneficiaries. Any cash transfer scheme needs to account for inflation and volatility in prices. As is apparent
from the existing schemes in India, in several cases the amount of transferred is insignificant and does not add to the
income of the household.

For reference, if the amount that is currently being provided as subsidy (and under-recovery) on kerosene is to be
provided as the transfer amount per household, Tables 5 and 6 provide a rough calculation of the size of the transfer
that will be available. In Table 6, three scenarios are considered and the amount of the transfer that can be given is
indicated in terms of monthly and annual transfer.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 28

TABLE 5: SUBSIDIES AND UNDER-RECOVERIES ON PDS KEROSENE AND NUMBER OF BPL HOUSEHOLDS

UNIT 2010–11

Fiscal subsidy
INR crore 930.60

US$ million 204

Under-recovery
INR crore 19,484.42

US$ million 4,275

Total
INR crore 20,415.02

US$ million 4,479

Number of BPL households million 65.2*

Source: PPAC (2011a); PPAC (2012a); Lok Sabha (2012)
* http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=117099

TABLE 6: AMOUNT OF TRANSFER AVAILABLE PER MONTH AND PER YEAR (IN INR)

PERCENTAGE OF “TOTAL” DISTRIBUTED AS TRANSFER TRANSFER AMOUNT AVAILABLE PER BPL HOUSEHOLD

In INR In US$

100% 3,131.14 per annum 61.16 per annum

100% 260.93 per month 5.10 per month

80% 2,504.91 per annum 48.92 per annum

80% 208.74 per month 4.08 per month

50% 1,565.57 per annum 30.58 per annum

50% 130.46 per month 2.55 per month

Source: author calculations

This is a significant amount given that in 2009–2010 the poorest 10 per cent of India’s rural population had an
average monthly expenditure of INR453 (US$8.85), while the average monthly expenditure of the same decile in the
urban population was INR599 (US$11.70) (NSSO, 2011).

Another factor that needs to be considered is the opportunity cost and other expenses incurred by the beneficiaries
in travelling to and from the collection centres (banks/post offices/FPSs) to collect their payments. If the transfers are
made very frequently, the opportunity cost may become larger than the benefits. On the other hand, if the transfers
are infrequent, then they may not adjust in tune with changes in prices and also would be especially challenging
for the poor to procure in order to meet the immediate energy needs for which these transfers are actually made.
Hence, in cases where the beneficiaries reside at a substantial distance from the delivery points, allowing payments
to accumulate in a depository may be beneficial so they can collect the sum according to their convenience. In line
with this, adopting an account-based mechanism (either through bank accounts or post office accounts) where the
money that remains uncollected can continue to accumulate in the accounts of beneficiaries, means that money
could be collected later to meet energy requirements.

http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=117099

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 29

2.4.3 Delivery Mechanisms
The choice of technology plays a vital role in implementing cash transfer programs. The mode of subsidy delivery
could involve direct transfer of cash by the government to the bank accounts of the beneficiaries. Timely delivery
of transfer amounts into accounts of beneficiaries needs to be assured so that there are minimal lags and delays in
payments. The intended beneficiaries will typically have severe cash constraints and several competing demands.
Thus, timely delivery becomes a critical point in designing a successful cash transfer scheme. In the absence of bank
accounts, the option of delivering cash transfers through post offices should also be explored, at least in the short
term. This option has been used in Indonesia (see Table 4A in Appendix).

Smart cards with biometric information are being provided as part of the National Population Register (NPR) and by
the UIDAI.

The UIDAI is envisaging a system where the requisite information of beneficiaries (such as thumbprints or iris scans)
can be verified at the time of purchase and the corresponding transfer amount credited to the bank accounts of each
beneficiary. In this case, the cash transfer would work as a refund of the subsidy amount to eligible beneficiaries of
the program, with all end users paying full market price at the time of purchase.

Financial inclusion is a big challenge in India and would pose an obstacle to bank transfers to intended beneficiaries.
This challenge would necessitate innovative solutions, a few of which have been highlighted in the recommendations
section. International experience shows that local and community leaders could be involved to improve the
effectiveness of any delivery mechanism, as in the case of Indonesia (see Table 3A in Appendix).

2.4.4 Monitoring and Evaluation (M&E)
An integral part of any cash transfer program is the process of monitoring and evaluating its performance to ensure
that stated objectives of the scheme are being met. As mentioned earlier, M&E of the PDS has been weak and
corruption and diversion have grown over time (World Bank, 2011). In domestic LPG as well, cases of malpractice
have been reported. A robust system must ensure that frequent studies and surveys are conducted to ensure that

Box 3: UIDAI and NPR

The Unique Identification Project was earlier envisaged by the Planning Commission to provide a mechanism
of providing a unique identity number (Aadhaar number) identifying each resident of the country and
creating a unified database carrying this information. While it was originally conceived as a project to
identify all BPL residents, the project now aims at covering all residents. Under the program, biometric data
(finger prints and iris scans) are collected and sent to a Central ID data Repository on the basis of which
12-digit Aadhaar numbers are created for each individual. In its first phase, the program created a database
of 200 million residents; the second phase of the program is currently underway and aims to enrol 400
million residents.

Along similar lines, the NPR, a project under the Registrar General of India, aims at creating a database
of residents of the country. Since the projects are similar in nature, a collation of both these was being
considered earlier. However, the government has now decided that in order to minimize duplication, in
states where the UIDAI has made progress, Aadhaar and NPR data will be integrated.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 30

diversion and misuse are kept in check and the benefits are reaching all members of the target group. It can be easier
to divert cash than to divert goods, which have to be stored and resold (Ghosh, 2011).

A combination of assessment mechanisms can be followed. Perception surveys during and after the pilot studies will
help in gauging the response of the beneficiaries. Rapid assessments at key stages, such as after the first tranche of
payments, can quickly identify problems that can be addressed in subsequent tranches. Indonesia undertook a rapid
assessment after the first set of payments in 2005 to help identify targeting and delivery problems.

Adequate M&E processes will add to the administrative costs of the transfer program. M&E costs should be
accounted for while weighing the relative costs and benefits of different options. It is important to involve local
authorities such as the Panchayati Raj Institutions in the M&E process. This should be an administratively cheaper
option and also impart a sense of ownership on the cash transfer project.

2.4.5 Communication Strategy
Information campaigns are an important element of any successful subsidy reform strategy. Public understanding
and acceptance of changing fuel prices can be encouraged by regularly publishing information such as price surveys,
comparisons of domestic and international prices, historical and current prices, and the composition of each key
petroleum product prices (such as import prices, refining and distribution costs and taxes). For example, in 2005 the
Indonesian government implemented a public relations campaign alongside cash transfers and social spending as a
means for building support for reform. In contrast with previous attempts to increase fuel prices, the 2005 reforms
met less opposition (Beaton & Lontoh, 2010).

2.5 Challenges

2.5.1 Designing Better BPL Surveys
As mentioned earlier, a critical issue with the PDS is that of identification errors. Many poor families do not have
ration cards. Surveys conducted by the government itself show errors of inclusion/exclusion in the identification of
BPL families (Planning Commission, 2005). Moreover, NSSO data pertaining to 2004–2005 show that about 50 per
cent of poor rural households did not have a BPL card in 2004–2005 (with the figure being as high as 80 per cent in
states like Bihar and Jharkhand).

The Planning Commission (2005) has also regarded the current system of identifying the poor to be inefficient.
While examining the ramifications of introducing cash transfers in India, Ghosh (2011) has also discussed the
prevailing distinction between food insecurity and the current definition of poverty. Likewise, if energy poverty is
not directly correlated with income poverty, a section of energy-poor households may be excluded from the usual
poverty surveys and analyses.

Having recognized the need to improve the BPL census, an expert group, under the Chairmanship of Shri N. C. Saxena
(referred to as the N. C. Saxena Committee) was appointed in 2008 to develop a methodology for identification of
the BPL households. The report of the Expert Group was submitted in 2009.30 The group has recommended a three-
stage process. The first step is exclusion of households that meet certain criteria based on socioeconomic and access
parameters. Second, the categories of households that need to be automatically included have been listed and finally,

30 There have been objections to the methodology prescribed in this report and in fact members of the group have also shown their dissent.
Discussion related to that are, however, outside the purview of our analysis.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 31

a score-based methodology is adopted for the households that need to be included to identify those households that
qualify as BPL (MoRD, 2009). A pilot survey was conducted in 201031 to test the methodology recommended by the
Expert Group.

In 2011 the MoRD decided to conduct the Socio Economic and Caste Census (SECC) in rural areas for the 12th Five-
Year Plan (MoRD, 2011a). While the methodology used for this survey is broadly in line with the one recommended
by the Expert Group, there are deviations in the categorization of automatically excluded/included categories and
the scoring methodology. A pilot testing of the methodology in 254 villages has been completed. In addition to this, a
participatory rural appraisal was also used to rank households according to well-being criteria and the results from 161
villages (43,000 households) have been used to finalize the criteria. The SECC survey is currently underway and is in
different stages across the states (MoRD, 2011b). The criteria used and the questions included in this survey broadly
cover household parameters related to the nature of dwellings, the number of adult members, members afflicted
with a disability, social status (in terms of scheduled castes or scheduled tribes), absence of literate members in
the household and ownership of land. The set of criteria included in the questionnaire do not include any questions
on energy consumption, but the criteria for exclusion includes categories of households with access to motorized
vehicles, mechanized agricultural equipment, refrigerators, landline phones and irrigation equipment and/or irrigated
land.

An urban BPL survey will also be conducted under the supervision of the Ministry of Housing and Urban Poverty
Alleviation, but with a different questionnaire. The S. R. Hashim Committee Expert Group was formed to recommend
a methodology for conducting the SECC in urban areas. The questionnaire in urban areas, although mostly similar to
the rural questionnaire, has questions on the main sources of lighting energy and ownership of electrical appliances
such as refrigerator, computer/laptop, air conditioners and washing machines.32

2.5.2 Inter-Temporal Issues
Unless “sunset clauses” and incentives to move out of the cash transfer program are built into cash transfer programs,
beneficiaries may, over the long term, become unnecessarily dependent on such a scheme, creating a natural lock-
in effect. Exit options need to be thought out, under which the transfers would diminish or stop altogether as the
beneficiaries’ economic statuses change, program objectives are met or other factors necessitate a reconsideration
of the system (Kapur, 2011). Therefore, provision of cash transfers should be linked to availability of electricity, asset
holdings of households and monthly expenditure.

Further, as mentioned earlier, accounting for volatility in prices and indexing transfers to inflation in prices will be
critical.

2.5.3 Setting Up an Independent Evaluation Authority
In order to ensure effective M&E of the cash transfer program, an independent evaluation authority has to be
mandated to carry out annual reviews and household-level surveys on the program. This could be performed by an
existing body such as the Programme Evaluation Organisation of the Planning Commission, which carried out the
2005 study on performance of the PDS. If there is limited scope in the existing authorities’ mandates to carry out
extensive and dedicated surveys, an independent body, with due participation from civil society, should be set up
specifically to examine cash transfer programs.
31 Findings are available at http://rural.nic.in/sites/pilot_SES_Data.asp
32 The questionnaire for urban areas is available at http://mhupa.gov.in/bpl_home/docs/notification_questions.pdf

http://rural.nic.in/sites/pilot_SES_Data.asp
http://mhupa.gov.in/bpl_home/docs/notification_questions.pdf

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 32

2.5.4 Ensuring Access to Goods and Services
Cash transfers (both conditional and unconditional) have been found to be effective and successful only in cases
where the provision of goods and services was assured and efficient (Ghosh, 2011). Kapur (2011) reiterates this
challenge by stating that, “substituting subsidies with cash transfers, if driven mainly by fiscal considerations, are
unlikely to meet their goals unless we first ask basic prior questions on the goals and objectives of the subsidies in
the first place” and further goes on to emphasise the importance of complementing any efforts to introduce cash
transfers with adequate “state action.”

Within ensuring access to goods and services, two aspects need to be addressed. The first is the strengthening
of kerosene and LPG delivery mechanisms to ensure access to these products. Secondly, delivery of the transfers
themselves should be made on time and adequate distribution infrastructure needs to be put in place.

Social security pensions given to the aged, widows and the disabled in many states are directly transferred to the
bank accounts of the beneficiaries, but many people who are beneficiaries on government records are actually not
receiving the money due to them. Problems in opening of bank accounts, availability of banks, and presence of
middlemen, even when the money is transferred into the account, delay the release of amounts. In the case of the
Mahatma Gandhi National Rural Employment Guarantee Scheme (MGNREGS), as well, instances of delays and
corruption in the banking system have been reported (The Hindu, 2012b; Singh, 2011; Sivarajah, 2012).

2.5.5 Increasing the Level of Financial Inclusion
The lack of access to financial services has been identified as one of the major limitations of providing cash transfer
payments to the poor. The Deputy Governor of the Reserve Bank of India has stated that an estimated 40 per cent of
the total population of India lacks access to even the most basic formal financial services (Chakrabarty, 2011). Several
attempts have been made to quantify the level of financial inclusion in India and how it has changed over time.

A simple index of financial inclusion in India is constructed in Mehrotra (2009), which is an average of four indicators,
including number of bank branches (to measure coverage), number of rural deposit accounts (to measure access
and availability), volume of rural deposits (to measure input of the banking system) and volume of rural credit (to
measure use of the banking system). The index shows that financial inclusion in India has remained in the “very low”
category in more than half of the districts studied from 2002 to 2006.33 A state-wide disaggregation indicates that
while Punjab, Haryana and Kerala have relatively high financial inclusion index values, Bihar, Madhya Pradesh and
Rajasthan are far worse off. Another similar index constructed and evaluated across 49 countries in 2010 (Sarma,
2010) has ranked India as 29th after Colombia (26th), Guatemala (27th) and El Salvador (28th). The value of the
index in India is calculated to be 0.198, which is in the low financial inclusion category.

The government has issued a detailed strategy and guidelines on financial inclusion in 2011 (MoF, 2012). The
guidelines include:

i. Setting up more brick-and-mortar branches with the objective of having a bank branch within a radial distance
of 5 kilometres.

ii. Opening bank branches by September 2012 in all habitations with populations of 5,000 or more in under-
banked districts and 10,000 or more population in other districts.

iii. Providing a business correspondent (BC) within a radial distance of 2 kilometres.
iv. Covering villages with populations of 1,000 or more in 10 smaller states/union territories by September 2012.
v. Considering Gram Panchayat as a unit for allocation of areas under the Service Area Approach to bank

branch and BCs, etc.
33 The number of districts in this category fell from 378 (out of 524) in 2002 to 330 (out of 510) in 2006.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 33

However, the problems in increasing the level of financial inclusion are multiple. The government’s strategy of setting
up regional rural banks has met with only limited success and banks have perceived rural branches to be a burden
rather than a business opportunity (Planning Commission, 2009a). The relatively high transaction costs of handling
small accounts are a deterrent towards increasing financial inclusion in rural/low income areas since these adversely
affect the financial viability of bank branches.

Given the lack of brick-and-mortar bank branches to cover the entire population, the government is looking at using
IT-based models to increase levels of financial inclusion. The approach paper of the 12th Five-Year Plan (Planning
Commission, 2011) has recommended the use of BCs and other technology-based models to open and operate more
bank accounts in rural areas.

BCs comprise individuals and/or organizations that act as local outreach arms of banks in remote areas where the
bank may not be able to sustain a physical presence. These correspondents extend banking services (often only basic
services like opening savings accounts, depositing and withdrawing money, etc.) to customers in their area. This
model has been envisaged to have a lot of potential in India (Planning Commission, 2009). Of the approximately
73,000 habitations having a population of over 2,000 identified by banks for extending banking facilities by March
2012 through BCs, BC agents and bank branches, about 55,000 villages were provided with banking facilities until
December 2011 (MoF, 2012).

Mobile phones present an ideal technological platform to increase the outreach of “branchless” financial services
to the rural population, since wireless penetration is already large and growing.34 For a bank to reach its customers
and to widen its customer base without investments in physical infrastructure like branches and automated teller
machines, mobile banking presents an opportunity to undertake branchless banking. Therefore, mobile telephony, in
conjunction with a sustainable, unified BC model, could provide a much-needed boost to levels of financial inclusion
in the country.

The faster the level of financial inclusion rises, the easier it will be to implement an appropriate disbursal mechanism
for cash transfer payments.

FIGURE 13: DESIGN ELEMENTS AND CHALLENGES FOR CASH TRANSFERS

34 The Department of Telecommunications Annual Report, 2010–2011, indicates that during 2010–2011 the number of wireless telephone
subscriptions increased by 227.27 million, to a total of 811.59 million connections. The overall teledensity (number of telephones in use
for every 100 individuals) in the country registered an increase from 52.74 at the end of March 2010 to 70.89 at the end of March 2011.
The rural teledensity, which was 24.29 on March 31, 2010, increased to 33.79 by the end of March 2011. The urban teledensity went up
from 119.77 and 157.32 over the same period. The growth rate of subscribers in rural areas during the year was higher, at 40.64 per cent
compared to 34.11 per cent in urban areas (Government of India, 2011a).

 Design
Elements

Challenges

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 34

3.0 Inferences and Recommendations
The government has been incurring a very high subsidy bill on petroleum products. Although intended for certain
specific objectives, the prevailing subsidy schemes and their delivery mechanisms have not been able to meet the
intended objectives and beneficiaries. Based on the figures for last year alone, the cost of subsidizing these fuels is
more than INR1,38,000 (US$26.95 billion). In addition to this, losses are incurred on leakages, foregone excise and
tax revenue and excessive fuel consumption. Each year that this problem is not addressed, the losses remain high.

This section outlines the key recommendations for reform. The recommendations are divided into the short term and
medium-to-long term. The short-term recommendations need to be addressed in a period of less than two years (i.e.,
up to March 2014). In this period, there is a requirement of more widely distributed pilot studies, carrying out cost-
benefit analyses and capping the consumption of subsidized LPG cylinders. Medium-to-long term recommendations
have a timeline of up to five years and will address the larger theme of design and improvements in the mechanism
of cash transfer schemes if introduced in the country. The recommendations include indexing payments to price-
level changes, increasing financial inclusion, decontrol of LPG prices, an improvement in the supply chain of LPG
and designing better BPL surveys to reduce errors of identification of beneficiaries. The state governments will
have to play an active role in administering pilot projects for distributing subsidies through cash transfers. In order
to encourage states to expedite the process, financial assistance from the centre and other incentives should be
provided for state governments. In this context, it is worth noting that programs such as the Rashtriya Krishi Vikas
Yojana35 and the MGNREGS include provisions to issue financial assistance to the states from the centre to achieve
their respective objectives.

3.1 Short-Term Recommendations

3.1.1 More Pilot Studies Required in States where PDS is Underperforming
The true test of the effectiveness and acceptability of any program is in implementing it on a small scale in selected
areas and, depending on the results, broadening the scope of the project gradually. Since cash transfers for fossil-
fuel subsidy reform have never been tried in India, there is a dearth of prior results on viability and consequences of
implementing direct cash transfers as an alternative to price-based fuel subsidies on a country-wide basis.

As per the NCAER study, the states with “extremely high leakage (> 50%)” of kerosene included Bihar, Chandigarh,
Delhi, Jharkhand, Orissa and Punjab. This report, although comprehensive, is now almost a decade old. State-wide
studies would be useful to identify states where diversion of kerosene is high and pilots would be most illuminating.

While the projects in Alwar and Mysore are steps in this direction, a unified database has not been linked to delivery
of products and transfers yet. The technology also needs to be implemented and tested in the pilot studies.

At the national level, a representative sample of sites should be chosen accounting for rural/urban areas, poor/
middle-income groups and connected/remote areas.

35 The Rashtriya Krishi Vikas Yojana is classified as an Additional Central Assistance scheme and is administered by the Ministry of
Agriculture. The scheme was initiated on the recommendation of the National Development Council in 2007. Its objective was to assist the
states in meeting the targeted national agricultural growth rate of 4 per cent during the 11th Five-Year Plan (2007–2012). Funds amounting
to around INR15,000 crore (US$3.3 billion) have been provided to the states to incentivize them to draw up comprehensive plans for their
agriculture sector (Ministry of Agriculture, 2009; Lal, 2010).

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 35

The program should be led and administered by district-level authorities with due involvement of the banking sector
and in partnership with the informatics department of the government. The pilots should be run for at least one year
to adequately account for seasonal variations in fuel demand and changing price levels in the economy.

Dedicated web portals should be set up for each pilot project where all relevant information should be made available.
Based on the information from these pilots, a control/treatment group analysis can also be carried out to validate
the findings.

Further, in sites where the pilots have been in operation for some time, quick perception surveys should be carried
out to assess the benefits and gaps in the design and delivery mechanism. These surveys will then feed into the final
design of the schemes.

3.1.2 Value for Money and Cost-Benefit Analysis
As the pilots are completed and the lessons from these emerge, it will also be essential to carry out cost-benefit
and Value for Money (VfM) analyses of these schemes. This will aid in assessing the extent to which the transfer
schemes are able to achieve their stated objectives. A comparison can then be made with other schemes that could
be used to achieve similar development-related objectives.

A VfM analysis for cash transfers should cover: economy, efficiency and effectiveness (Hodges, White & Greenslade,
2011). Economy refers to the cost of inputs, efficiency implies the conversion of these inputs into outputs or benefits
and effectiveness is the impact that the outputs have in improving the welfare status.

The analysis should cover all possible costs of the program, ranging from the costs of establishing the program,
administration, identification/targeting, size of the transfer, operational expenses and M&E. In addition to these costs
of the program, others such as the private costs incurred by the intended beneficiaries, social costs of the impact that
the transfer will have on the societal relations, adverse incentive of dependence on transfers, and economic costs of
the inflationary impact of cash transfers need to be made. The costs of various aspects of the program can then be
compared with international benchmarks to examine the possibility of improving the implementation.

3.1.3 The Capping of Subsidized LPG Cylinders
In order to reduce the subsidies on LPG in the short term, the appropriate method would be to cap the number of
subsidized cylinders that each household can purchase in a year. Even though the consumption is different between
rural and urban areas, it will be logistically difficult to impose regional caps, and therefore a standard national cap can
be imposed.

At this stage, the penetration of LPG in the country (particularly in rural areas) is low. A cash transfer program that
covers only current LPG consumers,36 coupled with deregulation of prices, will raise the price of each cylinder by
more than 100 per cent at current international prices. This would further reduce the affordability of LPG for the
poor, thereby making it more difficult to bring about a shift away from firewood/biomass and towards LPG as a more
efficient and less polluting cooking fuel.

However, the administrative costs of implementing a cap on per-household LPG cylinder consumption also need to be
considered. Logistical prerequisites for implementation include a unified database of LPG consumers, a mechanism
to monitor the number of cylinders consumed by each household. However, the creation of the LPG Transparency

36 Presumably only the poor consumers.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 36

Portal37 is a step in this direction and will help in identifying and curtailing duplicate gas connections. One potential
problem of implementing this cap is that people who consume less than the stipulated number of cylinders per
annum could buy an extra cylinder and sell it to those who are consuming more at a price that is slightly lower than
market price. This diversion could take place at the LPG distributorship level as well.

It should be noted here that capping cylinders is an interim recommendation only and will be discontinued when a
more permanent mechanism is put in place and prices are decontrolled. Further, while the Parliamentary Standing
Committee on Petroleum and Natural Gas (2011a; 2011b; 2012) has recommended considering non-provision of
subsidies to the affluent, this may not be feasible since determining incomes may be difficult, especially in case of
profits earned by businesses.38

3.2 Medium-to-Long Term Recommendations

3.2.1 Cash Transfer Schemes Contingent upon Findings of the Pilot Projects
At this stage, it is too early to roll out cash transfers on a nation-wide scale in India. Although the implementation
of cash transfers is an attractive option to reduce leakages and enhance delivery of welfare benefits, the design
elements mentioned in the report will need to be carefully adhered to while implementing them. The results from
carefully planned and well-positioned pilot projects will be instrumental in weighing the costs and benefits of cash
transfers in India. If these results are positive, only then can cash transfer schemes be rolled out.

The cash transfers, if implemented, should be unconditional, and the size of the transfer can be determined after
considering a number of factors. These factors include: the size of savings from pricing reforms, impact of price
reform on the overall welfare level of the beneficiaries, the objective of stimulating poverty reduction, minimizing the
adverse impact on labour market participation and political compulsions. While the eventual objective of the cash
transfer scheme will be to run it at the national level, the program will be managed at the state level and can be rolled
out in state/region-wide phases.

3.2.2 Indexing Payments to Changes in Price Levels
Linking the quantum of cash transfer payments to inflation rates is imperative to ensure that the beneficiaries are not
adversely affected by increases in the price of goods they consume. The payments under the existing social welfare
schemes such as the Indira Gandhi National Old Age Pension Scheme (IGNOAPS) have not been linked to inflation
and, as a result, the size of benefit provided under the scheme today has reduced in value.39 However, it should be
noted that the transfers should be designed to change in tandem with changes in the CPI40 and not the WPI.41 The
shortfalls of using the WPI have been elaborated by authors such as Patnaik et al. (2011) and Rakshit (2011). Issues
such as which CPI to use for indexing cash transfers42 are pertinent, but fall outside the scope of this report.

37 The LPG transparency portal has been created by the public sector OMCs and reports information on the distributors, consumers, number
of refills and subsidy accrued to each consumer. See, for example, the transparency portal of IOCL: http://indane.co.in/transparency/.

38 Similar cconcerns were also raised by members of the committee.
39 The real value (purchasing power) as opposed to the nominal value
40 A CPI measures changes in the weighted average of a pre-specified set of consumer goods and services purchased by households.
41 The WPI is the price of a representative basket of wholesale goods.
42 The CPIs reported by the labor ministry on a monthly basis are CPI for industrial workers, CPI for agricultural labourers and CPI for rural

workers.

http://indane.co.in/transparency

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 37

3.2.3 Increasing Financial Inclusion
The most foolproof way of transferring cash to the intended beneficiaries is to open individual bank accounts for
each of them and have the government transfer subsidies directly into these accounts. Therefore, financial inclusion
is a prerequisite for implementing such programs effectively. The key actors in the realm of financial inclusion are
National Bank for Agricultural and Rural Development, regional rural banks, district-level authorities, the MoRD, BCs
and self-help groups.

Given the current state of affairs in India, a technology-based approach focusing on branchless banking provides the
most scope to increase levels of financial inclusion. The outreach of mobile telephony could be utilized for setting
up and managing bank accounts in areas where brick and mortar branches are unviable. The banking correspondent
model also needs to be refined further, with the goals of improving revenue generation and implementing a uniform,
replicable and sustainable model that defines a common set of roles and responsibilities of correspondents across
different banks. Self-help group/bank linkages need to be utilized to enhance functional literacy regarding account-
operating procedures among the beneficiaries.

Finally, the government needs to set up a unified, secure database linking information on the entitlement of each
beneficiary to their bank accounts to avoid duplication and/or non-receipt of cash. Financial inclusion would generate
co-benefits for the poor by drawing them into the formal banking system and potentially increasing their access to
financial and credit services.

3.2.4 Calibrated Decontrol of LPG Prices
While capping of cylinders consumed will help in reducing subsidies in the short term, the prices of LPG need to be
decontrolled in a phased manner. Since most consumers of LPG currently belong to higher-income deciles, the most
appropriate option for reforming subsidies on this fuel is to carry out a calibrated decontrol of prices over a period of
time. However, such decontrol may be detrimental to affordability of LPG for the poor. This will adversely affect the
government’s LPG penetration strategy through programs like the RGGLVY. To control for this, beneficiaries of these
programs could potentially be linked to the same cash transfer mechanism in a phased manner.

Moreover, measure for increasing availability of LPG throughout the country needs to be taken to ensure greater
penetration of LPG. Even if cash transfers are provided to identified and targeted households, penetration of LPG
may still remain low given the high prices and lack of affordability. This could be addressed by introducing regional
micro-finance-based schemes through self-help groups, and payment in instalments for LPG cylinders to increase
the uptake of LPG as a cooking fuel.

3.2.5 Improving the Supply Chain of LPG and Kerosene
There are undoubtedly some inherent shortfalls in the supply chain of kerosene and LPG that may not be fully
plugged even if cash transfers are implemented. Therefore, complementary actions will have to be taken by the
government to address these issues. For instance, more distributors would need to be commissioned to increase LPG
penetration in the rural areas. Moreover, both for kerosene and LPG, the government could utilize mobile networks
to keep customers and beneficiaries informed about the time of stock replenishment, availability of fuel, and the
inventories to be kept by each distributor every month, and other relevant information.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 38

3.2.6 Designing Better BPL Surveys to Reduce Errors of Identification
The BPL survey methodology needs to be reviewed, evaluated and modified. Steps are already being taken in this
direction, as mentioned in this report. The key objective of review and modification is to eliminate errors of inclusion
and errors of exclusion. Such evaluations will be beneficial not only for effective implementation of cash, but also for
any other social welfare schemes aimed at the BPL and AAY categories. The SECC is a step in the right direction,
with survey results expected in the next two years. A unified database of households in the BPL and AAY categories
needs to be prepared on the basis of results from this survey to facilitate targeted distribution of benefits with
minimal leakages. Thereafter, over the next five to ten years, a new methodology should to be put into practice
that aims at identifying beneficiaries of different state-sponsored and centrally sponsored transfer schemes and
maintaining a database of this information. The actual introduction of cash transfers, however, is not contingent upon
the introduction of this new mechanism, and transfer schemes can be introduced based on existing surveys and the
SECC.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 39

Reference List
Ajwad, M.I. (2007). Performance of social safety net programs in Uttar Pradesh. Washington, D.C.: World Bank. Retrieved
from http://siteresources.worldbank.org/SOCIALPROTECTION/Resources/SP-Discussion-papers/Safety-Nets-
DP/0714.pdf

Agarwal, S. (2011). Fuel and fertilizer subsidies: Instituting direct cash transfers. New Delhi: Centre for Civil Society.

Alwar. (2012). Launching of kerosene cash subsidy scheme: Pilot project in Kotkasim. Retrieved from http://alwar.nic.in/
news/Kerosene%20Pilot.pdf

Angelucci, M. & Attanasio, O. (2006). Evaluating the urban component of Oportunidades: Which methods for which
parameters? Berkeley: University of California.

ASEAN. (n.d.). Country report of the ASEAN Assessment on the Social Impact of the Global Financial Crisis: Indonesia.
Retrieved from www.aseansec.org/publications/ARCR/Indonesia.pdf

Bacon, R. & Kojima, M. (2006a). Coping with higher oil prices. Washington D.C. : The World Bank.

Bacon, R. & Kojima, M. (2006b). Phasing out subsidies. Viewpoint Note 310, Public Policy for the Private Sector.
Washington D.C.: World Bank. Retrieved from http://rru.worldbank.org/documents/publicpolicyjournal/310Bacon_
Kojima.pdf

Beaton, C. & Lontoh, L. (2010). Lessons learned from Indonesia’s attempts to reform fossil-fuel subsidies. Geneva:
Global Subsidies Initiative of the International Institute for Sustainable Development. Retrieved from www.iisd.org/
pdf/2010/lessons_indonesia_fossil_fuel_reform.pdf

Bery, S. (2006, January 10). Suman Bery: Whither the public distribution system? Retrieved from www.business-
standard.com/india/news/suman-bery-whitherpublic-distribution-system/235512

Bozorgmehr, N. (2012, April 25). Subsidy dispute add to Iran’s woes. Retrieved from www.ft.com/intl/cms/s/0/
a6ac4438-8ebe-11e1-ac13-00144feab49a.html#axzz23g0U4gW6

Breunig, R., Dasgupta, I., Gunderson , C. & Pattanaik, P. (2004). Explaining the food stamp cash-out puzzle. Food
Assistance and Nutrition Research Report, Food and Rural Economics Division, Economic Research Service.
Washington D.C.: U.S. Department of Agriculture. Retrieved from www.ers.usda.gov/publications/fanrr12/fanrr12.
pdf

Cameron, L. & Shah, M. (2011). Mistargeting of cash transfers, social capital destruction, and crime in Indonesia. Melbourne:
Monash University.

Chakrabarty, K. C. (2011). Financial inclusion: A road India needs to travel. Retrieved from http://rbi.org.in/scripts/
BS_SpeechesView.aspx?Id=607

Chaudhuri, A. R. & Somanathan, E. (2011, may 21). Impact of biometric identification-based transfers. Economic
and Political Weekly, 46 (21), 77–80. Retrieved from www.isid.ac.in/~som/papers/Roy-Chaudhuri_Somanathan_
EPW2011.pdf

Department of Food and Public Distribution. (2012). Targeted Public Distribution System. New Delhi: Ministry of
Food and Consumer Affairs, Government of India. Retrieved from http://dfpd.nic.in/?q=node/101

http://siteresources.worldbank.org/SOCIALPROTECTION/Resources/SP-Discussion-papers/Safety-Nets-DP/0714.pdf
http://siteresources.worldbank.org/SOCIALPROTECTION/Resources/SP-Discussion-papers/Safety-Nets-DP/0714.pdf
http://alwar.nic.in/news/Kerosene
http://alwar.nic.in/news/Kerosene
20Pilot.pdf
www.aseansec.org/publications/ARCR/Indonesia.pdf
http://rru.worldbank.org/documents/publicpolicyjournal/310Bacon_Kojima.pdf
http://rru.worldbank.org/documents/publicpolicyjournal/310Bacon_Kojima.pdf
www.iisd.org/pdf/2010/lessons_indonesia_fossil_fuel_reform.pdf
www.iisd.org/pdf/2010/lessons_indonesia_fossil_fuel_reform.pdf
www.business
-standard.com/india/news/suman
-standard.com/india/news/suman
www.ft.com/intl/cms
a6ac4438-8ebe-11e1-ac13-00144feab49a.html
www.ers.usda.gov/publications/fanrr12/fanrr12.pdf
www.ers.usda.gov/publications/fanrr12/fanrr12.pdf
http://rbi.org.in/scripts/BS_SpeechesView.aspx?Id=607
http://rbi.org.in/scripts/BS_SpeechesView.aspx?Id=607
www.isid.ac.in
Roy-Chaudhuri_Somanathan_EPW2011.pdf
Roy-Chaudhuri_Somanathan_EPW2011.pdf
http://dfpd.nic.in/?q=node

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 40

Ekholm, T., Krey, V., Pachauri, S. & Riahi, K. (2010). Determinants of household energy consumption in India. Energy
Policy 38, (2010), 5696–5707.

Fernald, L. C., Gertler, P. J. & Neufel, L. M. (2008). Role of cash in conditional cash transfer programmes for child
health, growth, and development: An analysis of Mexico’s Oportunidades. The Lancet, 371, 828–37.

Garg, S. (2010, December 7). Letter to Shri Roshan Lal. DO No.3-37/2010-RKVY. Retrieved from http://rkvy.nic.in/
workshop-Jan2011.pdf

Ghosh, J. (2011, May 21). Cash transfers as the silver bullet for poverty reduction: A sceptical note. Economic and
Political Weekly, 46 (21). Retrieved from http://www.righttofoodindia.org/data/research_writing_articles/general_
interest/May_2011_cash_transfer_silver_bullet_poverty_reduction_sceptical_note.pdf

Government of Haryana. (2012). Main features of TPDS in the State of Haryana. Retrieved from http://203.134.203.24/
profile_distribution.aspx

Government of Himachal Pradesh: Beneficiaries under Old Age Widow and National Security Pension Scheme – Himachal
Pradesh. Evaluation Division, Planning Department, Government of Himachal Pradesh. Retrieved from http://
hpplanning.nic.in/Beneficiaries%20under%20Old%20Age%20Widow%20and%20National%20Security%20
Pension%20Scheme%20-%20Himachal%20Pradesh.pdf

Government of India (2006, February). Report of the Committee on Pricing and Taxation of Petroleum Products. New
Delhi: Government of India

Government of India (2010, February 2). Report of the Expert Group on a Viable and Sustainable System of Pricing of
Petroleum Products. New Delhi: Government of India.

Government of India (2011a). Annual Report, 2010–2011. New Delhi: Department of Telecommunications, Ministry
of Communications and Information Technology, Government of India. Retrieved from http://www.dot.gov.in/
annualreport/2011/English%20AR%202010-11.pdf

Government of India (2011b, June). Interim report of the Task Force on Direct Transfer of Subsidies on Kerosene, LPG
and Fertiliser, 2011, Task Force on Direct Transfer of Subsidies on Kerosene, LPG and Fertiliser. New Delhi: Department of
Expenditure, Ministry of Finance, Government of India.

Government of India (2011c, October). Report of the Task Force on an IT strategy for PDS and an implementable solution
for direct transfer of subsidy for food and kerosene. New Delhi: Ministry of Finance, Government of India.

Government of Mexico. (2010). Requisitos para acceder al programa Oportunidades. Retrieved from www.oportunidades.
gob.mx/Portal/wb/Web/requisitos_para_acceder_al_programa

Government of Punjab (2012). Supply Branch. Department of Food, Civil Supplies and Consumer Affairs, Government
of Punjab. Retrieved from http://foodsuppb.nic.in/Branches/Supply.htm.

Guillaume, D., Zytek, R. & Reza Farzini, M. (2011). Iran: The chronicles of the subsidy reform, Working Paper WP/11/167.
Washington D.C.: International Monetary Fund. Retrieved from www.imf.org/external/pubs/ft/wp/2011/wp11167.
pdf

http://rkvy.nic.in/workshop-Jan2011.pdf
http://rkvy.nic.in/workshop-Jan2011.pdf
http://www.righttofoodindia.org/data/research_writing_articles/general_interest/May_2011_cash_transfer_silver_bullet_poverty_reduction_sceptical_note.pdf
http://www.righttofoodindia.org/data/research_writing_articles/general_interest/May_2011_cash_transfer_silver_bullet_poverty_reduction_sceptical_note.pdf
http://203.134.203.24/profile_distribution.aspx
http://203.134.203.24/profile_distribution.aspx
http://hpplanning.nic.in/Beneficiaries
http://hpplanning.nic.in/Beneficiaries
20Pradesh.pdf
http://www.dot.gov.in/annualreport/2011/English
http://www.dot.gov.in/annualreport/2011/English
202010-11.pdf
www.oportunidades.gob.mx/Portal/wb/Web/requisitos
www.oportunidades.gob.mx/Portal/wb/Web/requisitos
http://foodsuppb.nic.in/Branches/Supply.htm
www.imf.org/external/pubs/ft/wp/2011/wp11167.pdf
www.imf.org/external/pubs/ft/wp/2011/wp11167.pdf

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 41

Hastuti N. T., Usman, S., Sulaksono, B., Budiyati, S., Widyanti, W., Rosfadhila, M. et al. (2006). A rapid appraisal of
the implementation of the 2005 Direct Cash Transfer Program in Indonesia: A case study in five Kabupaten/Kota. Jakarta:
SMERU Research Institute. Retrieved from www.smeru.or.id/report/research/blt/slt_eng.pdf

Hodges, A., White, P. & Greenslade, M. (2011). Guidance for DFID country offices on measuring and maximising value for
money in cash transfer programmes. Retrieved from www.dfid.gov.uk/Documents/publications1/guid-dfid-cnty-offs-
meas-max-vfm-csh-trsfr-progs.pdf

International Energy Agency (2011). Advantage Energy: Emerging economies, developing countries and the private-
public sector interface. Information Paper. Retrieved from www.iea.org/publications/freepublications/publication/
advantage_energy.pdf

Indiastat.com (n.d.). Sales, marketing and production of petroleum products. Retrieved from www.indiastat.com/
petroleum/25/salesmarketingandconsumptionofpetroleumproducts/248/stats.aspx

Kapur, D., Mukhopadhyay, P. & Subramanian, A. (2008a, April 12). The case for Direct Cash Transfers to the poor.
Economic and Political Weekly. Retrieved from http://www.samprag.org/downloads/research/The%20case%20
for%20Direct%20Cash%20Transfers%20EPW%20Devesh%20Kapur%20et%20al.pdf

Kapur, D., Mukhopadhyay, P. & Subramanian, A. (2008b, November 22). More on Direct Cash Transfers. Economic
and Political Weekly. Retrieved from http://casi.ssc.upenn.edu/system/files/12902.pdf

Kapur, D. (2011, May 21). The shift to cash transfers: Running better but on the wrong road? Economic and Political
Weekly, 46 (21). Retrieved from http://casi.ssc.upenn.edu/system/files/The+Shift+to+Cash+Transfers+-+DK.pdf

Kotwal, A., Murugkar, M. & Ramaswami, B. (2011, May 21). PDS Forever? Economic and Political Weekly, 46 (21).
Retrieved from http://server-t86.e2enetworks.net.in/files/PDS_0.pdf

Livemint.com (2010, February 10). GAIL to share subsidy burden pending decision by ministry. Retrieved from www.
livemint.com/2010/02/10225225/GAIL-to-share-subsidy-burden-p.html

Lok Sabha. (2009). Adulteration of petrol and diesel. In Annexure C, Lok Sabha Unstarred Question No. 173, answered
on 19.11.2009. Retrieved from http://164.100.47.132/Annexture/lsq15/3/au173.htm

Lok Sabha. (2010). State-wise number of Fair Price Shops in the Country; Annexure-I referred to in reply to part (a) of the
unstarred question no. 1533, answered on 03.08.2010 in the Lok Sabha. Data compiled on June 30, 2010. Retrieved
from http://164.100.47.132/Annexture/lsq15/5/au1533.htm

Lok Sabha. (2012a). Lok Sabha unstarred question number 2758, answered on March 29, 2012. Retrieved from
http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=119115

Lok Sabha. (2012b). LokSabha starred question no. 144, answered on December 1, 2011. Retrieved from
http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=112659

Lok Sabha. (2012c). Lok Sabha unstarred Question No. 1070, answered on March 20, 2012. Retrieved from
http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=117099

Mehrotra, S. (2009). Introducing conditional cash transfers in India: A proposal for five CCTs. Retrieved from www.ids.
ac.uk/go/idspublication/introducing-conditional-cash-transfers-in-india-a-proposal-for-five-ccts

www.smeru.or.id/report/research/blt/slt_eng.pdf
www.dfid.gov.uk/Documents/publications1/guid
-dfid-cnty-offs-meas-max-vfm-csh-trsfr-progs.pdf
-dfid-cnty-offs-meas-max-vfm-csh-trsfr-progs.pdf
www.iea.org/publications/freepublications/publication/advantage_energy.pdf
www.iea.org/publications/freepublications/publication/advantage_energy.pdf
Indiastat.com
www.indiastat.com/petroleum/25/salesmarketingandconsumptionofpetroleumproducts/248/stats.aspx
www.indiastat.com/petroleum/25/salesmarketingandconsumptionofpetroleumproducts/248/stats.aspx
http://www.samprag.org/downloads/research/The
20al.pdf
http://casi.ssc.upenn.edu/system/files/12902.pdf
http://casi.ssc.upenn.edu/system/files/The
DK.pdf
http://server-t86.e2enetworks.net.in/files/PDS_0.pdf
Livemint.com
www.livemint.com/2010/02/10225225/GAIL
www.livemint.com/2010/02/10225225/GAIL
-to-share-subsidy-burden-p.html
http://164.100.47.132/Annexture/lsq15/3/au173.htm
http://164.100.47.132/Annexture/lsq15/5/au1533.htm
http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=119115
http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=112659
http://164.100.47.132/LssNew/psearch/QResult15.aspx?qref=117099
www.ids.ac.uk/go/idspublication/introducing
www.ids.ac.uk/go/idspublication/introducing

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 42

Ministry of Agriculture (2009). Progress of RKVY. Retrieved from http://rkvy.nic.in/

Ministery of Finance. (2012). Economic survey, 2011–12. New Delhi: Government of India. http://www.indiabudget.nic.
in

Ministry of Petroleum and Natural Gas. (2010). Annual report, 2009–10. Ministry of New Delhi: Government of India.

Ministry of Petroleum and Natural Gas. (2011). Background material for Economic Editors’ Conference, October 19, 2011.
New Delhi: Economics and Statistics Division, Ministry of Petroleum and Natural Gas, Government of India.

Ministry of Petroleum and Natural Gas. (2012). Indian petroleum and natural gas statistics, 2010–11. New Delhi:
Economic Division, Ministry of Petroleum and Natural Gas, Government of India.

Ministry of Rural Development. (2009, August). Report of the Expert Group to advise the Ministry of Rural Development
on the methodology for conducting the Below Poverty Line census for 11th Five Year Plan. New Delhi: Ministry of Rural
Development, Government of India.

Ministry of Rural Development. (2011a). Letter issued by the Secretary. New Delhi: Ministry of Rural Development,
Government of India. Retrieved from http://rural.nic.in/sites/downloads/circular/bplcensus_040720110001.pdf

Ministry of Rural Development. (2011b, July 25). Socio economic and caste census 2011 in rural India. New Delhi:
Ministry of Rural Development, Government of India. Retrieved from http://rural.nic.in/sites/downloads/general/
Caste_Census_book_indd.pdf

Ministry of Statistics and Programme Implementation. (2011). National Sample Survey Organisation (NSSO), 66th
Round data catalog. Retrieved from http://164.100.34.58/index.php/catalog/18/datafiles

Mishra, R. (2011, March 13). Domestic LPG diversion leads to higher imports. Retrieved from http://www.
thehindubusinessline.com/industry-and-economy/economy/article1534638.ece?homepage=true

Mukherjee, P. (2012). Budget speech of the Finance Minister for Union Budget, 2011–12. Retrieved from http://indiabudget.
nic.in/budget2011-2012/ub2011-12/bs/bs.pdf

Narayanan, S. (2011, May 21). A case for reframing the cash transfer debate in India. Economic and Political Weekly, 46
(21). Retrieved from www.righttofoodindia.org/data/research_writing_articles/general_interest/May_2011_case_
reframing_cash_transfer_debate_in_india.pdf

National Council for Applied Economic Research. (2005). Comprehensive study to assess the genuine demand and
requirement of special kerosene oil (SKO). New Delhi: NCAER.

National Sample Survey Organisation. (2011). Level and pattern of consumer expenditure 2009–10, NSS Report No 538.
New Delhi: Ministry of Statistics and Programme Implementation, Government of India.

Niño-Zarazúa, M. (2010). Mexico’s Progresa-Oportunidades and the emergence of social assistance in Latin America.
Working Paper 142. Manchester: Brooks World Poverty Institute.

Office of the Registrar General and Census Commissioner, India (2011). Census 2011. Retrieved from www.censusindia.
gov.in/2011census

Oil and Natural Gas Company India (2012). Financial highlights. Retrieved from http://www.ongcindia.com/Financial_
Highlights/ONGC_OVL_MRPL_FY12_Result.pdf

http://rkvy.nic.in
http://www.indiabudget.nic.in
http://www.indiabudget.nic.in
http://rural.nic.in/sites/downloads/circular/bplcensus_040720110001.pdf
http://rural.nic.in/sites/downloads/general/Caste_Census_book_indd.pdf
http://rural.nic.in/sites/downloads/general/Caste_Census_book_indd.pdf
http://164.100.34.58/index.php/catalog/18/datafiles
http://www.thehindubusinessline.com/industry-and-economy/economy/article1534638.ece?homepage=true
http://www.thehindubusinessline.com/industry-and-economy/economy/article1534638.ece?homepage=true
http://indiabudget.nic.in/budget2011-2012/ub2011-12/bs/bs.pdf
http://indiabudget.nic.in/budget2011-2012/ub2011-12/bs/bs.pdf
www.righttofoodindia.org/data/research_writing_articles/general_interest/May_2011_case_reframing_cash_transfer_debate_in_india.pdf
www.righttofoodindia.org/data/research_writing_articles/general_interest/May_2011_case_reframing_cash_transfer_debate_in_india.pdf
www.censusindia.gov.in
www.censusindia.gov.in
http://www.ongcindia.com/Financial_Highlights/ONGC_OVL_MRPL_FY12_Result.pdf
http://www.ongcindia.com/Financial_Highlights/ONGC_OVL_MRPL_FY12_Result.pdf

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 43

Oil India Limited (n.d.). Financial results. Retrieved from: www.oil-india.com/Document/Financial/Financial_
Analysis_28052012.pdf

Parliamentary Standing Committee on Petroleum and Natural Gas. (2011a, August 3). Demand for grants 2011–12.
Standing Committee on Petroleum and Natural Gas (2010-11), Fifteenth Lok Sabha, Ministry of Petroleum and
Natural Gas, Eighth Report, Presented in Lok Sabha, laid in Rajya Sabha.

Parliamentary Standing Committee on Petroleum and Natural Gas. (2011b, December 22). Challenges of under-
recoveries of petroleum products. Standing Committee on petroleum and Natural Gas (2010-11), Fifteenth Lok Sabha,
Ministry of Petroleum and Natural Gas, Ninth Report, Presented in Lok Sabha, laid in Rajya Sabha. Retrieved from
hwww.indiaenvironmentportal.org.in/files/file/Indtroduction%20report.pdf

Parliamentary Standing Committee on Petroleum and Natural Gas. (2012, April 27). Demand for grants 2012–13,
Standing Committee on Petroleum and Natural Gas (2010-11), Fifteenth Lok Sabha, Ministry of Petroleum and
Natural Gas, Tenth Report, Presented in Lok Sabha, laid in Rajya Sabha.

Patnaik. I., Shah, A. & Veronese, G. (2011, April 16). How should inflation be measured in India? Economic and Political
Weekly, 46 (16). Retrieved from http://macrofinance.nipfp.org.in/PDF/how-to-measure-inflation-in-india.pdf

Press Information Bureau. (2011a, November 24). 1328 Lakh LPG and 15.88 Lakh PNG consumers in the country at present:
Reddy. Press release. New Delhi: Government of India.

Press Information Bureau. (2011b, August 16). Limiting supply of LPG cylinders for cooking purposes. Press release. New
Delhi: Government of India.

Press Information Bureau. (2011c, June 9). Lowering the age limit from 65 years to 60 years under Indira Gandhi National
Old Age Pension Scheme and increase in rate of pension to persons of 80 years and above. New Delhi: Government of India.

Press Information Bureau. (2011d, December 20). No move to restrict supply of LPG cylinders. New Delhi: Government
of India.

Press Information Bureau. (2011e, March 8). 1.69 crore beneficiaries under Indira Gandhi National Old Age Pension Scheme
(IGNOAPS). New Delhi: Government of India.

Planning Commission. (2005). Performance evaluation of Targeted Public Distribution System. New Delhi: Government
of India.

Planning Commission. (2009a). A hundred small steps. Report of the Committee on Financial Sector Reforms. New
Delhi: Government of India.

Planning Commission. (2009b, February). Evaluation report On National Old Age Pension Scheme (NOAPS):
Jammu & Kashmir. New Delhi: Programme Evaluation Organization, Government of India. Retrieved from http://
planningcommission.nic.in/reports/peoreport/peo/peo_NOAPS.pdf

Planning Commission. (2011). Faster, sustainable and more inclusive growth: An approach to the 12th Five-Year Plan
(2012–17). New Delhi: Government of India.

Petroleum Planning and Analysis Cell. (2011a, May 3). Fiscal subsidy on PDS kerosene & domestic LPG, New Delhi:
Government of India. Updated versions of this document available. Retrieved from http://ppac.org.in

www.oil
-india.com/Document/Financial/Financial_Analysis_28052012.pdf
-india.com/Document/Financial/Financial_Analysis_28052012.pdf
hwww.indiaenvironmentportal.org.in/files/file/Indtroduction
20report.pdf
http://macrofinance.nipfp.org.in/PDF/how-to-measure-inflation-in-india.pdf
http://planningcommission.nic.in/reports/peoreport/peo/peo_NOAPS.pdf
http://planningcommission.nic.in/reports/peoreport/peo/peo_NOAPS.pdf
http://ppac.org.in

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 44

Petroleum Planning and Analysis Cell. (2011b, July 8). Current: state RSPs of LPG. New Delhi: Government of India.
Updated versions of this document available. Retrieved from http://ppac.org.in

Petroleum Planning and Analysis Cell. (2012a, July 10). Under-recoveries to oil companies on sale of sensitive petroleum
products. New Delhi: Government of India. Updated versions of this document available. Retrieved from http://ppac.
org.in

Petroleum Planning and Analysis Cell. (2012b). Petroleum prices and under-recoveries. New Delhi: Government of
India. Updated versions of this document available. Retrieved from http://ppac.org.in

Prabhu, S. K. (2009). Conditional cash transfer schemes for alleviating human poverty: Relevance for India. India: United
Nations Development Programme.

Rakshit, M. (2011, April 16). Inflation and relative prices in India 2006–10: Some analytics and policy issues. Economic
and Political Weekly, 46, (16). Retrieved from www.scribd.com/doc/55028162/SA-XLVI-16-160411-Mihir-Rakshit.

Reserve Bank of India (2011). Macroeconomic and monetary developments in 2010-11. Retrieved from www.rbi.org.in/
scripts/PublicationsView.aspx?id=13333

Sarma, M. (2010). Index of financial inclusion. Discussion Paper 10-05. Discussion Papers in Economics. New Delhi:
Centre for International Trade and Development, Jawaharlal Nehru University. Retrieved from http://202.41.10.25/
Academics/Schools/SchoolOfInternationalStudies/CITD/DiscussionPapers/DP05_2010.pdf

Satriana, S. (n.d.). Impact assessment of the 2008 Unconditional Cash Transfer Programme (BLT) in Indonesia. The
Netherlands: Maastricht Graduate School of Governance.

SEWA. (2009, October). Do poor people in Delhi want to change from PDS to Cash Transfers? A study conducted by SEWA
Delhi. Retrieved from www.sewabharat.org/Delhi%20cash%20transfers%20english.pdf

Singh, R. S. (2011, May 24). Old-age pensioners block traffic. Retrieved from www.tribuneindia.com/2011/20110525/
haryana.htm#1

Sivarajah. P (2012, May 29). Elderly made to sweat it out for smart cards. Retrieved from http://articles.timesofindia.
indiatimes.com/2012-05-29/madurai/31887176_1_smart-cards-pension-beneficiaries

Soni, A. (2011, June 21). Country profile: Petroleum-product subsidies in India. Subsidy Watch Blog, GSI. Retrieved from
www.iisd.org/gsi/news/country-profile-petroleum-product-subsidies-india

The Hindu. (2012a, June 18). Fitch downgrades India’s credit rating outlook to negative. Retrieved from www.thehindu.
com/business/Economy/article3543137.ece

The Hindu. (2012b, July 6). Pension delay leaves elders in distress. Retrieved from www.tribuneindia.
com/2011/20110525/haryana.htm#1

The Telegraph. (2012, April 1). Sorry, cash only. Retrieved from www.telegraphindia.com/1120401/jsp/7days/
story_15319785.jsp#.UC5DBtDOydU

Visa. (n.d.). Bansefi Visa debit and prepaid cards create “Oportunidades” for Mexico’s financially underserved. Retrieved
from http://currencyofprogress.visa.com/wp-content/uploads/2011/12/Empowering_People_Mexico_Case_
Study_English_FINAL.pdf

http://ppac.org.in
http://ppac.org.in
http://ppac.org.in
http://ppac.org.in
www.scribd.com/doc/55028162/SA
www.rbi.org.in/scripts/PublicationsView.aspx
www.rbi.org.in/scripts/PublicationsView.aspx
http://202.41.10.25/Academics/Schools/SchoolOfInternationalStudies/CITD/DiscussionPapers/DP05_2010.pdf
http://202.41.10.25/Academics/Schools/SchoolOfInternationalStudies/CITD/DiscussionPapers/DP05_2010.pdf
www.sewabharat.org/Delhi
20english.pdf
www.tribuneindia.com/2011/20110525/haryana.htm
www.tribuneindia.com/2011/20110525/haryana.htm
http://articles.timesofindia.indiatimes.com/2012-05-29/madurai/31887176_1_smart
http://articles.timesofindia.indiatimes.com/2012-05-29/madurai/31887176_1_smart
www.iisd.org/gsi/news/country
www.thehindu.com/business/Economy/article3543137.ece
www.thehindu.com/business/Economy/article3543137.ece
www.tribuneindia.com/2011/20110525/haryana.htm
www.tribuneindia.com/2011/20110525/haryana.htm
www.telegraphindia.com/1120401/jsp/7days/story_15319785.jsp
www.telegraphindia.com/1120401/jsp/7days/story_15319785.jsp
http://currencyofprogress.visa.com/wp-content/uploads/2011/12/Empowering_People_Mexico_Case_Study_English_FINAL.pdf
http://currencyofprogress.visa.com/wp-content/uploads/2011/12/Empowering_People_Mexico_Case_Study_English_FINAL.pdf

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 45

Wadhwa (2009). Justice Wadhwa Committee on Public Distribution System (PDS) report on computerisation of PDS
operations. Retrieved from http://pdscvc.nic.in/report%20on%20computersisation%20of%20PDS.htm

Widjaj, M. (2009). An economic and social review on Indonesian direct cash transfer to poor families, year 2005. Retrieved
from http://umdcipe.org/conferences/policy_exchanges/conf_papers/Papers/widjaja.pdf

World Bank. (2008). Good practice note: Using poverty and social impact analysis to support development policy
operations. Washington, D.C., World Bank. Retrieved from http://siteresources.worldbank.org/INTPSIA/Resources/
GPN_August08_final.pdf

World Bank. (2010). Conditional cash transfers: Reducing present and future poverty. Washington, D.C.: World Bank.

http://pdscvc.nic.in/report
20PDS.htm
http://umdcipe.org/conferences/policy_exchanges/conf_papers/Papers/widjaja.pdf
http://siteresources.worldbank.org/INTPSIA/Resources/GPN_August08_final.pdf
http://siteresources.worldbank.org/INTPSIA/Resources/GPN_August08_final.pdf

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 46

World Bank. (2011). Social protection for a changing India, Volume II. Washington, D.C.: World Bank

Appendix

1.0 Savings from capping of LPG cylinders
The following tables provide a rough estimate of the amount of subsidy that can potentially be saved if the number of
subsidized LPG cylinders per year is capped at eight43 for each household. The deviation of average number of cylinders
consumed for each monthly per capita expenditure (MPCE) class from the assumed cap of eight cylinders is calculated.
This deviation is rounded off to the nearest integer value. This deviation is multiplied with the population of each MPCE class
to arrive at a total number of cylinders for that MPCE class on which the subsidy will no longer apply after capping. This is
then multiplied with the sum of fiscal subsidy and under-recovery per cylinder to arrive at a figure on total savings for the
government and OMCs.

TABLE 1A: POTENTIAL SUBSIDY SAVINGS IN THE RURAL SECTOR

VARIABLE
MPCE
CLASS

TOTAL
HOUSEHOLD
SAMPLE SIZE

SAMPLE
HOUSEHOLDS

REPORTING LPG
CONSUMPTION

PERCENTAGE
OF SAMPLE

HOUSEHOLDS
REPORTING LPG

ESTIMATED
TOTAL NO. OF
HOUSEHOLDS

ESTIMATED
NO. OF

HOUSEHOLDS
USING LPG

AVERAGE
CONSUMPTION
OF LPG (IN KG)

AVERAGE
CONSUMPTION OF

LPG (IN CYLINDERS)

DEVIATION
FROM 8

TOTAL
NUMBER OF
CYLINDERS

ABOVE

AVERAGE
SUBSIDY SAVED

@ INR420/
CYLINDER

Unit Rs. Kg
Cylinders

per
month

Cylinders
per
year

Cylinders
per year

Cylinders per
year

INR per year
INR crore
per year

INR
million

 0-450.08 3154 15 0.48% 13355800 63518.38 4.4 0.31 3.72 -4.28

450.08-

536.67
3439 73 2.12% 13589200 288459.32 8.7 0.61 7.35 -0.65

536.67-

613
3786 168 4.44% 14480200 642544.53 8.1 0.57 6.85 -1.15

 613-685.4 4299 218 5.07% 14892300 755180.60 8.8 0.62 7.44 -0.56
 685.4-765 5036 470 9.33% 15782800 1472977.76 9 0.63 7.61 -0.39

765-

852.86
5234 759 14.50% 16169000 2344721.24 9.1 0.64 7.69 -0.30

(Median
class)

852.86-
973.82

6396 1329 20.78% 16737400 3477799.34 9.3 0.65 7.86 -0.14

973.82-
1144.33

7122 2072 29.09% 17242400 5016323.05 9.5 0.67 8.03 0.03 141304.87 59348047 5.93 59.35

1144.33-

1477
8669 3598 41.50% 18561400 7703762.51 9.6 0.68 8.11 0.11 868029.58 364572423 36.45 364.575

1477 or

more
11784 7330 62.20% 21683100 13487535.9 9.9 0.69 8.37 0.37 4939097.65 2074421014 207.44 2074.42

 Total 58919 16032 27.21% 162493600 35252822.65 5948432.11 2498341484 249.83 2498.34

Source: Ministry of Statistics and Programme Implementation (2011)

43 The median income class in the rural sector consumes an average of around eight cylinders per year of LPG. We have taken this to be the cap on
subsidized LPG cylinders.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 47

TABLE 2A: POTENTIAL SUBSIDY SAVINGS IN THE URBAN SECTOR

VARIABLE MPCE CLASS

TOTAL
HOUSEHOLD

SAMPLE
SIZE

SAMPLE
HOUSEHOLDS

REPORTING LPG
CONSUMPTION

PERCENTAGE
OF SAMPLE

HOUSEHOLDS
REPORTING LPG

ESTIMATED
TOTAL NO .OF
HOUSEHOLDS

ESTIMATED
NO. OF

HOUSEHOLDS
USING LPG

AVERAGE
CONSUMPTION

OF LPG

AVERAGE
CONSUMPTION

OF LPG

DEVIATION
FROM 8

TOTAL
NUMBER OF
CYLINDERS

ABOVE

AVERAGE
SUBSIDY
SAVED @
INR420/

CYLINDER

Unit Rs. Kg
Cylinders

per
month

Cylinders
per
year

Cylinders
per year

Cylinders per
year

INR per year
INR

Crore per
year

INR million

0-641.5 4540 938 20.66% 4857000 1003494.714 4.3 0.30 3.63
641.5-797.38 3519 1350 38.36% 5385100 2065895.141 10.4 0.73 8.79 0.79 1629438.42 684364136.7 68.44 684.36

797.38-
944.8

3380 1752 51.83% 5535800 2869444.26 10.9 0.77 9.21 1.21 3475664.88 1459779249 145.98 1459.78

944.8-1114.2 3593 2304 64.12% 5976600 3832476.037 11.3 0.79 9.55 1.55 5937638.93 2493808351 249.38 2493.80
1114.2-
1307.17

3622 2603 71.87% 6308700 4533833.821 11.4 0.80 9.63 1.63 7407390.49 3111103997 311.11 3111.10

(Median
class)

1307.17-1543 3938 3068 77.91% 6614400 5153118.131 11.7 0.82 9.88 1.88 9725603.23 4084753358 408.48 4084.75

1543-
1843.33

4013 3278 81.68% 7165800 5853349.713 12.1 0.85 10.22 2.22 13025764.15 5470820943 547.08 5470.82

1843.33-
2303

4702 3929 83.56% 7807600 6524045.172 12.1 0.85 10.22 2.22 14518297.71 6097685037 609.77 6097.69

2303-3166 5190 4433 85.41% 8312400 7099974.798 12.2 0.85 10.31 2.31 16399941.79 6887975550 688.79 6887.97
3166 or

more
5239 4461 85.15% 10182300 8670211.93 12.1 0.85 10.22

2.22
3

19294274.44 8103595263 810.35 8103.59

Total 41736 28116 67.37% 68145700 47605843.72 38393885885 3839.38 38393.89

Source: Ministry of Statistics and Programme Implementation (2011)

TABLE 3A: TOTAL POTENTIAL SUBSIDY SAVINGS

Total Subsidy Saved (in INR Crore) 4,089.22

Total Subsidy Saved (in INR million) 40,892.23

 Total Subsidy Saved (in US$ million) 897.22

Under-recoveries + Subsidies (in INR Crore) 23,719

Under-recoveries + Subsidies (in INR million) 237,190

 Under-recoveries + Subsidies (in US$ million) 5,204.18

%age of (under-recovery + subsidy) saved 17%

Source: author calculations

2.0 Cash transfer programs in India
Two programs have been summarized here: the Janani Suraksha Yojana (JSY) and the Indira Gandhi National Old age
Pension Scheme (IGNOAPS). While the first is a conditional cash transfer scheme aimed at improving maternal and
post-natal health, the second scheme is an unconditional targeted program to provide support to the elderly.

State level evaluation studies of both programs reflect a high level of awareness about the schemes and a gradual
increase in the uptake of benefits offered therein. In case of the JSY program, for instance, the evaluation studies
report that institutional deliveries, which is a precondition for availing the transfer, have increased substantially.
Similarly, in the case of the IGNOAPS, the beneficiaries reported the payment as a major source of income. The
leakages of the IGNOAPS have also been reported to be low (World Bank, 2011).

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 48

2.1 Janani Suraksha Yojana
The scheme had 10,696,000 beneficiaries in 2010–2011 up from 9,037,000 reported for 2008–2009. The expenditure
in 2010–2011 was INR1,609 crore and the budget earmarked for the 12th Five-Year Plan is INR10,000 crore.

The scheme was introduced with the aim of reducing maternal mortality by promoting institutional deliveries
(through both government and accredited private hospitals) and to ensure prenatal and post-natal care. The
entitlements are based on the economic status and the state the beneficiaries belong to. The scheme also entails
provision of transport and referral services for patients. The provision of benefits under the JSY scheme has been
linked to the Accredited Social Health Activist (ASHA) program of the National Rural Health Mission, which provides
trained female community health workers in rural areas. The ASHAs are expected to act as an interface between the
community and health institutions. In the context of the JSY, the ASHAs are also expected to disseminate information
about the JSY, to accompany the pregnant women to the hospitals, to stay with them during the delivery and to
advise them on post-natal care and breastfeeding practices.

Evaluation: In 2008, the United Nations Population Fund was appointed to conduct an evaluation of the JSY program
in five states: Bihar, Madhya Pradesh, Orissa, Rajasthan and Uttar Pradesh. In the samples from the five states, it
was reported that 81 per cent of the women surveyed were aware of the JSY and ASHA and among those who were
aware, close to 71 per cent were aware of the 24x7 institutional delivery provided in government facilities. It was
found that the share of institutional deliveries had risen considerably after the introduction of the program. Among
the JSY beneficiaries, 76 per cent reported having received money after the delivery and more that 90 per cent were
registered for prenatal care. An improvement was also observed in awareness regarding the scheme and the benefits
provided under it. The study recommended upscaling the provision of medical facilities, better financial planning and
instituting better monitoring facilities, optimization of the engagement of ASHAs and better awareness creation.

2.2 Old Age Pension Scheme
The IGNOAPS44 was launched under the aegis of the National Social Assistance Programme in 1995. Under this
scheme, a non-contributory pension of INR200 per month is provided to BPL persons of age 60 years45 and above
and a pension of INR500 per month is provided to those of age more than 80 years. The payment is provided through
bank and post office accounts. This scheme is sponsored by the central government, but in addition to this, several
state governments also provide matching payments.46 As of March 2011 the number of beneficiaries stood at 1.69
crore (Press Information Bureau, 2011e).

In 2009 the National Social Security Board also recommended that the scope of various social security schemes be
increased to cover building and other construction workers, Mahatma Gandhi National Rural Employment Guarantee
Scheme workers, Asha workers, Anganwadi workers and helpers, porters/coolies/gangmen, and casual and daily
wagers (Ministry of Finance, 2012).

Although a national-level evaluation of the scheme has not been carried out, literature of state-level reviews can
be found. The only report that summarizes national experience was released by World Bank in 2011; it states that
awareness of the IGNOAPS was substantial and the leakages of the program were low.

44 The program was renamed as Indira Gandhi National Old Age pension Scheme (IGNOAPS) in 2007 prior to which it was called the
National Old Age Pension Scheme (NOAPS). Further, the criteria of defining the beneficiaries were changed to cover those falling in the
BPL category.

45 The eligible age was revised to 60 years with effect from April 2011. The minimum age was earlier set at 65 years. Further, the government
also announced an increase in the pension for those aged more than 80 years (Press Information Bureau, 2011c)

46 These matching payments vary from a minimum of nil in four states to a maximum of INR800 in Goa.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 49

An evaluation of the scheme was carried out by the Planning Commission (2009b) for the state of Jammu and
Kashmir in the year 2009. For the assessment, 194 beneficiaries and 139 non-beneficiaries were interviewed. Of
these, 66 per cent of the beneficiaries had an annual income of less than INR10,000 (i.e., a monthly income of a little
over INR830) and 20 per cent had an annual income between INR10,000 and 20,000.

As regards the dissemination of information on the scheme, 45 per cent of the beneficiaries reported having gotten
the information from friends and family members and 30 per cent from the village leaders/panchayats. No standard
form of verification exists for the program and a large number of respondents stated that they received a letter issued
from Patwaris and attested by Tehsildars to confirm their economic status. However, cases of irregularity in payments
and less-than-mandated payments were also reported during the evaluation. In the assessment, 49 per cent of the
beneficiaries reported that the payments were irregular.

An evaluation study of the various pension schemes in existence in the state of Himachal Pradesh was conducted
by the Planning Department of the state government (Government of Himachal Pradesh47). In the study, 6,140
beneficiaries were surveyed, 10.5 per cent of which were found to be benefiting from the National Old Age Pension
scheme (IGNOAPS). While the NOAPS and other state pension schemes were a source of income for a large number
of respondents, problems existed, such as time lag between application and sanction of the pension and insufficiency
of pension amount to cover basic requirements. Another problem reported with the scheme was inclusion of ineligible
beneficiaries. Out of a total of 523 ineligible beneficiaries in the surveyed sample, 35 were receiving pension under
the IGNOAPS.

In a World Bank Study of the prevailing social pension schemes in Uttar Pradesh, Ajwad (2007) found that the even
though the coverage rate itself was low at 0.76 per cent of all households in Uttar Pradesh, the targeting was relatively
good.

2.3 Lessons to be Learned from Existing Schemes in India
After examining the modalities and evaluation of the two cash transfer schemes mentioned above, the following
broad points emerge that are relevant for initiating a cash transfer scheme for kerosene and/or LPG:

•	 Awareness campaigns are necessary for any successful cash transfer program. Most of the intended
beneficiaries of the JSY were aware of the benefits that were being provided to them, while awareness about
the IGNOAPS was low in Jammu and Kashmir, and Himachal Pradesh. Unsurprisingly, the JSY has benefited
a higher percentage of its target group.

•	 Standardized verification procedures (for age) have not been put in place while implementing the IGNOAPS
and this problem has had to be worked around by involving local authorities. Similarly, before a national
database is prepared, verification of the identity of intended beneficiaries of cash transfers for kerosene could
be carried out in consultation with local authorities and Panchayati Raj Institutions. However, in such cases,
there is a danger of corrupt local officers misappropriating or misallocating cash or accepting bribes for
ratifying the status of beneficiaries.

•	 Moreover, payment of benefits under the IGNOAPS has been reported to be irregular in Jammu and Kashmir,
and Himachal Pradesh. Such discrepancies are very harmful for the beneficiaries, especially in cases where
they have limited sources of income. Care has to be taken that all transfers are made in a timely manner and
this problem does not get replicated in the fossil fuel cash transfer program.

47 The date is not mentioned in the document but it is most probably 2005–2006.

© 2012 The International Institute for Sustainable Development
RESEARCH REPORT AUGUST 2012
Fossil-Fuel Subsidy Reform in India: Cash transfers for PDS kerosene and domestic LPG 50

•	 Finally, evaluation studies are critical for analyzing the performance of the cash transfer program. Results
on the level of awareness, regularity of transfers, delivery of benefits and other factors mentioned in this
report should be gathered and examined closely to identify and address any problems in implementation and
planning of the program.

3.0 Cash Transfer Schemes: International Experience
DESIGN ELEMENT INDONESIA IRAN MEXICO

Size and frequency of
transfer

•	 The cost of the program was
US$2.3 billion (excluding the
organizational and administrative
cost), around 25 per cent of
the amount saved from subsidy
reduction.

•	 The rationale for the quantum of
payments is not readily apparent
from the English language literature
on Indonesia’s transfer schemes.

•	 The Reform Act stipulated
that at least 50 per cent of
the savings from removal
of subsidy be used to
compensate households for
the price increase.

•	 The president chose to pay
US$37 per month (this is
double the amount approved
by the parliament).

•	 The amount of transfer varies
depending on the status of the
recipient households.

•	 The transfer is made every two
months.

•	 An energy component was added
in the scheme in 2007, and the
amount was US$4.60, which
is 18.4 per cent of the energy
expenditure of the beneficiaries of
Oportunidades

Delivery mechanisms •	 An energy compensation card
was issued to the identified
beneficiaries.

•	 Payments were made in two
instalments (in October 2005 and
January 2006).

•	 The disbursement was either
directly or through community
leaders.

•	 Post offices were used for delivering
the transfers.

•	 Transfers made directly
into specially created bank
accounts.

•	 The amount was transferred
in advance but was kept
frozen until the date of price
increase.

•	 Banking infrastructure was
expanded and upgraded to
facilitate the transfer.

•	 Transfers were initially made
in cash through dedicated
distribution centres. But this
has changed since 2003. as the
program is shifting towards debit
cards.

•	 Transfers are made to the female
heads of the households.

Monitoring and
evaluation

•	 Rapid appraisal of the program in
2005 and 2008.

•	 Cases of illegal diversion of funds
towards non-eligible beneficiaries
were reported.

•	 Absence of a dedicated complaint
registration unit for the program.

•	 No formal model has been
introduced but there seems to
be a proactive response from
the government in addressing
the problems as they arose.

•	 Presence of an independent
impact evaluation protocol in the
Oportunidades program.

•	 Rapid assessments have been
carried out at key stages.

Communication
strategy

The government had a public relations
campaign alongside the introduction
of the program in 2005.

Regular publication of Q & A by
the media.

The government has a
communications strategy that
includes regular publication of Q&As.

Sources: ASEAN (n.d.); Bacon & Kojima
(2006a ; 2006b); Cameron & Shah
(2011); Hastuti, et al. (2006); Satriana
(n.d.); Widjaja (2009)

Guillaume, Zytek & Farzin (2011);
Bozorgmehr (2012)

Angelucci & Attanasio (2006);
Fernald, Gertler & Neufel (2008);
Government of Mexico (2010); Niño-
Zarazúa (2010); Visa (n.d); World
Bank (2010)

www.iisd.org/gsi GSI is an initiative of the International Institute for Sustainable Development

The International Institute for Sustainable Development’s Global Subsidies Initiative

The International Institute for Sustainable Development (IISD) launched the Global Subsidies Initiative (GSI) in December 2005 to put a spotlight
on subsidies – transfers of public money to private interests – and how they undermine efforts to put the world economy on a path toward
sustainable development.

Subsidies are powerful instruments. They can play a legitimate role in securing public goods that would otherwise remain beyond reach. but they
can also be easily subverted. The interests of lobbyists and the electoral ambitions of officeholders can hijack public policy. Therefore, the GSI
starts from the premise that full transparency and public accountability for the stated aims of public expenditure must be the cornerstones of any
subsidy program.

But the case for scrutiny goes further. even when subsidies are legitimate instruments of public policy, their efficacy – their fitness for purpose
–must still be demonstrated. all too often, the unintended and unforeseen consequences of poorly designed subsidies overwhelm the benefits
claimed for these programs. Meanwhile, the citizens who foot the bills remain in the dark.

When subsidies are the principal cause of the perpetuation of a fundamentally unfair trading system, and lie at the root of serious environmental
degradation, the questions have to be asked: Is this how taxpayers want their money spent? and should they, through their taxes, support such
counterproductive outcomes? Eliminating harmful subsidies would free up scarce funds to support more worthy causes. The GSI’s challenge to
those who advocate creating or maintaining particular subsidies is that they should be able to demonstrate that the subsidies are environmentally,
socially and economically sustainable – and that they do not undermine the development chances of some of the poorest producers in the world.

To encourage this, the gsI, in cooperation with a growing international network of research and media partners, seeks to lay bare just what good
or harm public subsidies are doing; to encourage public debate and awareness of the options that are available; and to help provide policy-makers
with the tools they need to secure sustainable outcomes for our societies and our planet.

www.globalsubsidies.org

The GSI is an initiative of the International Institute for sustainable development (IISD). Established in 1990, the IISD is a Canadian-based not-
for profit organization with a diverse team of more than 150 people located in more than 30 countries. The GSI is headquartered in Geneva,
Switzerland and works with partners located around the world. Its principal funders have included the governments of Denmark, the Netherlands,
New Zealand, Norway, Sweden and the United Kingdom. The William and Flora Hewlett foundation have also contributed to funding GSI research
and communications activities.

For further information contact Ms. Kerryn Lang at: klang@iisd.org or info@globalsubsidies.org or +41.22.917.8920

The Energy and Resources Institute (TERI) is a leading science and policy research institution committed to working for global sustainable
development. The focus of TerI’s initiatives has been to address the diverse challenges of ensuring equity, efficiency and optimal utilization of
resources. The institute was formally established in 1974 with the purpose of tackling and dealing with the immense and acute problems that
mankind is likely to face in the years ahead

•	 on account of the gradual depletion of the earth’s finite energy resources which are largely non-renewable; and

•	 on account of the existing methods of their use which are polluting.

Over the years, the Institute has developed a wider interpretation of this core purpose and its application. Consequently, TERI has created an
environment that is enabling, dynamic and inspiring for the development of solutions to global problems in the fields of energy, environment and
sustainable development. The Institute’s growth has been evolutionary, driven by a vision of the future and rooted in challenges looming today,
based on an approach that looks beyond the present and across the globe. TERI has grown to establish a presence not only in different regions
of India but is perhaps the only developing country institution to have established a presence in North America and Europe and on the Asian
continent in Japan, Malaysia and the Gulf.

TERI’s Centre for Research on Energy Security (CeRES) functions as the Institute’s nerve centre for work on emerging strategic issues and
persistent policy challenges in the energy domain, covering energy economics, geopolitics and trade, technology development, infrastructure,
and pricing and regulation. The centre engages in transdisciplinary policy research and multistakeholder dialogues on energy security, and works
towards forging strategic partnerships with research institutes globally.

The TERI University was established in 1998. Initially set up as the TERI School of Advanced Studies, it received the status of a deemed university in
1999. The University is a unique institution of higher learning exclusively for programmes leading to PhD and master’s level degrees. Its uniqueness
lies in the wealth of research carried out within TERI—as well as by its faculty and students—making it a genuinely research-based university.

Darbari Seth Block, IHC Complex, Lodhi Road, New Delhi - 110 003, INDIA

Tel. (+91 11) 2468 2100 and 41504900 | Fax (+91 11) 2468 2144 and 2468 2145 | For general inquires contact: mailbox@teri.res.in

www.iisd.org/gsi
www.globalsubsidies.org
mailto:klang@iisd.org
mailto:info@globalsubsidies.org
mailto:mailbox@teri.res.in

	Executive Summary
	1.0	The Backdrop
	1.1	Introduction
	1.1.1	A Snapshot of Petroleum Product Subsidies in India
	1.1.2	Impact of Subsidies

	1.2	Domestic LPG
	1.2.1	Supply Chain of LPG
	1.2.2	Penetration of LPG
	1.2.3	Malpractices in Domestic LPG Market
	1.2.4	Initiatives for Reform: Capping LPG Cylinders

	1.3	PDS Kerosene
	1.3.1	Supply Chain of PDS Kerosene
	1.3.2	The Targeted Public Distribution System in India
	1.3.3	Beneficiaries of the TPDS
	1.3.4	Criteria for Allocation of PDS Kerosene
	1.3.5	Pitfalls of the Current PDS System
	1.3.5.1	Unintended Beneficiaries
	1.3.5.2	Errors of Inclusion and Exclusion
	1.3.5.3	Illegal Diversion

	1.3.6	Initiatives for Reform: Computerization of PDS

	2.0	Cash Transfers: An Option for Supporting LPG and Kerosene Subsidy 		Reform
	2.1	Cash Transfer Schemes in India: A Brief Overview
	2.2	Merits of Cash Transfers
	2.3	Limitations of Direct Cash Transfers
	2.3.1	Ensuring Consumption of Merit Goods
	2.3.2	Exposure to Price Volatility
	2.3.3	Impact on Inflation

	2.4	Designing Cash Transfers for Subsidy Delivery in India
	2.4.1	Identification and Targeting
	2.4.2	Determining the Size and Frequency of Transfer
	2.4.3	Delivery Mechanisms
	2.4.4	Monitoring and Evaluation (M&E)
	2.4.5	Communication Strategy

	2.5	Challenges
	2.5.1	Designing Better BPL Surveys
	2.5.2	Inter-Temporal Issues
	2.5.3	Setting Up an Independent Evaluation Authority
	2.5.4	Ensuring Access to Goods and Services
	2.5.5	Increasing the Level of Financial Inclusion

	3.0	Inferences and Recommendations
	3.1	Short-Term Recommendations
	3.1.1	More Pilot Studies Required in States where PDS is Underperforming
	3.1.2	Value for Money and Cost-Benefit Analysis
	3.1.3	The Capping of Subsidized LPG Cylinders

	3.2	Medium-to-Long Term Recommendations
	3.2.1	Cash Transfer Schemes Contingent upon Findings of the Pilot Projects
	3.2.2	Indexing Payments to Changes in Price Levels
	3.2.3	Increasing Financial Inclusion
	3.2.4	Calibrated Decontrol of LPG Prices	
	3.2.5	Improving the Supply Chain of LPG and Kerosene
	3.2.6	Designing Better BPL Surveys to Reduce Errors of Identification

	Reference List
	Appendix
	1.0	Savings from capping of LPG cylinders
	2.0	Cash transfer programs in India
	2.1	Janani Suraksha Yojana
	2.2	Old Age Pension Scheme	
	2.3	Lessons to be Learned from Existing Schemes in India

	3.0	Cash Transfer Schemes: International Experience

	Table ES1: Financial impacts of subsidies on petroleum products
	Table 1: Fiscal subsidy and under-recovery on petroleum products
	Table 2: Under-recovery burden sharing
	Table 3: Monthly consumption of LPG in rural and urban households
	Table 4: Measures being implemented by states for computerization of PDS
	Table 5: Subsidies and under-recoveries on PDS kerosene and number of BPL households
	Table 6: Amount of transfer available per month and per year (in INR)
	Table 1A: Potential subsidy savings in the rural sector
	Table 2A: Potential subsidy savings in the urban sector
	Table 3A: Total potential subsidy savings
	Figure 1: Product wise-share of under-recoveries (2011–2012)
	Figure 2: Compensation by upstream companies
	Figure 3: Component breakdown of total desired price of LPG (in Delhi) as of May 1, 2012
	Figure 4: Supply chain of LPG	
	Figure 5: Distribution of households as per fuel used for cooking
	Figure 6: Penetration of LPG in rural households by income class
	Figure 7: Penetration of LPG in urban households by income class
	Figure 8: Inequality in LPG consumption in rural areas
	￼Figure 9: Inequality in LPG consumption in urban areas
	Figure 10: Component breakdown of total desired price of kerosene
	Figure 11: Distribution of households by primary fuel used for lighting
	Figure 12: Supply chain of PDS kerosene
	Figure 13: Design elements and challenges for cash transfers

