

Bigano, Andrea; Proost, Stef

Working Paper

The Opening of the European Electricity Market and Environmental Policy: Does the Degree of Competition Matter?

Nota di Lavoro, No. 40.2004

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Bigano, Andrea; Proost, Stef (2004) : The Opening of the European Electricity Market and Environmental Policy: Does the Degree of Competition Matter?, Nota di Lavoro, No. 40.2004, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/117919>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

**The Opening of the European
Electricity Market and
Environmental Policy: Does the
Degree of Competition Matter?**

Andrea Bigano and Stef Proost

NOTA DI LAVORO 40.2004

FEBRUARY 2004

PRA – Privatisation, Regulation, Antitrust

Andrea Bigano, *Fondazione Eni Enrico Mattei, the Abdus Salam Center for Theoretical Physics
and the Center for Economic Studies, Katholieke Universiteit Leuven*
Stef Proost, *Center for Economic Studies, Katholieke Universiteit Leuven*

This paper can be downloaded without charge at:

The Fondazione Eni Enrico Mattei Note di Lavoro Series Index:
<http://www.feem.it/Feem/Pub/Publications/WPapers/default.htm>

Social Science Research Network Electronic Paper Collection:
http://papers.ssrn.com/abstract_id=XXXXXX

The opinions expressed in this paper do not necessarily reflect the position of
Fondazione Eni Enrico Mattei

The Opening of the European Electricity Market and Environmental Policy: Does the Degree of Competition Matter?

Summary

This paper studies the relevance of strategic trade effects in the environmental policy for the European electricity sector. The production, investment and trade of electricity are modelled for four European countries. Three market regimes are distinguished: perfect competition, price regulation and Cournot competition. The model is used to examine the effect of the degree of competition on the state of the environment and to study the strategic trade effects of unilateral environmental policies.

Keywords: Electricity, Trade and the Environment

JEL: L94, F18, D43

This research was funded by a research grant of the Katholieke Universiteit Leuven (OT), We acknowledge useful comments from A. Ulph, E. Schokkaert, F. Abraham, F. Spinnewijn, C. Crombez, L. Franckx, and from seminar participants at The 2nd World Congress of Environmental and Resource Economists (Monterrey, California, USA,) at the Twelfth EAERE Conference (Bilbao, Spain), RFF (Washington DC, USA), SPEED (Oldenburg, Germany).

Address for correspondence:

Andrea Bigano
Fondazione Eni Enrico Mattei
Campo S. Maria Formosa
Castello 4778-5252
30122 Venezia
Italy
Fax: +39 41 2711461
Email: andrea.bigano@feem.it

1. INTRODUCTION

Virtually all generation technologies have some negative impact on the environment. By far the most significant externality is air pollution. At present the most relevant and widespread form of European regulation is the application of technical emission standards prescribed by the 1988 Large Combustion Plant Directive for SO₂, NO_x and TSP (LCPD). The proposal of a European CO₂ tax has long been debated and no formal agreement has ever been reached.

As elsewhere in the world, the European electricity sector is undergoing a substantial restructuring process. In 1996 a European Directive set goals and the modalities of the liberalisation and of the integration of the national electricity markets (Directive 96/92/EC). After 2006, all consumers will be admitted to the market. Member States are required to allow access to their electricity sector by means of non-discriminatory pricing of electricity transmission, and by means of non-discriminatory procedures for construction of new generation capacity. The presence of very large producers in some European countries coupled with a sub-optimal international transmission capacity will most probably lead to monopolistic competition rather than perfect competition in the transition phase.

In this paper we analyze the interaction between environmental policy and market liberalisation in Europe with a multi-country, dynamic partial equilibrium model for the European electricity market. We study two questions. First we try to assess what are the likely effects of the degree of competition on the state of the environment. Second we examine whether, in the imperfect competition case, it pays for a country to relax its environmental policy as predicted by the strategic trade literature.

In section 2 we review the theoretical and applied literature. In section 3 we present our model. In section 4 we study the effect of the degree of competition on the state of the environment. In section 5 we study the effects of unilateral deviations of environmental policy. Section 6 concludes.

2. NON-COMPETITIVE ELECTRICITY MARKETS AND ENVIRONMENTAL POLICY: INSIGHTS FROM THEORY

A non-competitive market for electricity in Europe has important consequences for the way environmental policies can be implemented.

Trade under oligopolistic competition is characterised by positive profits. This provides an incentive to national governments to help domestic firms earn higher profits in the international arena. To this purpose, indirect commitment devices may be used when explicit trade policies⁴ are forbidden by trade agreements. National environmental policies have a direct influence on production costs of firms. Given the objective differences in the environmental situation of each country, their strategic use cannot easily be detected and prohibited. Thus, environmental policy makes a good candidate for an indirect trade policy device. From this idea stems quite a large literature on the interaction between environmental policy and trade. The first applications are due to Barrett (1994) for environmental standards and Conrad (1993, 1995) for taxes. These studies show that, compared to first best policies based on the rule that equates marginal social benefit to marginal social cost, environmental policies chosen by governments in the Nash equilibrium are tougher under Bertrand competition and less stringent under Cournot competition.

The theoretical models used in this strand of literature are in general very simple, with just two countries, one producer per country, homogeneous products, a single technology, domestic pollution and the whole output sold to a third country. Kennedy (1994) shows that including domestic consumers and transboundary pollution in the analysis compounds somehow the incentives of domestic governments to distort environmental policy. On one hand, governments would be happier if domestic consumers could be satisfied by foreign production: in presence of limited transboundary pollution, domestic damages would then decrease. On the other hand, governments are still interested in relaxing local environmental policies, thus expanding domestic market shares both for strategic reasons and because part of the resulting environmental damage would be shifted away by transboundary pollution. The overall incentive should be in general ambiguous, but in the specification chosen by Kennedy the second strategic effect prevails.

Technology choice and capacity setting are particularly important for the electricity sector, because electricity can be generated using different technologies, each of them characterised by different costs and by different impacts on the environment. The available capacity of these technologies determines the response of the firms to environmental policy. Also, generation and transmission capacity licensing can be powerful strategic instruments in the hands of the governments.

⁴ Brander and Spencer (1985) analyse the rent-shifting behaviour of two governments, which try to support their national producer in an international Cournot duopoly, by means of export subsidies. These subsidies act as devices

These issues have not yet been studied in a theoretical framework. However at least the generation capacity aspects and the differences in environmental impacts among technologies, are related to those studied in the literature on strategic innovation and the environment (for instance Ulph (1994) Ulph (1996), and Ulph and Ulph (1996)). In these papers, a role analogous to the one of capacity investments is played by R&D expenditures. The first two papers consider respectively process and environmental (i.e. emission-reducing) R&D. The third paper considers them jointly, proving that they have the same distortionary effect on environmental policy. In general, however, it remains ambiguous whether this will lead to environmental policies that are stricter or more lax than first best ones. Finally, the dynamic analysis by Feenstra (1998) considers explicitly the role of investments, but her analysis is confined to the case of a single technology.

The theoretical literature shows that governments have indeed incentives to distort their environmental policies in an international oligopolistic market, but the magnitude and the direction of the incentives remain ambiguous. Moreover, theoretical models necessarily give an oversimplified depiction of the reality, and thus cannot capture all the complexity of the European electricity sector.

3. MODELLING ELECTRICITY MARKETS AND ENVIRONMENTAL POLICY

3.1. Existing models

In the empirical literature, we have either models considering environmental policy within a perfectly competitive European or American electricity market, or imperfectly competitive models of the electricity market where environmental policy plays no role.

Examples of the first kind of models are Holster (1997) for the European market and Palmer *et al.* (2001) for the American market. The first model compares a combined CO₂/Energy tax policy set by the European Commission with a CO₂ tax set independently by a national government alone, finding the latter to be ineffective. The second model considers the interactions between the liberalisation of the American electricity market and two versions of a NO_x emission cap (seasonal and annual). In particular they analyse the welfare impacts and cost effectiveness of these two policies under “limited restructuring”, whereby some States retain price regulation, and under “nationwide restructuring” whereby perfect competition is assumed for the whole

that commit national producers to a certain level of output and hence to a higher market share than the one they would have achieved in a simple Cournot equilibrium.

country. They find, unsurprisingly, that the annual cap under nationwide restructuring dominates the other scenarios where either liberalisation or environmental policy (or both) is incomplete⁵.

Some national electricity models explicitly include imperfect competition⁶. For instance, Green and Newbery (1992) describe the deregulated English spot market. Their model does not consider investment decisions. Their aim is to assess whether the deregulation actually implemented in the United Kingdom in 90's is preferable to a regulated setting. It turns out that either regulation or a more fragmented structure would be advisable, and that the duopolistic market engendered by the reform fails to attain the Bertrand outcome the British government expected. Kemfert (1999) presents a Cournot model of the German electricity market. She finds that such setting gives a more plausible representation of the German market than downright perfect competition.

Wei and Smeers (1996, parts I and II) consider an imperfectly competitive electricity market for three European Countries under alternative assumptions regarding short run price determination: either optimal spot pricing or second lowest marginal cost pricing. These studies have a two stage structure: first, a long run Cournot equilibrium in capacities is computed, then prices and output are determined according to the institutional assumptions regarding the short run price setting. Their representation of the European electricity market however is too sketchy to derive any policy conclusion, and they are mostly interested in demonstrating that their algorithm reaches a unique equilibrium.

The only model we are aware of that assesses the European environmental policy within an imperfect competition framework is Böhringer *et al.* (2001). They present a general equilibrium model for Germany and consider, like Holster (1997) a unilateral introduction of a CO₂ tax. They find that the resulting shift towards less carbon-intensive industries is more pronounced under imperfect than under perfect competition, but their cost appraisal does not yield clear-cut results. They assume that market power in the electricity sector is rather limited, positioning de-facto this paper at the borderline between perfect competition and oligopolistic competition analysis. Most importantly their representation of oligopolistic behaviour relies on exogenous mark-ups rather than on an explicit game-theoretic model.

3.2. A simple description of our model

We present here a simplified version of our model. A description of the full model is provided in Appendix A. In this Section we focus on the simple problem of two countries, labelled Home and

⁵ Welsch (1998) analyses the consequences of a phase-out of nuclear power generation in Germany within a perfect competition, general equilibrium model of the European economy. Although it is not directly concerned with environmental policy, Welsch (1998) shows that renouncing to the nuclear technology in Germany brings about a substantial increase in Germany's CO₂ emissions, and concludes that the rationale for such policy should be sought in politics rather than in economics.

⁶ A survey of these models is provided by Smeers (1997).

Foreign, that host each an electricity producer, and that are interconnected by two international transmission lines with fixed capacity \bar{Q}_{HF} and \bar{Q}_{FH} . The first line conveys electricity from the Home Country to the Foreign Country, the second line is used for electricity flowing in the opposite direction. Using the international transmission lines involves a cost of u Euro/MWh for the seller.

Each producer can generate electricity by means of two technologies, a clean one (labelled c), and a dirty one (labelled d) available in capacities X_c, X_d and Y_c, Y_d , respectively in the Home and Foreign Country. Each unit of output from clean plants x_c (y_c) emits e_c tons of pollutant; each unit of output from dirty plants x_d (y_d) emits e_d ($e_d > e_c$) tons of pollutant. Electricity can be generated at a cost of C_c Euro/MWh using the clean technology, and at a cost of C_d Euro/MWh using the dirty technology.

We consider a three-stage game. In the *environmental policy stage*, governments set their environmental policy. In the *investment stage*, firms set their generation capacity for both technologies. In the *production stage* firms compete, taking as given their available capacity and the environmental policy.

3.2.1. The Production Stage

In the production stage, firms minimise the cost of producing any output level Q_i , and choose how much to produce, and where to sell their production, in order to maximise their profits, for given capacity levels \bar{X}_c, \bar{X}_d and \bar{Y}_c, \bar{Y}_d . We assume that each country sells on the domestic market Q_{ii} MWh and Q_{ij} MWh on the rival country's market, where $i, j = H, F$ and $Q_i = Q_{ii} + Q_{ij}$. Firms are subject to environmental policies in the form of taxes per unit of emissions t_H, t_F (and/or emission standards \bar{e}_H and \bar{e}_F) respectively in the Home Country and in the Foreign Country.

The cost function to be minimised by the Home firm is

$$C(Q_H, t_H, \bar{e}_H) = c_H^c x_H^c + c_H^d x_H^d + t_H (e_H^c x_H^c + e_H^d x_H^d), \text{ subject to:}$$

$$x_H^d \leq \bar{X}_H^d;$$

$$x_H^c \leq \bar{X}_H^c;$$

$$x_H^c + x_H^d \geq Q_H;$$

$$e_H^c x_H^c + e_H^d x_H^d \leq \bar{e}_H.$$

We assume that the solution to this production problem can be represented by a function

$$C(Q_H, t_H, \bar{e}_H, \bar{X}_c, \bar{X}_d)$$

Having allocated production efficiently between the two technologies, the two firms compete on the international market. Under Cournot competition, this means that each firm maximises its profits taking into account production and export decisions of its opponent. The profit function to be maximised by the Home firm is:

$$\Pi_H(Q_H, Q_{HF}, Q_F, Q_{FH}, t_H, \bar{e}_H, \bar{Q}_{HF}, u, \bar{X}_c, \bar{X}_d) = R(Q_H, Q_{HF}, Q_F, Q_{FH}) - C(Q_H, t_H, \bar{e}_H, \bar{X}_c, \bar{X}_d) - uQ_{HF}$$

subject to $Q_{HF} \leq \bar{Q}_{HF}$, and taking as given Q_F and Q_{FH} .

A Cournot equilibrium for this stage of the game, is a vector $[Q_H^*, Q_{HF}^*, Q_F^*, Q_{FH}^*]$ such that $[Q_H^*, Q_{HF}^*]$ is a best response to $[Q_F^*, Q_{FH}^*]$ and *vice versa*, given

$$u, t_H, t_F, \bar{e}_H, \bar{e}_F, \bar{Q}_{HF}, \bar{Q}_{FH}, \bar{X}_H^c, \bar{X}_H^d, \bar{X}_F^c, \bar{X}_F^d. \text{ The equilibrium pay-off for the Home Country is then } \Pi_H^* = \Pi_H^*(u, t_H, t_F, \bar{e}_H, \bar{e}_F, \bar{Q}_{HF}, \bar{Q}_{FH}, \bar{X}_H^c, \bar{X}_H^d, \bar{X}_F^c, \bar{X}_F^d).$$

3.2.2. The Investment Stage

In the investment stage, firms set the capacities of their plants taking as given the environmental policies of the governments, in order to maximise profits for the corresponding Cournot equilibrium. In other words, in this stage firms commit to a generation capacity level that would put them in the best conditions to compete. In our numerical model, the commitment to an optimal level of investment will be characterised by the assumption of *open-loop* strategies⁷.

The Home firm chooses X_H^c, X_H^d in order to maximise

$$\tilde{\Pi}_H = \Pi_H^*(u, t_H, t_F, \bar{e}_H, \bar{e}_F, \bar{Q}_{HF}, \bar{Q}_{FH}, X_H^c, X_H^d, X_F^c, X_F^d) - S(X_H),$$

where $S(X_H) = S(X_H^c, X_H^d)$ is the investment cost.

A Nash equilibrium for this stage of the game, is a vector $[X_H^{c*}, X_H^{d*}, X_F^{c*}, X_F^{d*}]$ such that $[X_H^{c*}, X_H^{d*}]$ is a best response to $[X_F^{c*}, X_F^{d*}]$ and *vice versa*, given $u, t_H, t_F, \bar{e}_H, \bar{e}_F, \bar{Q}_{HF}, \bar{Q}_{FH}$.

The *ex-ante* equilibrium pay-off for the Home Country is then

$$\tilde{\Pi}_H^* = \tilde{\Pi}_H^*(u, t_H, t_F, \bar{e}_H, \bar{e}_F, \bar{Q}_{HF}, \bar{Q}_{FH}).$$

⁷ We prefer to focus on *open-loop* equilibria both because they are numerically more tractable, and because we intend to stress the commitment properties of investments.

3.3. The Environmental Policy Stage

In the environmental policy stage, governments set their environmental policies in a non-cooperative way. The Home government's objective function is the sum of domestic consumer surplus (CS), domestic firms' profits, and domestic tax revenues, minus domestic environmental damages $D^H(e_H)$:

$$W_H(Q_H, Q_{HF}, Q_F, Q_{FH}, t_H, \bar{e}_H, \bar{Q}_{HF}, X_H, u) = CS(Q_H, Q_{FH}) + R(Q_H, Q_{HF}, Q_F, Q_{FH}) - C(Q_H, t_H, \bar{e}_H) - uQ_{HF} - S(X_H) + t_H e_H - D^H(e_H).$$

The Foreign government has an analogous objective function.

From the Trade and Environment literature, we expect that governments do not apply *first best* environmental policies. Instead, they would distort them in order to increase domestic welfare at the expense of the rival country⁸.

Governments face conflicting incentives stemming from the consumers' surplus part of their objective function. Consumers' surplus depends partly on electricity imports, and partly on domestic production. As pointed out by Kennedy (1994), in a Cournot setting, incrementing the import-dependent component of consumers' surplus calls for more strict environmental policies, because this would favour the foreign producer and would allow domestic consumers to import more. On the other hand, incrementing domestic consumers' surplus by means of domestic production calls for less stringent environmental policies, because this favours the domestic producer. In our model, international trade is bounded by the capacity of international connection lines. This limits the amount of electricity that can be imported, and hence the incentive for the governments to set overly restrictive policies. We would then expect that the concern for the welfare of consumers would rather push the governments towards less strict environmental policies.

The incentives to promote domestic profits are more straightforward. Each government would set less stringent environmental policies if this contributes to commit the national producer to lower production costs (without generating excessive environmental damages).

In our simulations the environmental policy stage is not modelled in an extensive way. We content ourselves with evaluating unilateral deviations from first-best environmental policies, without characterising a full Nash equilibrium in the policy game.

⁸ Note that, in principle, if the jurisdiction over a line pertains to the country that receives the electricity, governments could use the access to the national grid as an extra trade policy tool. However, the Internal Market in Electricity Directive 96/62/EC explicitly calls for non-discriminatory access to national grids. Note that it does not require the existing transmission capacity to be expanded, only fair and transparent rules for accessing the national grids. In our model, this is taken into account by assuming a single price u for international transmission of electricity, and fixed transmission capacity.

3.4. Model implementation and Data Used

The focus of the model is on the electricity sector of Belgium, the Netherlands, France and Germany, for a time horizon of 35 years.

Whilst we intend to capture many of the differences among the four countries by means of country-specific data, we do take some simplifying assumptions. In particular, we assume that the shape of the demand functions and the way consumers allocate their purchases of electricity through sub-periods (peak, off-peak) do not depend on their place of residence. Moreover, in each country there is just one producer which can generate electric power using several plants. Whilst this is a realistic hypothesis for France and Belgium, where market concentration is very high, it amounts to a serious simplification of the Dutch and German electricity industry. At least three large generators can be found there. Our hypothesis of a single national producer means that they behave like a cartel.

We also assume that fuel prices and relative growth rates are determined on the world market and are exogenous. Fuel prices are shown in Figure 1. Finally, given the unavailability of transmission cost data, we set transmission costs at 16.7 Euro/MWh for international lines and 4.5 Euro/MWh for national lines. These assumptions are obtained by calibration of electricity prices in 2000.

Producers have at their disposal the technologies described in Table I. In a cost-minimizing framework, from Figure 1 and Table I, one would expect that coal and nuclear plants, given their low running costs to be used first, whereas gas turbines would be more likely used to cope with peak demand. As to investments in new capacity, we expect the relationship between investment on one hand and fuel and other variable costs on the other, to play a major role in the technology choices of the producers, with expensive units installed only if they guarantee low operation costs. We assume moreover that these unit production and investment costs are not influenced by the market regime.

Figure 1: Fuel prices

The four countries remain very different from each other in several respects. In particular, the electricity demanded in 2000, the installed capacity for each technology in 2000, the external costs of each pollutant, the share of small consumers in total demand (and, consequently, average demand elasticity⁹), the demand's growth rates, and finally the pre-existing environmental policies are different in each country. For demand data, we draw upon the estimates used in the European Union Energy Outlook to 2020.

⁹ We assume point elasticity of -0.40 for residential consumers and -0.70 for large consumers.

Technology	Fuel Type	Efficiency MWh/GJ	Availability factor (%)	NO _x Emissions (mg/kWh)	SO ₂ Emissions (mg/kWh)	CO ₂ Emissions (g/kWh)	TSP emissions (mg/kWh)	Fixed O&M Costs (EURO/ kWh)	Investment costs (EURO/ kWh)	Variable costs (mEURO/ kWh)
Old Coal	Coal	2.6	84	4101	6021	890	520	52	1428	2.1
New Coal	Coal	2.32	82	2005	59	793	93	45	1444	1.9
Nuclear Plant	Nuclear	2.22	85					51	2530	
Old Gas Turbine	nat. gas	3.57	0.9	1607	13	720		20	476	5.8
Gas STAG turbine	nat. gas	1.87	85	337	7	377		29	619	1.4
Oil & Gas conventional	Mix	2.38	84	1122	4284	643	476	30	646	1.7
Gas turbine (kerosene)	Kerosene	3.57	90	1735	1799	720	143	20	476	1.7
Hydro power	Hydro	2.6	89					3	2375	1.7
Wind turbine	Wind	2.60	seasonal					28	1244	
Waste incinerator	mun. waste	2.38	84	2142	823	643	95	30	646	
STAG for cogeneration	nat. gas	2.61	80	470	9	526		25	836	

Table I: Power plant characteristics

As a measure of the degree of noxiousness of different pollutants, we use the ExternE (European Commission (1999)) estimates of the external damages of air emissions. Given the linearity of our damage function, these estimates can be regarded as marginal damages. These estimates are reported in Table II along with other country-specific data, and are used as a base for the *ex-post* welfare evaluation of the various scenarios examined. In most of our analysis, we consider only environmental damages caused by emissions of air pollutants and hence we disregard other external effects (e.g. accident risk for nuclear plants), because these damage estimates are very low in ExternE. For nuclear power they amount to about 4.2 Euro/MWh in Belgium, 7.2 Euro/MWh in the Netherlands, 5.2 Euro/Mwh in Germany, and only 2.5 Euro/MWh in France. These figures are one order of magnitude lower than those for coal under equivalent aggregation assumptions (65 Euro/MWh in Belgium, 55 Euro/MWh in the Netherlands, 55 Euro/MWh in Germany, 68 Euro/MWh in France).

	Belgium				France			
Consumption in 2000 (GWh)	69239				347519			
Share of small consumers in total demand	67%				68%			
Demand growth rates	2000	2005	2010	2015-2035	2000	2005	2010	2015-2035
	2.06%	1.6%	1.73%	0.7%	1.08%	1.16%	2.9%	1.4%
Maximum Generating Capacity (MW)	<i>Nuclear</i>	<i>Conv. Thermal</i>	<i>Hydro</i>	<i>Other Renewables</i>	<i>Nuclear</i>	<i>Conv. Thermal</i>	<i>Hydro</i>	<i>Other Renewables</i>
	5713	7572	1403	5	62900	26200	25350	0
SO2 Standards ex LCPD/88	400 mg/m ³ + Cap on Total Emissions (70.3 Mton/year)				-			
NOx Standards ex LCPD/88	650 (150) mg/m ³ + Cap on Total Emissions (52.2 Mton/year)				-			
External costs (EURO/Ton)								
NOx	0	12141 (13553)	0	0	0	16100 (16100)	0	0
SO2	0	13036 (11338)	0	0	0	8900 (0)	0	0
CO2	0	18	0	0	0	18	0	0
TSP	0	24536 (0)	0	0	0	6100 (0)	0	0
	Germany				The Netherlands			
Consumption in 2000 (GWh)	459656				84578			
Share of small consumers in total demand	72%				77%			
Demand growth rates	2000	2005	2010	2015-2035	2000	2005	2010	2015-2035
	1.03%	1.45%	1.52%	1.09%	2.22%	2.44%	1.78%	2%
Maximum Generating Capacity (MW)	<i>Nuclear</i>	<i>Conv. Thermal</i>	<i>Hydro</i>	<i>Other Renewables</i>	<i>Nuclear</i>	<i>Conv. Thermal</i>	<i>Hydro</i>	<i>Other Renewables</i>
	22315	78900	8875	2450	449	19280	37	375
SO2 Standards ex LCPD/88	400 mg/m ³				400 mg/m ³ + Cap on Total Emissions (30 Mton/year)			
NOx Standards ex LCPD/88	650 (150) mg/m ³				650 (150) mg/m ³ +Cap on Total Emissions (18 Mton/year)			
External costs (EURO/Ton)								
NOx	0	15398 (14648)	0	0	0	6980 (7410)	0	0
SO2	0	(0)	0	0	0	(0)	0	0
CO2	0	18	0	0	0	18	0	0
TSP	0	21579 (0)	0	0	0	16576 (0)	0	0

 Table II: Country-specific data¹⁰.

¹⁰ Sources: European Commission, UNIPED, Oosterhuis *et al.*, authors' calculations and ExternE. The figures in brackets refer to gas plants. The estimate for CO₂ emission damage refers only to a mid-low estimate of global warming damages, the sole category of damages considered for this pollutant in the ExternE project.

From Table II, one notices that the modalities of electricity generation differ strongly among countries. For instance, France relies more heavily on nuclear generation than the other countries; gas powered plants are more widespread in the Netherlands, whereas the share of coal plants is still important in Germany.

Finally, we assume different interconnection capacities between each pair of countries. Given the lack of available data, we derived our assumed capacities from the maximum monthly value of load flows between countries¹¹ and we increased those figures by 10%. These capacities are shown in Table III. We assumed the same capacity for each flow direction, no constraints for domestic transmission, and no direct interconnection between France and the Netherlands¹².

	Belgium	Germany	France	the Netherlands
Belgium	+ 8	1550	2000	1350
Germany	1550	+ 8	2600	3300
France	2000	2600	+ 8	0
the Netherlands	1350	3300	0	+ 8

Table III: Capacity (MW) of international transmission lines

3.5. The Baseline

We will use three alternative assumptions on market regime: Perfect Competition, Price Regulation for the whole time horizon and Cournot Competition. All scenarios have a common starting point: a regulated price in the period 2000-2004; after this period, each scenario then jumps to one of the three market regimes for the rest of the horizon. Instead of presenting each environmental scenario in each market regime in turn, we prefer to take the first two market regimes as alternative benchmarks and to focus directly on the differences between the Cournot outcome and these benchmarks in each scenario.

¹¹ Load flows between countries at 3:00 and 11:00 a.m., as reported in the 1999 UCTE Statistical Yearbook.

¹² See Appendix A for a detailed description of transmission capacity constraints.

In the Baseline we assume that the following environmental regulation is in place (see Table 4):

Environmental Problem	Regulation assumed in Baseline
NO _x , TSP, SO ₂	Large Combustion Plant Directive (1988) implemented by member state under the form of national bubbles, the caps stay fixed for the whole horizon
CO ₂	We assume that there is a damage of 18 Euro/ton for the period 2010-2034, a carbon tax CAN be introduced.
Nuclear safety	We assume that the EU legislation on nuclear safety is observed
Renewables	No minimum quota's are imposed

Table IV: Environmental regulation in the Baseline

Compared to the benchmark there is only one environmental policy variable that will be changed: the unilateral tax on CO₂ emissions in the electricity sector. We have assumed that there is a marginal damage of CO₂ equal to 18 Euro/ton. This damage can be understood in two ways. First it can be seen as (discounted) climate change damage and second as the shadow cost of meeting the EU Kyoto obligation in Europe. Any CO₂ reduction effort in the electricity sector comes down to a reduced call upon internationally traded carbon emission rights whose cost we fix at 18 Euro / ton.

We will later on use unilateral CO₂ tax deviations to evaluate the incentives for national governments to deviate from a uniform European CO₂ tax in a Cournot equilibrium.

4. POLICY SIMULATIONS

4.1. Who Benefits from Imperfect Competition?

Before examining environmental impacts it may be useful to compare briefly the three market regimes. We compare the perfect competition outcome with the Cournot outcome in Table V. Our simulations confirm the traditional result that imperfect competition reduces aggregate welfare, and that the benefits stemming from monopoly profits and lower environmental damages are more than compensated by the decrease in consumers' surplus.

Bn Euro	B	D	F	NL	TOTAL
Consumer Surplus	-57.33	-375.03	-305.75	-77.80	-815.90
Producers Profits	18.40	114.67	99.02	18.64	250.73
Taxes	9.65	52.95	46.53	7.45	116.58
Damage SO₂	-2.38	-69.62	-2.26	1.73	-72.52
Damage NO_x	-2.32	-84.74	-15.88	-0.15	-103.10
Damage CO₂	-1.59	-34.70	-8.44	-1.45	-46.17
Damage TSP	-0.41	-14.67	-1.42	0.34	-16.16
Environmental Damages	-6.70	-203.72	-28.00	0.47	-237.95
Environmental taxes	0	0	0	0	0
Social welfare	-22.58	-3.69	-132.19	-52.18	-210.64

Table V: Baseline case. Difference between Cournot and Perfect Competition.
Welfare outcomes (Bn Euro)¹³

Table V presents for the Baseline case, the cumulative welfare difference between the Cournot and the Perfect Competition outcomes. It includes consumer surplus of electricity consumers, producers profits, total tax revenues and revenues from CO₂ taxes only, monetary damages of CO₂, SO₂, NO_x and TSP emissions and their total value.

From Table V one concludes that the most important welfare effect of Cournot Competition is the reduction in consumers' surplus. Consumers under Cournot Competition pay prices that are on average¹⁴ 45% higher than regulated prices in 2000. The largest effects take place in the countries with the largest internal market, namely Germany and France. The main winners under Cournot Competition are of course the producers, whose profits increase considerably. Notice that profits are proportional to the size of the internal market of each country. This indicates that transmission capacity constraints provide strong local market powers to producers on their domestic markets. Not all the countries suffer to the same extent from imperfect competition. Germany has a rather dirty initial generation mix so that a reduction of domestic output gives large environmental benefits.

¹³ A negative sign means that the Perfect Competition case has a larger value.

¹⁴ Weighted average prices, where market shares are used as weights.

	B	D	F	NL	TOTAL
Consumer Surplus	-47.64	-309.27	-236.38	-62.62	-655.90
Producers' Profits	13.96	81.45	63.81	12.14	171.37
Taxes	5.56	22.40	15.94	1.57	45.47
Damage SO2	-2.37	-69.11	-1.44	1.63	-71.29
Damage Nox	-2.32	-82.69	-13.55	-0.14	-98.70
Damage CO2	-1.55	-33.59	-7.29	-1.04	-43.47
Damage TSP	-0.42	-14.45	-1.16	0.31	-15.72
Environmental Damages	-6.65	-199.84	-23.44	0.76	-229.17
Environmental Taxes	0	0	0	0	0
Social Welfare	-21.46	-5.58	-133.19	-49.67	-209.90

Table VI: Baseline case. Difference between Cournot Competition and Price Regulation. Welfare outcomes (Bn Euro)¹⁵

Table VI compares Cournot Competition with Price Regulation. We find the same kind of results¹⁶ as in Table V but differences are a little less marked, because under Price Regulation national firms retain an important profit margin. Profits under Cournot Competition remain by far the highest of the three market regimes considered.

Some international trade of electricity takes place in all market regimes. Given the strong similarity in trade patterns among regimes, we exemplify them by reporting only those under Cournot Competition in Figure 2.

Figure 2: Baseline case. Net trade flows under Cournot Competition

¹⁵ A negative sign means that the Price Regulation case has a larger value.

¹⁶ The solver treats this case as a perfect competition model where the cost function has been shifted up.

Trade patterns are not very much affected by the kind of competition, and are particularly similar under Perfect Competition and Price Regulation. With the exception of France, trade balances are slightly higher in magnitude under Perfect Competition. France and Germany are net exporters of electricity, while Belgium and the Netherlands are net importers. In fact, Germany and France have much larger available capacities in cheap base load technologies than Belgium and the Netherlands and are always able to export some of their production.

4.2. Does Imperfect Competition Help Meeting Environmental Targets?

Given the partial equilibrium setting of our model, we must distinguish between targets clearly specified for the electricity sector, such as the Belgian and Dutch caps on SO₂ and NO_x emission, and targets specified for the whole national economy, such as CO₂ targets under the Kyoto Protocol. For the second type of targets, we measure the reduction in total CO₂ emissions in the electricity sector.

From our computations it is clear that, whilst the Belgian and Dutch NO_x emission constraints are always binding in the Baseline scenario under Perfect Competition, their stringency declines under Cournot Competition. In particular, actual Belgian NO_x emissions are below the target in the period 2005-2019, whereas NO_x emissions remain a binding constraint in the Netherlands in all periods but 2005-2009.

Quite the opposite story happens for SO₂ emissions. The SO₂ constraint is never binding in both countries under Perfect Competition, but becomes binding for the Netherlands in three periods under Cournot Competition.

This is illustrated in Figure 3 below. Cournot Competition brings about two effects that have a direct influence on the stringency of environmental policies: technology substitution and output reduction. Note that it is not granted that the first factor will lead to the adoption of less polluting technologies. In fact, from Table V one notices that environmental damages actually increase in the Netherlands under Cournot Competition. This is due to the fact that output reduction in this country mainly affects the investment in new nuclear, wind and gas plants (which have no or very low air emissions) while the use of waste incinerators and kerosene plants actually increases. Given the higher prices prevailing under Cournot Competition, the Dutch generator has to invest less in new base-load capacity. It is more profitable to invest in plants more suitable for peak-load generation, such as waste incinerators and kerosene plants, which bring about substantial emissions.

Figure 3: Baseline scenario. Emission reductions in excess of the targets for SO₂ and NO_x under Cournot Competition

Figure 4: Baseline scenario.+ European CO₂ tax. Difference between CO₂ emissions under Perfect versus Cournot Competition

Turning to CO₂ emissions, Figure 4 illustrates the differences in CO₂ emissions between Perfect and Cournot Competition in the Baseline scenario to which we have added a CO₂ tax. Figure 4 shows that, over the whole time horizon considered, the CO₂ tax achieves more substantial CO₂ emission reductions under Cournot Competition but this does not necessarily hold in each period and in each country. Compared to Cournot Competition, these emissions are slightly lower under Perfect Competition in Belgium from 2020 onwards, in the Netherlands between 2010 and 2019, while France has substantially lower emissions under Perfect Competition starting from 2030. This is due to an effect similar to the one that we have noticed taking place in the Netherlands for SO₂ emissions. France in particular does not invest at all in new nuclear

plants in this scenario under Cournot Competition, while it does invest in new nuclear capacity under Perfect Competition after 2025.

	B	D	F	NL	TOTAL
Consumers Surplus	-57.88	-365.13	-287.82	-81.38	-792.21
Producers Profits	19.60	116.90	91.83	22.64	250.98
Taxes	10.03	44.24	39.36	10.96	104.60
Damage SO2	-2.48	-60.23	-1.81	0.44	-64.08
Damage NOx	-2.35	-47.70	-3.51	-0.10	-53.67
Damage CO2	-0.91	-15.69	-2.20	-0.09	-18.89
Damage TSP	-0.41	-10.58	-0.25	0.08	-11.16
Environmental Damages	-6.15	-134.20	-7.78	0.32	-147.81
Environmental taxes	-0.66	-10.66	-2.01	-0.06	-13.39
Social Welfare	-22.09	-69.79	-148.85	-48.10	-288.83

Table VII: Baseline scenario + European CO₂ tax U-Kyoto Tax scenario. Difference between Cournot and Perfect Competition. Welfare outcomes (Bn Euro)

	B	D	F	NL	TOTAL
Consumer Surplus	-49.34	-305.48	-226.01	-66.36	-647.19
Producers Profits	15.61	87.09	60.54	15.82	179.06
Taxes	6.26	16.86	12.36	4.68	40.17
Damage SO2	-2.45	-60.74	-1.63	0.59	-64.24
Damage NOx	-2.34	-47.35	-2.60	-0.11	-52.38
Damage CO2	-0.90	-15.41	-1.67	-0.17	-18.15
Damage TSP	-0.40	-10.62	-0.20	0.11	-11.12
Environmental Damages	-6.10	-134.12	-6.10	0.41	-145.90
Environmental Taxes	-0.65	-10.35	-1.52	-0.09	-12.61
Social Welfare	-21.37	-67.41	-147.01	-46.28	-282.06

Table VIII: Baseline scenario + CO₂ tax. Difference between Cournot and Price Regulation. Welfare outcomes (Bn Euro)

As to the welfare effects of a European Kyoto tax, consider Table VII and Table VIII. These tables present the same kind of results as in Table V and Table VI, respectively, under the hypothesis that a European tax on CO₂ equal to half the (assumed) marginal damage of this pollutant (18 Euro/ton) is implemented in 2005-2009 and that a European tax on CO₂ equal to the (assumed) full marginal damage is implemented from 2010 onwards. Comparing Table VII with Table V one notices that the difference in welfare between the two market regimes increases with the implementation of a CO₂ tax. This happens because correcting an externality unambiguously improves welfare under Perfect Competition. Under Cournot Competition, Pigouvian taxes should be coupled with a production subsidy in order to restore optimality. If

used alone, they result in extra deadweight losses because the existing imperfect competition distortions are aggravated¹⁷.

A similar argument explains what happens under Price Regulation. Comparing Table VII with Table VIII, one notices a slight decrease in the difference in welfare with respect to the Cournot case, when the comparison is drawn against price regulation instead of perfect competition. Under Price Regulation, firms have a small profit margin, and imposing a Pigouvian tax brings about a small deadweight loss¹⁸.

4.3. *Is there an Incentive for Individual Countries to Relax Their Environmental Policy as Predicted by the Strategic Trade Literature?*

In order to fully answer this question, one should in principle compute the Nash equilibrium of the game in which each country sets its environmental policies taking as given the environmental policies of the other countries¹⁹. We do not take this option, both because it is computationally very demanding, and because, within the European Union, countries do not enjoy complete freedom in their environmental policy choices. The targets set in European Directives or in the international protocols heavily limit their strategy space. However, countries are given some leeway in the implementation of these targets. We ask ourselves, therefore, whether national governments would be interested in unilateral deviations from the CO₂ tax set at the common marginal damage level (or opportunity cost level) of 18 Euro/ton. The results are shown in the following Figures and in the Tables presented in Appendix B²⁰.

¹⁷ The implementation of a CO₂ tax also helps meeting the SO₂ and NO_x targets. From the comparison of Table V with Table VII, one notices that the decrease in damages from these pollutants is more pronounced in Belgium under a CO₂ tax, whereas in the Netherlands the increase in SO₂ damages is smaller. This happens because of the correlation between emission factors across technologies. A plant that emits significant amounts of CO₂ is likely to have significant SO₂ and NO_x emissions as well. Therefore a policy aimed at reducing CO₂ emissions, in absence of specific abatement technology, will lead to reduction in the emissions of other pollutants, through output reductions from the polluting plants. This holds both under Perfect and Cournot competition.

¹⁸ Trade patterns are not very much affected by the presence of a CO₂ tax. Since the implementation of a CO₂ tax results in higher prices and lower demand, trade balances are slightly higher in magnitude in the Baseline scenario.

¹⁹ Had we assumed perfect foresight also on the part of governments, we would expect that only a government that can foresee welfare gains for its country would engage in strategic environmental policy distortions. However, a common result in the Trade and Environment literature is that distortionary policies lead to a prisoner's dilemma. In fact a country adopting a commitment device to support its national producer would gain with respect to a free-trade outcome if it were the only one to take such option, while a free-trade outcome is superior to the Nash equilibrium where all the countries pre-commit. A myopic perspective is hence more appropriate.

²⁰ In this section and in Appendix B we distinguish between "Social welfare only CO₂", which takes into account only CO₂ damages in the damage function and "Social Welfare", which takes into account damages from all air pollutants. This distinction has been introduced to highlight the fact that, in the EU-Kyoto Tax scenarios, a CO₂ tax also reduces other emissions and this has relevance for the incentives to deviate.

Figure 5a: Welfare effects of unilateral deviations in Belgium from CO₂ tax under Cournot competition, damages from all pollutants included in welfare.

Figure 5b: Welfare effects of unilateral deviations in Belgium from CO₂ tax under Cournot competition, only damages from CO₂ included in welfare

Figure 6a: Welfare effects of unilateral deviations in Germany from CO₂ tax under Cournot competition, damages from all pollutants included in welfare

Figure 6b: Welfare effects of unilateral deviations in Germany from CO₂ tax under Cournot competition only damages from CO₂ included in welfare

Figure 7a: Welfare effects of unilateral deviations in France from CO₂ tax under Cournot competition, damages from all pollutants included in welfare

Figure 7b: Welfare effects of unilateral deviations in France from CO₂ tax under Cournot competition, only damages from CO₂ included in welfare

Figure 8a: Welfare effects of unilateral deviations in the Netherlands from CO₂ tax under Cournot competition, damages from all pollutants included in welfare

Figure 8b: Welfare effects of unilateral deviations in the Netherlands from CO₂ tax under Cournot competition, only damages from CO₂ included in welfare

Figure 9: Welfare effects of unilateral deviations in Belgium from CO₂ tax under Cournot competition: welfare components in detail

Figure 10: Welfare effects of unilateral deviations in Germany from CO₂ tax under Cournot competition: welfare components in detail

Figure 5a shows the differences between the Cournot outcome under uniform taxes for the four countries and the Cournot equilibria where Belgium unilaterally reduces its CO₂ tax by 10% at the time, while in the other countries the tax is kept constant, when damages from all pollutant are taken into account in the welfare function, while in Figure 5b only CO₂ damages are taken into account. Figures 6a, 6b to 8a, 8b show the same kind of results for Germany, France and the Netherlands. Figures 9 and 10 illustrate the detailed effects on welfare components for

selected deviations in Belgium and Germany. More detailed tables for the four countries are provided in Appendix B.

Two facts are clear from these results. First, incentives to deviate depend on which environmental damages are included in the welfare function of the governments. Second, some countries may welcome unilateral deviations on the parts of their rival.

As to the first point, notice that if only CO₂ damages are taken into account (Figures 5b, 6b, 7b and 8b), each of the four countries would welcome any unilateral reduction of its own tax. However, when the damages of all pollutants are included in the welfare function (Figures 5a, 6a, 7a and 8a), only the Netherlands would still find it always profitable to deviate, Germany would never find it profitable, Belgium would welcome a reduction if it is at least 50%, France would consider either small reductions (up to 20%) or very large reductions (at least 60%). This uneven result is explained by the differences in marginal damages of SO₂, NO_x and TSP emissions across countries, and in the technologies adopted. Germany pollutes more and values the damages from these three pollutants more than the Netherlands. Given the correlation among CO₂ and the other atmospheric pollutants, reducing the CO₂ tax has harsher consequences in Germany than in the Netherlands. Moreover, the main effect of modifications in the CO₂ tax in a country is that either the output levels of operating plants are affected or, for large modifications, the merit order of the plants in that country changes accordingly. This implies that welfare effects of unilateral deviations can be discontinuous, reflecting the switch from less polluting to more polluting plants. This could also explain the non-monotonic pattern of social welfare in Belgium and France. As long as operating plant output is expanded as a response to mild reductions in domestic CO₂ taxes, the welfare trade-off is limited to output (and hence domestic surplus) expansion versus increased emissions (and hence, domestic damages) *from the same plants*. For more substantial reductions, the producer may find it profitable to switch production to dirtier plants with considerably lower operating cost, and the resulting increase in profits and consumers' surplus may well compensate the increase in environmental damages, especially if their marginal value is not too high.

In some instances countries can benefit from unilateral deviations on the part of their rivals. This can happen for two main reasons. Consumers benefit from cheaper imports, and domestic emissions fall as a consequence of the reduction of domestic production. This is Kennedy's (1994) "pollution shifting" effect. In our simulations, this effect is prevailing, for instance, in Belgium as a consequence of unilateral reductions of 10, 30 and 40% in France's CO₂ tax. More often however, fiercer competition from the deviating country reduces welfare in rival countries, both because of the fall in national producers' profits, and because the rival producers are forced to adopt dirtier technology to sustain competition, in a sort of a race to the bottom.

A unilateral tax reduction not always induces a fall in the profits of the rival countries (in fact this happens consistently in our simulations only for unilateral deviations in Germany, as shown in Figure 10). Given the discrete nature of technology adoption decisions, and the different transmission capacities of international lines, if a non-deviating country loses market share on a

given market as a consequence of a tax reduction in another country, it is not granted that the deviating country would be able to cover it fully. Then some other country could be in a position to satisfy the residual demand, thus expanding its own market share and its profits.

5. CONCLUSIONS

In this paper, we used a dynamic numerical model to assess the importance of the degree of competition for the implementation of environmental policies within the European electricity sector.

Our model compares three market regimes: the widely used perfect competition paradigm, a price regulated monopoly regime, and a multi-market Cournot model. The three market regimes have the same electricity transmission constraints. Our environmental policy focus has been on the stringency of environmental policies under imperfect versus perfect competition. Moreover, we examined the effects of unilateral distortions of a CO₂ tax.

Our simulations confirm that, even if environmental policy is not optimal, as it is clearly the case for the European electricity sector, perfect competition is clearly superior to Cournot competition when it comes to welfare comparisons. The price regulation regime stands in between the two, but quite close to the perfect competition outcome due to the low profit margin assumed. The higher profits and the lower environmental damages that result from Cournot competition fail to compensate for the huge losses in consumer surplus. In our framework, this result is reinforced by two factors. On the one hand, the limited international transmission capacity leaves significant local market power to generators on their domestic markets. On the other hand, the decrease in output under imperfect competition is sometimes accompanied by a shift towards more polluting technologies, thus reducing the beneficial environmental effects of lower output levels.

As a consequence, our results on the interaction between the market regime and environmental targets are mixed. Whilst the stringency of sulphur dioxide targets declines under Cournot competition, NO_x targets become more difficult to reach under Cournot competition. As to CO₂ taxes, their implementation under Cournot competition leads to larger deadweight losses, and hence, the lower emission levels are reached at a higher social cost. Moreover, although overall CO₂ emissions are higher under perfect competition, some countries actually experience higher CO₂ levels in some years under Cournot competition.

Our investigation on strategic incentives showed that the appeal of unilateral deviations of environmental policy depends crucially on which kind of objective function the governments have and on the environmental policy is pursued for the other pollutants. If they take into account damages from all pollutants and that these pollutants are insufficiently regulated, the attractiveness of unilateral deviations declines sharply compared to the case in which they take only carbon emission damages into account or that the other pollutants are regulated optimally.

An interesting and somewhat surprising collateral result is that some governments may welcome unilateral deviations on the part of their opponents. We singled out two factors that may explain this result. On one hand, Kennedy's (1994) "pollution shifting" effect induces governments to welcome to a certain extent electricity imports because of the induced increase in consumers' surplus and decrease in domestic emissions. On the other hand, in presence of transmission constraints and several technologies, a unilateral deviation may cause a rival to lose more market share than the generator based in the deviating country is actually able to cover. Other producers may then jump in and cover the residual demand.

Overall, our simulations suggest that it is worthwhile taking into consideration factors that may lead to preservation of market power, when evaluating environmental policies for the electricity sector

However, our results require a number of qualifications. For one thing, the numerical model in its present form hinges on some strong hypotheses.

In particular the values chosen for transmission costs, transmission capacities, marginal damages of emissions, CO₂ tax rate, elasticity of demand, mark-ups on costs in 2000 are all based on educated guesses or, at best, adapted from studies not immune from uncertainties (such as, for instance, ExternE estimates for external damages).

Moreover, some equations of the model are quite rough representations of the real constraints that they are supposed to depict. In particular, international electricity transmission flow equations disregard Kirchhoff's laws, transboundary pollution is included only in the sense that CO₂ marginal damages are the same everywhere, but no transboundary matrix for conventional pollutants has been included, and trade to countries other than the four included in the model is not considered, not even as residual trade. Our on-going research is directed to overcome these drawbacks and also to include other policy scenarios such as the recent Directive Proposal on renewable energy sources²¹. Our preliminary results indicate that imposing renewable source quotas to European countries can involve serious welfare losses in absence of flexible implementation instruments.

²¹ Parliament and Council Directive Proposal No. 500PC0279 (10/05/2000)

Appendix A : Description of the Numerical Model

Equation Section 1 Our model considers the dynamic equilibrium for the electricity sector of four neighbouring European countries: Belgium, the Netherlands, France and Germany. The model is dynamic in the sense that the electricity market equilibrium is modelled for a long time horizon (2000-2034). Such a time span is sufficient to cover the long lifetimes that power production investments generally have, and hence the main differences between nuclear power generation and other technologies can be properly highlighted. Thus, a dynamic setting allows us to take into full consideration the consequences in terms of technology choice of the various policy scenarios we analyse. We assume that all agents have perfect foresight.

Our model consists of:

- A supply module for electricity generation in each country;
- A demand module for electricity in each country;
- An environmental module describing external damages caused by electricity generation in each country;
- A regulatory module describing environmental targets binding for electricity generation in each country;
- A transmission module describing how electricity can be physically exchanged in the international market;

We consider six sub-periods within a year (base, load, medium, shoulder, high, and peak) all having the same length across the four countries. In each country, a single electric utility supplies electricity to the national and international grids using the following technologies:

NP	• Nuclear power plants	KEROP	• Kerosene turbines
CP	• Coal power plants	HYP	• Hydro power turbines
NCP	• New coal power plants	WP	• Wind turbines
MIXP	• Mixed fossil fuel power plants	WAP	• Municipal waste incinerators
GP	• Gas turbines	CHP	• Gas-based co-generation plants
NGP	• New gas turbines (STAG)		

Table A.I: Generation technologies

Consumers buy electricity from the municipal distribution company at a price per kWh. This tariff includes marginal costs (production, transport and distribution) and a rent that goes to the

municipal distributor. Under perfect competition, the share accruing to producers just covers their marginal costs. Hence, to represent a multi-nodal market equilibrium under perfect competition we use the minimisation of production costs for a given demand. For the algebraic representation of the behaviour of each agent, we will use the following conventions:

SETS

t years

v vintage year

i sub-periods within a year

n, m nodes (countries: B, D, F, NL)

z technologies

Em emissions (NO_x, SO₂, CO₂, TSP)

VARIABLES²²

P electricity price (Euro/MWh)

P net producer surplus (Euro)

Q consumption (MWh)

X production (MW)

I investment (MW)

Qb electricity transiting through Belgium

Qd electricity transiting through Germany

PARAMETERS

α distribution of consumption across sub-periods

af availability factor

D lifetime dummy

inv investment cost

r discount factor

dam emission damage (Euro/ton)

e emission rate (ton/MWh)

PARAMETERS (continued)

t emission tax (Euro/ton)

q interconnection dummy

c generation cost (Euro/MWh)

lgt length of sub-period (hours)

tra transport cost (Euro/MWh)

b weight of Consumers' Surplus

The model is implemented numerically in three stages.

First, a demand function is calibrated for a given demand level. Under perfect competition, producers behave as cost-minimising firms. Since competition sets prices equal to marginal costs, for a given demand producers minimise the total costs of electricity supply. We exploit this feature for the calibration of the demand function $P_{n,t} = (a_{n,t} - b_{n,t}Q_{n,t})$, where $Q_{n,t}$ is the total quantity sold at t node n during year t . For calibration, demand is exogenously fixed to the observed levels in 2000-2004, and to projected levels in subsequent periods. We have taken into account that what is observed in 2000-2004 is actually the result of price regulation policies by including a price margin per MWh in that year.

²² All variables are required to be non-negative.

Second, a benchmark perfect competition scenario, with price regulation in 2000, is computed by means of a welfare maximisation. We use the outcome for 2000 of this reference scenario as the common starting point for all our policy scenarios.

Finally, we compute our policy scenarios. We compare outcomes under perfect competition to outcomes under Cournot competition and price regulation.

A number of constraints further define our problem, and are always present in the three stages described.

Firstly²³, generated electricity actually supplied at each node, must equal demand at that node.

$$(1 + loss) \left[\frac{\sum_i a_{i,n} Q_{n,t}}{lgt_{i,n}} \right] \leq \sum_m q_{n,m} \sum_z X_{z,i,m,n,t} \quad (A.1)$$

Moreover, each electric producer must take into account capacity constraints for its power plants and reserve constraints for national grids, in order to assure enough supply of electricity even in peak periods.

$$\sum_m X_{z,i,n,m,t} \leq \sum_{v \leq t} \Delta_{v,t} af_{n,v} I_{n,z,v} \quad (A.2)$$

$$(1 + res_n) \frac{a_{PKn}}{lgt_{PKn}} Q_{n,t} < \sum_{v \leq t} \Delta_{v,t} af_{n,v} I_{n,z,v} \quad (A.3)$$

Equation (A.2) simply stipulates that output in any given year should never exceed the available capacity, determined by the investments made until that year. Equation (A.3) requires that the same capacity must be sufficient to cover demand in each period plus a reserve margin. Implicitly, it amounts to assuming that each country is in principle self-sufficient, and that trade occurs for comparative efficiency reasons.

Existent environmental policies are taken into account in terms of unit emissions specifications of the plants and in the form of maximum allowed NO_x and SO₂ emissions from Dutch and Belgian plants. The latter are specified in the model by means of the following constraints:

$$\sum_m \sum_i lgt_{i,n} \sum_z e_{em,z,n,t} X_{z,i,n,m,t} \leq \bar{e}_{em,n,t} \text{ for } n = B, NL \text{ and } em = SO_2, NO_x \quad (A.4)$$

Finally, international electricity sales are constrained by the capacity and the shape of the grid. Since this is rather complex, we will now describe it in detail here.

In order to understand how we model the international transmission of electricity, consider Figure A.1. As shown in the figure, we assume that there are direct interconnections between any couple of countries but the Netherlands and France, and that there are two separate lines

²³ In what follows, production $X_{z,i,n,m,t}$ is indexed not only for the period and sub-period in which it is produced, the firm that produces it, the technology used for production, but also for the country where it is generated and the country where it is sent. This allows us to regard the sum of $X_{z,i,n,m,t}$ over m as production per unit of time in country n with technology z , and the sum of $X_{z,i,n,m,t}$ over z as sales per unit of time of a firm based in n to country m .

connecting any couple of interconnected countries, one for each flow direction. Therefore, electricity traded at any moment between the Netherlands and France must be transmitted using the existing links connecting them with the other two countries, and using the transmission capacity not utilized in that moment for direct trade between countries directly interconnected. For instance, if the French producer sells $X_{i,t}$ MW to the Dutch market at time i of year t , this amount of electricity may reach its destination either passing through Germany or passing through Belgium, but only if at that moment there is enough transmission capacity on the links between France and Germany, Germany and the Netherlands, and/or between France and Belgium, Belgium and the Netherlands. Of course this also influences what can be directly traded between countries that have a direct interconnection. The actual capacity of these lines is then reduced by what is used in order to allow trade between the Netherlands and France.

We take, however, some simplifying assumptions. In particular:

- All transmission lines entail the same transmission cost. This incidentally implies that the transmission cost between France and the Netherlands is double the cost between any two directly interconnected countries;
- Electricity follows the most direct path to any destination. Hence, we rule out the possibility that in order to go from France to the Netherlands (and vice versa), electricity will use the Belgium-Germany line as well.

Figure A.1: The international grid

Let $qb_{n,m,i,t}$ be the share of electricity that goes from country n to country m passing through Belgium, and let $qd_{n,m,i,t}$ be the share of electricity that goes from country n to country m passing through Germany. Formally, we then represent the structure of the international grid by means of the following equations.

Electricity sent from France to the Netherlands (and *vice versa*) goes through either Belgium or Germany:

$$\sum_z X_{z,i,F,NL,t} \leq qb_{F,NL,i,t} + qd_{F,NL,i,t} ; \sum_z X_{z,i,NL,F,t} \leq qb_{NL,F,i,t} + qd_{NL,F,i,t} ; \quad (A.5)$$

Electricity sent from a country to another must not exceed the capacity of the international line, minus the electricity simultaneously transiting through that country and directed either to the Netherlands or France:

$$\sum_z X_{z,i,B,D,t} \leq Y_{B,D} ; \sum_z X_{z,i,D,B,t} \leq Y_{D,B} ; \quad (A.6)$$

$$\sum_z X_{z,i,NL,B,t} \leq Y_{NLB} - qb_{NL,F,i,t} ; \sum_z X_{z,i,B,NL,t} \leq Y_{BNL} - qb_{F,NL,i,t} ; \quad (A.7)$$

$$\sum_z X_{z,i,D,F,t} \leq Y_{D,F} - qd_{NL,F,i,t} ; \sum_z X_{z,i,F,D,t} \leq Y_{F,D} - qd_{F,NL,i,t} ; \quad (A.8)$$

$$\sum_z X_{z,i,NL,D,t} \leq Y_{NLD} - qd_{NL,F,i,t} ; \sum_z X_{z,i,D,NL,t} \leq Y_{DNL} - qd_{F,NL,i,t} ; \quad (A.9)$$

$$\sum_z X_{z,i,D,F,t} \leq Y_{D,F} - qd_{NL,F,i,t} ; \sum_z X_{z,i,D,NL,t} \leq Y_{D,NL} - qd_{F,NL,i,t} ; \quad (A.10)$$

$$\sum_z X_{z,i,B,NL,t} \leq Y_{BNL} - qb_{F,NL,i,t} ; \sum_z X_{z,i,B,F,t} \leq Y_{B,F} - qb_{NL,F,i,t} ; \quad (A.11)$$

$$\sum_z X_{z,i,F,B,t} \leq Y_{F,B} - qb_{F,NL,i,t} ; \sum_z X_{z,i,B,F,t} \leq Y_{B,F} - qb_{NL,F,i,t} ; \quad (A.12)$$

Finally, electricity traded between the two not interconnected countries (France and the Netherlands), must equal the available transmission capacity connecting them to the other two countries minus the electricity otherwise traded using those lines:

$$\sum_z X_{z,i,NL,F,t} \leq Y_{NLD} + Y_{NLB} - \sum_z X_{z,i,D,F,t} - \sum_z X_{z,i,B,F,t} - \sum_z X_{z,i,NL,D,t} - \sum_z X_{z,i,NL,B,t} ; \quad (A.13)$$

$$\sum_z X_{z,i,F,NL,t} \leq Y_{F,D} + Y_{F,B} - \sum_z X_{z,i,F,D,t} - \sum_z X_{z,i,F,B,t} - \sum_z X_{z,i,D,NL,t} - \sum_z X_{z,i,B,NL,t} . \quad (A.14)$$

We can now describe more precisely the three stages of our model.

Cost Minimisation

The utility's cost minimisation problem is

$$\begin{aligned} \underset{\substack{X_{z,i,n,m,t} \\ I_{z,n,t}}}{Min} \quad & C_n(I_{z,n,t}, X_{z,i,n,m,t}) = \\ & \sum_t r \sum_i lgt_{i,n} \left[\sum_z c_{z,i,n,t} \sum_m X_{z,i,n,m,t} + \sum_m q_{n,m} tra_{n,m,t} \sum_z X_{z,i,n,m,t} \right] + \sum_z \sum_n [inv_{z,n,v,t} I_{z,n,v,t}] \end{aligned} \quad (A.15)$$

In order to calibrate the demand function, we consider the equilibrium reached when all the costs are minimised, for a given demand:

$$\underset{X,I}{Min} \sum_n (C_n) \quad (A.16)$$

subject to Equations (A.1)-(A.14) and to $Q_{nt} = \bar{Q}_{nt}$.

Perfect Competition Benchmark

With the parameters of the demand function in hand, we can compute the perfect competition equilibrium. By definition, in such equilibrium the surplus of consumers and producers are maximised, taking prices as given. The perfect competition equilibrium can therefore be mimicked by solving the following problem:

$$\text{MAX}_{\substack{X_{z,i,n,m,t} \\ I_{n,z,t}}} W = \sum_n \left\{ \sum_t r \left[CS_{n,t} + \sum_m \sum_i P_{m,t} \sum_i \text{Igt}_{i,n} \sum_z X_{z,i,n,m,t} \right] - C_n \right\} \quad (\text{A.17})$$

subject to Equations (A.1)-(A.14), where

$$CS_{n,t} = \int_0^{Q_{n,t}} P_{n,t} - P_{n,t} Q_{n,t} = a_{n,t} Q_{n,t} - \frac{b_{n,t}}{2} Q_{n,t}^2 - P_{n,t} Q_{n,t}$$

is the consumers surplus and where C_n is defined in (A.15).

Policy Scenarios under Perfect and Cournot Competition

In order to allow comparison among the results of our scenarios, we assume that for all of them the situation in 2000 is the outcome, for that year, of the benchmark model described in the previous section. We then run our simulations from 2005, keeping fixed the levels of all decision variables in 2000-2004.

Under Perfect Competition, this amounts to solving problem (A.17) from 2005 onwards, subjects to the policy constraints defining each scenario.

Suppose then that firms behave in a non-competitive way in the international electricity market. In any given year t , at each node m , consumers are prepared to pay for each MWh purchased a price

$$P_{m,t} (X_{z,i,n,m,t}, X_{z,i,-n,m,t}) = \left[a_{m,t} - b_{m,t} \sum_n \sum_i \text{Igt}_{i,n} \sum_z X_{z,i,n,m,t} \right] \quad (\text{A.18})$$

We assume that producers use *open-loop* strategies. Each producer's problem then boils down to maximising the discounted stream of his profits taking as given the strategy path of the other producers.

$$\text{MAX}_{\substack{X_{z,i,n,m,t} \\ I_{n,z,t}}} \Pi_n = \sum_t r \left[\sum_m \sum_i (a_{m,t} - b_{m,t} Q_{m,t}) \sum_i \text{Igt}_{i,n} \sum_z X_{z,i,n,m,t} \right] - C_n \quad (\text{A.19})$$

subject to Equations (A.1)-(A.14) and given $X_{z,i,-n,m,t}, X_{z,i,n,m,t}, I_{z,-n,t}$ and where C_n is defined in (A.15).

Discounted total profits consist of the revenues at each node, minus production and transmission costs.

Welfare Function of the Governments

In evaluating the outcomes of the various scenarios considered in this paper, we take the viewpoint of national governments. Each government will evaluate the consequences of environmental regulations using a Social Welfare function SW_n . This function encompasses the weighted sum of private surplus of consumers CS_n and the producers' surplus Π_n , minus environmental damages DAM_n :

$$SW_n = bCS_n + \Pi_n - DAM_n. \quad (\text{A.20})$$

Total emission damages DAM_n take into account emission damages of all pollutants, evaluated using a linear damage function:

$$DAM_n = \sum_t r \sum_{em,z} dam_{em,z,n} \sum_i lgt_{i,n} \sum_m X_{z,i,n,m,t} e_{em,z,n,t} \quad (\text{A.21})$$

The parameter $dam_{em,z,n}$ summarizes the characteristics of emissions of pollutant em from a plant using technology z in country n ²⁴.

²⁴ Note that in this formulation, each government cares only about those environmental damages affecting its own territory. The presence of transboundary pollution makes this sub-optimal from an international point of view.

Appendix B : Welfare Effects of Unilateral Deviations from CO₂ Tax under Cournot Competition

bn EURO	90%				80%				70%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
Consumers' Surplus	0.171	-0.442	-0.064	-0.103	0.132	-0.739	-0.014	-0.006	1.214	-0.365	-0.264	-0.057
Producers' Profits	0.091	0.067	0.014	0.082	0.309	-0.639	-0.114	-0.014	0.147	0.310	0.126	-0.095
Taxes	0.010	-0.888	-0.017	0.089	0.084	-2.609	-0.141	0.032	0.273	-0.182	-0.058	-0.055
Environmental Damages	0.470	-14.168	-0.054	0.036	0.809	-20.962	-0.086	0.059	7.265	-9.282	-0.317	0.004
Social welfare Only CO ₂	0.177	0.011	-0.053	0.039	0.338	-2.106	-0.244	-0.037	0.744	0.595	-0.100	-0.259
Social Welfare	-0.198	12.905	-0.013	0.032	-0.284	16.976	-0.182	-0.047	-5.631	9.044	0.121	-0.212

bn EURO	60%				50%				40%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
Consumers' Surplus	0.254	-1.202	1.210	-0.070	0.433	-0.836	0.934	-0.190	0.515	0.133	0.107	0.025
Producers' Profits	0.646	-0.386	0.086	-0.097	0.764	-1.146	0.047	0.040	0.919	0.044	-0.230	-0.202
Taxes	0.054	-1.405	0.138	-0.055	-0.009	-3.348	0.256	0.064	-0.041	-0.035	-0.386	-0.153
Environmental Damages	1.188	-12.516	-0.713	0.035	1.176	-19.924	0.075	0.074	1.271	-1.485	-0.508	0.012
Social welfare Only CO ₂	0.694	-1.846	1.612	-0.277	0.909	-3.278	1.224	-0.152	1.047	0.286	-0.339	-0.373
Social Welfare	-0.234	9.523	2.147	-0.257	0.013	14.594	1.162	-0.161	0.121	1.626	-0.002	-0.342

Table B.I: Belgium

bn EURO	90%				80%				70%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
Consumers' Surplus	1.895	1.087	-0.413	-0.037	1.760	2.672	0.226	0.133	0.959	3.010	1.200	0.099
Producers' Profits	-0.247	0.537	-0.203	-0.129	-0.248	1.229	-0.294	-0.211	-0.145	2.836	-0.186	-0.206
Environmental Damages	8.103	2.103	-0.159	0.030	8.220	51.789	-0.395	0.068	7.289	44.511	-4.288	-0.015
Social welfare Only CO ₂	1.570	0.756	-0.916	-0.303	1.405	0.416	-0.311	-0.259	0.655	2.097	1.113	-0.291
Social Welfare	-5.548	-1.163	-0.812	-0.283	-5.778	-41.290	0.000	-0.268	-5.805	-34.228	3.980	-0.234

bn EURO	60%				50%				40%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
Consumers' Surplus	1.803	5.653	0.322	0.162	-0.013	6.939	0.821	0.035	1.781	10.106	-0.297	0.104
Producers' Profits	-0.253	3.743	-0.369	-0.227	-0.080	5.865	-0.325	-0.203	-0.353	7.106	-0.439	-0.224
Taxes	0.887	4.944	-0.334	-0.133	-0.084	4.594	-0.150	-0.159	0.775	4.311	-0.562	-0.143
Environmental Damages	7.961	58.499	-0.095	0.067	0.000	48.509	-0.054	0.042	8.097	62.317	-0.173	0.070
Social welfare Only CO ₂	1.445	3.727	-0.348	-0.258	-0.177	7.414	0.360	-0.364	1.219	10.228	-1.247	-0.322
Social Welfare	-5.524	-44.160	-0.287	-0.265	-0.178	-31.111	0.400	-0.370	-5.894	-40.794	-1.125	-0.332

Table B.II: Germany

bn EURO	90%				80%				70%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
Consumers' Surplus	0.147	-0.035	0.779	-0.062	0.539	-0.402	0.795	-0.072	0.078	-0.029	0.479	-0.032
Producers' Profits	-0.077	0.027	0.162	0.052	-0.142	0.387	0.214	0.024	-0.042	0.028	0.346	0.021
Taxes	-0.074	0.012	0.062	0.049	0.120	-0.109	-0.198	0.070	-0.039	0.020	-0.148	0.050
Environmental Damages	-0.025	-0.058	0.080	-0.017	3.744	-8.317	0.372	-0.047	-0.009	0.005	2.192	-0.051
Social welfare Only CO ₂	0.024	0.008	0.979	0.029	0.163	0.698	0.810	-0.037	0.010	0.017	0.257	0.003
Social Welfare	0.021	0.063	0.922	0.055	-3.227	8.193	0.438	0.069	0.005	0.014	-1.515	0.090

bn EURO	60%				50%				40%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
Consumers' Surplus	0.123	0.010	0.989	-0.032	1.791	-0.743	0.739	0.019	0.132	0.059	2.204	-0.173
Producers' Profits	-0.070	-0.014	0.539	0.071	-0.220	-0.297	0.912	-0.166	-0.047	-0.087	0.893	0.121
Taxes	-0.059	-0.013	-0.156	0.116	0.910	-0.841	-0.167	-0.098	-0.021	-0.046	-0.147	0.094
Environmental Damages	-0.011	-0.034	2.317	0.067	8.084	-4.331	2.240	0.054	0.006	0.158	2.799	-0.028
Social welfare Only CO ₂	0.008	-0.016	0.926	0.101	1.497	-1.461	0.958	-0.308	0.065	-0.100	2.359	0.034
Social Welfare	0.006	0.018	-0.944	0.087	-5.604	2.450	-0.756	-0.299	0.058	-0.231	0.150	0.072

Table B.III: France

	90%				80%				70%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
bn EURO												
Consumers' Surplus	0.011	-0.050	-0.007	0.068	-0.039	-0.007	0.009	0.116	-0.026	0.099	-0.002	0.072
Producers' Profits	-0.010	0.025	0.022	0.130	0.024	0.001	0.009	0.266	0.014	-0.057	-0.005	0.467
Taxes	-0.035	0.008	-0.057	-0.060	-0.011	-0.005	-0.067	-0.163	0.009	-0.031	-0.021	-0.239
Environmental Damages	-0.011	-0.029	-0.342	0.040	-0.024	-0.054	-0.359	0.113	0.007	0.020	-0.070	0.131
Social welfare Only CO2	-0.006	-0.015	0.035	0.066	0.001	-0.006	0.031	0.111	-0.004	0.009	-0.012	0.173
Social Welfare	-0.022	0.011	0.299	0.099	-0.001	0.043	0.310	0.105	-0.010	-0.010	0.043	0.168
	60%				50%				40%			
	B	D	F	NL	B	D	F	NL	B	D	F	NL
bn EURO												
Consumers' Surplus	-0.020	0.237	-0.015	0.100	0.025	0.220	-0.006	0.143	0.016	0.108	0.762	0.303
Producers' Profits	0.007	-0.112	-0.006	0.608	-0.023	-0.089	-0.004	0.744	-0.005	-0.109	-0.100	0.951
Taxes	0.003	1.916	-0.029	-0.369	-0.017	1.961	-0.008	-0.496	-0.030	-0.070	0.207	-0.469
Environmental Damages	0.000	15.736	-0.081	0.159	0.007	15.916	-0.004	0.176	-0.025	0.049	1.054	-0.019
Social welfare Only CO2	-0.010	0.078	-0.031	0.205	-0.015	0.102	-0.017	0.240	0.007	-0.081	0.730	0.444
Social Welfare	-0.009	-13.696	0.031	0.179	-0.022	-13.825	-0.015	0.216	0.005	-0.121	-0.185	0.803

Table B.IV: the Netherlands

REFERENCES.

- Barrett, Scott (1994). *Strategic Environmental Policy and International Trade*. Journal of Public Economics, Vol. 53, n. 3, pp. 325-338.
- Bigano, A., Proost, S. and Van Rompuy, J. (2000). *Alternative Environmental Regulations Schemes for the Belgian Power Generation Sector*. Environmental and Resources Economics. Vol. 16, pp. 121-160.
- Böhringer, C, Welsch, H, Löschel, A. (2001), *Environmental Taxation and Structural Change in an Open Economy - A CGE Analysis with Imperfect Competition and Free Entry*, ZEW Discussion Papers No. 01-07, Mannheim
- Burtraw, Dallas, Palmer, Karen, and Heintzelman, Martin (2000). *Electricity Restructuring: Consequences and Opportunities for the Environment*. Resources for the Future Discussion Paper N. 00-39, Washington D.C.
- Brander, J. A. and Spencer, B. J. (1985). *Export Subsidies and International Market Share Rivalry*. Journal of International Economics Vol. 18, pp. 83-100.
- Conrad, Klaus (1993). *Taxes and Subsidies for Pollution Intensive Industries as Trade Policy*. Journal of Environmental Economics and Management 25, pp. 121-135.
- Conrad, K. (1995). *Choosing Emission Taxes Under International Price Competition*. Fondazione Eni - Enrico Mattei Working Paper 18.95, Milano.
- European Commission (1998). *Directive on Curbing Emissions from Large Combustion Plants (Proposal)*. Supplement to Europe Environment, n. 528, 8th September 1998.
- European Commission (1999) *ExternE: Externalities of Energy*, Vol. I-V, European Commission DG XII, Luxembourg.
- European Commission (2000) *Amended Proposal For a Directive of the European Parliament and of the Council on The Promotion of Electricity from Renewable Sources in the Internal Electricity Market*.
- Feenstra, Talitha (1998). *Environmental Policy Instruments and International Rivalry - A Dynamic Analysis*. Ph.D. Dissertation, CentER for Economic Research, Tilburg University, the Netherlands.
- Kemfert, Claudia (1999). *The Liberalisation Process of the German Electricity Market. Strategies and Opportunities*. Fondazione Eni-Enrico Mattei Working Paper n. 95.99 Milano.
- Kennedy, Peter W. (1994). *Equilibrium Pollution Taxes in Open Economies with Imperfect Competition*. Journal of Environmental Economics and Management, Vol. 27, pp.49-63.

- Hobbs, Benjamin (1986). *Network Models of Spatial Oligopoly With an Application to Deregulation of Electricity Generation*. Journal of Operational Research, Vol 34, pp 395-409.
- Hogan, William W. (1997) *A Market Power Model with Strategic Interaction in Electricity Networks*. The Energy Journal, Vol. 18, n. 4, pp. 107-141.
- Hoster, Frank, (1997): *Effects of National Energy Policies on Carbon Dioxide Emissions in an European Internal Electricity Market: Results From a Simulation Model of the European Power Systems*. Fondazione Eni-Enrico Mattei Working Paper 79.97, Milano.
- Palmer, Karen, Burtraw, Dallas, Bharvikar Ranijt, and Paul, Anthony (2001). *Restructuring and the Cost of Reducing NO_x Emissions in Electricity Generation*. Resources for the Future Discussion Paper N. 01-10REV, Washington D.C.
- Proost, Stef. and Van Regemorter, Denise (2000) *How to Achieve Kyoto Targets in Belgium – Modelling Methodology and Some Results*. ETE Working Paper Series n. 8-2000, CES, Katholieke Universiteit Leuven.
- Smeers, Yves. (1997): *Computable Equilibrium Models and the restructuring of the European Electricity and Gas Market*. The Energy Journal. Vol. 18(4), pp:1-31.
- Ulph, A. (1996): *Environmental Policy And International Trade When Governments And Producers Act Strategically*. Journal Of Environmental Economics And Management, Vol. 30, n. 3, pp. 265-281.
- Ulph, Alistair (1997): *Harmonisation, Minimum Standards, and Optimal International Environmental Policy Under Asymmetric Information*. Discussion Paper n. 9701, Department of Economics, University of Southampton.
- Ulph, D. (1994) *Strategic Innovation And Strategic Environmental Policy*. in Carraro, C. (ed) *Trade, Innovation, Environment*. Kluwer Academic Publishers.
- Ulph A. and Ulph, D. (1996) *Trade, Strategic Innovation And Strategic Environmental Policy – A General Analysis*. in Carraro, C., Katsoulacos, Y. and Xepapadeas, A. (eds) *Environmental Policy And Market Structure*. Kluwer Academic Publishers, pp. 180-208.
- UNIPEDA (1998). *Electricity Outlook 1999*. Ref. N. 1998-512-0003, UNIPEDA, Brussels.
- UCTE (2001) *Statistical Yearbook 2000*. UCTE, Berlin, Germany.
- Wei, JY and. Smeers, Y. (1997): *Spatially Oligopolistic Models With Cournot Producers and Regulated Transportation Prices*. C.O.R.E Working Paper n. 9260, Université Catholique de Louvain.
- Welsch, H. (1998). *Coal Subsidisation and Nuclear Phase-out in a General Equilibrium Model for Germany*. Energy Economics, Vol. 20, pp. 203-222.

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI

Fondazione Eni Enrico Mattei Working Paper Series

Our Note di Lavoro are available on the Internet at the following addresses:

<http://www.feem.it/Feem/Pub/Publications/WPapers/default.html>

<http://www.ssrn.com/link/feem.html>

NOTE DI LAVORO PUBLISHED IN 2003

PRIV	1.2003	<i>Gabriella CHIESA and Giovanna NICODANO</i> : <u>Privatization and Financial Market Development: Theoretical Issues</u>
PRIV	2.2003	<i>Ibolya SCHINDELE</i> : <u>Theory of Privatization in Eastern Europe: Literature Review</u>
PRIV	3.2003	<i>Wietze LISE, Claudia KEMFERT and Richard S.J. TOL</i> : <u>Strategic Action in the Liberalised German Electricity Market</u>
CLIM	4.2003	<i>Laura MARSILIANI and Thomas I. RENSTRÖM</i> : <u>Environmental Policy and Capital Movements: The Role of Government Commitment</u>
KNOW	5.2003	<i>Reyer GERLAGH</i> : <u>Induced Technological Change under Technological Competition</u>
ETA	6.2003	<i>Efrem CASTELNUOVO</i> : <u>Squeezing the Interest Rate Smoothing Weight with a Hybrid Expectations Model</u>
SIEV	7.2003	<i>Anna ALBERINI, Alberto LONGO, Stefania TONIN, Francesco TROMBETTA and Margherita TURVANI</i> : <u>The Role of Liability, Regulation and Economic Incentives in Brownfield Remediation and Redevelopment: Evidence from Surveys of Developers</u>
NRM	8.2003	<i>Elissaios POPYRAKIS and Reyer GERLAGH</i> : <u>Natural Resources: A Blessing or a Curse?</u>
CLIM	9.2003	<i>A. CAPARRÓS, J.-C. PEREAU and T. TAZDAÏT</i> : <u>North-South Climate Change Negotiations: a Sequential Game with Asymmetric Information</u>
KNOW	10.2003	<i>Giorgio BRUNELLO and Daniele CHECCHI</i> : <u>School Quality and Family Background in Italy</u>
CLIM	11.2003	<i>Efrem CASTELNUOVO and Marzio GALEOTTI</i> : <u>Learning By Doing vs Learning By Researching in a Model of Climate Change Policy Analysis</u>
KNOW	12.2003	<i>Carole MAIGNAN, Gianmarco OTTAVIANO and Dino PINELLI (eds.)</i> : <u>Economic Growth, Innovation, Cultural Diversity: What are we all talking about? A critical survey of the state-of-the-art</u>
KNOW	13.2003	<i>Carole MAIGNAN, Gianmarco OTTAVIANO, Dino PINELLI and Francesco RULLANI (lix)</i> : <u>Bio-Ecological Diversity vs. Socio-Economic Diversity. A Comparison of Existing Measures</u>
KNOW	14.2003	<i>Maddy JANSSENS and Chris STEYAERT (lix)</i> : <u>Theories of Diversity within Organisation Studies: Debates and Future Trajectories</u>
KNOW	15.2003	<i>Tuzin BAYCAN LEVENT, Enno MASUREL and Peter NIJKAMP (lix)</i> : <u>Diversity in Entrepreneurship: Ethnic and Female Roles in Urban Economic Life</u>
KNOW	16.2003	<i>Alexandra BITUSIKOVA (lix)</i> : <u>Post-Communist City on its Way from Grey to Colourful: The Case Study from Slovakia</u>
KNOW	17.2003	<i>Billy E. VAUGHN and Katarina MLEKOV (lix)</i> : <u>A Stage Model of Developing an Inclusive Community</u>
KNOW	18.2003	<i>Selma van LONDEN and Arie de RUIJTER (lix)</i> : <u>Managing Diversity in a Globalizing World</u>
Coalition		
Theory	19.2003	<i>Sergio CURRARINI</i> : <u>On the Stability of Hierarchies in Games with Externalities</u>
Network		
PRIV	20.2003	<i>Giacomo CALZOLARI and Alessandro PAVAN (lx)</i> : <u>Monopoly with Resale</u>
PRIV	21.2003	<i>Claudio MEZZETTI (lx)</i> : <u>Auction Design with Interdependent Valuations: The Generalized Revelation Principle, Efficiency, Full Surplus Extraction and Information Acquisition</u>
PRIV	22.2003	<i>Marco LiCalzi and Alessandro PAVAN (lx)</i> : <u>Tilting the Supply Schedule to Enhance Competition in Uniform-Price Auctions</u>
PRIV	23.2003	<i>David ETTINGER (lx)</i> : <u>Bidding among Friends and Enemies</u>
PRIV	24.2003	<i>Hannu VARTIAINEN (lx)</i> : <u>Auction Design without Commitment</u>
PRIV	25.2003	<i>Matti KELOHARJU, Kjell G. NYBORG and Kristian RYDQVIST (lx)</i> : <u>Strategic Behavior and Underpricing in Uniform Price Auctions: Evidence from Finnish Treasury Auctions</u>
PRIV	26.2003	<i>Christine A. PARLOUR and Uday RAJAN (lx)</i> : <u>Rationing in IPOs</u>
PRIV	27.2003	<i>Kjell G. NYBORG and Ilya A. STREBULAIEV (lx)</i> : <u>Multiple Unit Auctions and Short Squeezes</u>
PRIV	28.2003	<i>Anders LUNANDER and Jan-Eric NILSSON (lx)</i> : <u>Taking the Lab to the Field: Experimental Tests of Alternative Mechanisms to Procure Multiple Contracts</u>
PRIV	29.2003	<i>TangaMcDANIEL and Karsten NEUHOFF (lx)</i> : <u>Use of Long-term Auctions for Network Investment</u>
PRIV	30.2003	<i>Emiel MAASLAND and Sander ONDERSTAL (lx)</i> : <u>Auctions with Financial Externalities</u>
ETA	31.2003	<i>Michael FINUS and Bianca RUNDSHAGEN</i> : <u>A Non-cooperative Foundation of Core-Stability in Positive Externality NTU-Coalition Games</u>
KNOW	32.2003	<i>Michele MORETTO</i> : <u>Competition and Irreversible Investments under Uncertainty</u>
PRIV	33.2003	<i>Philippe QUIRION</i> : <u>Relative Quotas: Correct Answer to Uncertainty or Case of Regulatory Capture?</u>
KNOW	34.2003	<i>Giuseppe MEDA, Claudio PIGA and Donald SIEGEL</i> : <u>On the Relationship between R&D and Productivity: A Treatment Effect Analysis</u>
ETA	35.2003	<i>Alessandra DEL BOCA, Marzio GALEOTTI and Paola ROTA</i> : <u>Non-convexities in the Adjustment of Different Capital Inputs: A Firm-level Investigation</u>

GG	36.2003	<i>Matthieu GLACHANT</i> : <u>Voluntary Agreements under Endogenous Legislative Threats</u>
PRIV	37.2003	<i>Narjess BOUBAKRI, Jean-Claude COSSET and Omrane GUEDHAMI</i> : <u>Postprivatization Corporate Governance: the Role of Ownership Structure and Investor Protection</u>
CLIM	38.2003	<i>Rolf GOLOMBEK and Michael HOEL</i> : <u>Climate Policy under Technology Spillovers</u>
KNOW	39.2003	<i>Slim BEN YOUSSEF</i> : <u>Transboundary Pollution, R&D Spillovers and International Trade</u>
CTN	40.2003	<i>Carlo CARRARO and Carmen MARCHIORI</i> : <u>Endogenous Strategic Issue Linkage in International Negotiations</u>
KNOW	41.2003	<i>Sonia OREFFICE</i> : <u>Abortion and Female Power in the Household: Evidence from Labor Supply</u>
KNOW	42.2003	<i>Timo GOESCHL and Timothy SWANSON</i> : <u>On Biology and Technology: The Economics of Managing Biotechnologies</u>
ETA	43.2003	<i>Giorgio Busetti and Matteo MANERA</i> : <u>STAR-GARCH Models for Stock Market Interactions in the Pacific Basin Region, Japan and US</u>
CLIM	44.2003	<i>Katrin MILLOCK and Céline NAUGES</i> : <u>The French Tax on Air Pollution: Some Preliminary Results on its Effectiveness</u>
PRIV	45.2003	<i>Bernardo BORTOLOTTI and Paolo PINOTTI</i> : <u>The Political Economy of Privatization</u>
SIEV	46.2003	<i>Elbert DIJKGRAAF and Herman R.J. VOLLEBERGH</i> : <u>Burn or Bury? A Social Cost Comparison of Final Waste Disposal Methods</u>
ETA	47.2003	<i>Jens HORBACH</i> : <u>Employment and Innovations in the Environmental Sector: Determinants and Econometrical Results for Germany</u>
CLIM	48.2003	<i>Lori SNYDER, Nolan MILLER and Robert STAVINS</i> : <u>The Effects of Environmental Regulation on Technology Diffusion: The Case of Chlorine Manufacturing</u>
CLIM	49.2003	<i>Lori SNYDER, Robert STAVINS and Alexander F. WAGNER</i> : <u>Private Options to Use Public Goods. Exploiting Revealed Preferences to Estimate Environmental Benefits</u>
CTN	50.2003	<i>László Á. KÓCZY and Luc LAUWERS</i> (Ixi): <u>The Minimal Dominant Set is a Non-Empty Core-Extension</u>
CTN	51.2003	<i>Matthew O. JACKSON</i> (Ixi): <u>Allocation Rules for Network Games</u>
CTN	52.2003	<i>Ana MAULEON and Vincent VANNETELBOSCH</i> (Ixi): <u>Farsightedness and Cautiousness in Coalition Formation</u>
CTN	53.2003	<i>Fernando VEGA-REDONDO</i> (Ixi): <u>Building Up Social Capital in a Changing World: a network approach</u>
CTN	54.2003	<i>Matthew HAAG and Roger LAGUNOFF</i> (Ixi): <u>On the Size and Structure of Group Cooperation</u>
CTN	55.2003	<i>Taiji FURUSAWA and Hideo KONISHI</i> (Ixi): <u>Free Trade Networks</u>
CTN	56.2003	<i>Halis Murat YILDIZ</i> (Ixi): <u>National Versus International Mergers and Trade Liberalization</u>
CTN	57.2003	<i>Santiago RUBIO and Alistair ULPH</i> (Ixi): <u>An Infinite-Horizon Model of Dynamic Membership of International Environmental Agreements</u>
KNOW	58.2003	<i>Carole MAIGNAN, Dino PINELLI and Gianmarco I.P. OTTAVIANO</i> : <u>ICT, Clusters and Regional Cohesion: A Summary of Theoretical and Empirical Research</u>
KNOW	59.2003	<i>Giorgio BELLETTINI and Gianmarco I.P. OTTAVIANO</i> : <u>Special Interests and Technological Change</u>
ETA	60.2003	<i>Ronnie SCHÖB</i> : <u>The Double Dividend Hypothesis of Environmental Taxes: A Survey</u>
CLIM	61.2003	<i>Michael FINUS, Ekko van IERLAND and Robert DELLINK</i> : <u>Stability of Climate Coalitions in a Cartel Formation Game</u>
GG	62.2003	<i>Michael FINUS and Bianca RUNDSHAGEN</i> : <u>How the Rules of Coalition Formation Affect Stability of International Environmental Agreements</u>
SIEV	63.2003	<i>Alberto PETRUCCI</i> : <u>Taxing Land Rent in an Open Economy</u>
CLIM	64.2003	<i>Joseph E. ALDY, Scott BARRETT and Robert N. STAVINS</i> : <u>Thirteen Plus One: A Comparison of Global Climate Policy Architectures</u>
SIEV	65.2003	<i>Edi DEFRANCESCO</i> : <u>The Beginning of Organic Fish Farming in Italy</u>
SIEV	66.2003	<i>Klaus CONRAD</i> : <u>Price Competition and Product Differentiation when Consumers Care for the Environment</u>
SIEV	67.2003	<i>Paulo A.L.D. NUNES, Luca ROSSETTO, Arianne DE BLAEIJ</i> : <u>Monetary Value Assessment of Clam Fishing Management Practices in the Venice Lagoon: Results from a Stated Choice Exercise</u>
CLIM	68.2003	<i>ZhongXiang ZHANG</i> : <u>Open Trade with the U.S. Without Compromising Canada's Ability to Comply with its Kyoto Target</u>
KNOW	69.2003	<i>David FRANTZ</i> (Iix): <u>Lorenzo Market between Diversity and Mutation</u>
KNOW	70.2003	<i>Ercole SORI</i> (Iix): <u>Mapping Diversity in Social History</u>
KNOW	71.2003	<i>Ljiljana DERU SIMIC</i> (Ixi): <u>What is Specific about Art/Cultural Projects?</u>
KNOW	72.2003	<i>Natalya V. TARANOVA</i> (Ixi): <u>The Role of the City in Fostering Intergroup Communication in a Multicultural Environment: Saint-Petersburg's Case</u>
KNOW	73.2003	<i>Kristine CRANE</i> (Ixi): <u>The City as an Arena for the Expression of Multiple Identities in the Age of Globalisation and Migration</u>
KNOW	74.2003	<i>Kazuma MATOBA</i> (Ixi): <u>Glocal Dialogue- Transformation through Transcultural Communication</u>
KNOW	75.2003	<i>Catarina REIS OLIVEIRA</i> (Ixi): <u>Immigrants' Entrepreneurial Opportunities: The Case of the Chinese in Portugal</u>
KNOW	76.2003	<i>Sandra WALLMAN</i> (Ixi): <u>The Diversity of Diversity - towards a typology of urban systems</u>
KNOW	77.2003	<i>Richard PEARCE</i> (Ixi): <u>A Biologist's View of Individual Cultural Identity for the Study of Cities</u>
KNOW	78.2003	<i>Vincent MERK</i> (Ixi): <u>Communication Across Cultures: from Cultural Awareness to Reconciliation of the Dilemmas</u>
KNOW	79.2003	<i>Giorgio BELLETTINI, Carlotta BERTI CERONI and Gianmarco I.P. OTTAVIANO</i> : <u>Child Labor and Resistance to Change</u>
ETA	80.2003	<i>Michele MORETTO, Paolo M. PANTEGHINI and Carlo SCARPA</i> : <u>Investment Size and Firm's Value under Profit Sharing Regulation</u>

IEM	81.2003	<i>Alessandro LANZA, Matteo MANERA and Massimo GIOVANNINI: <u>Oil and Product Dynamics in International Petroleum Markets</u></i>
CLIM	82.2003	<i>Y. Hossein FARZIN and Jinhua ZHAO: <u>Pollution Abatement Investment When Firms Lobby Against Environmental Regulation</u></i>
CLIM	83.2003	<i>Giuseppe DI VITA: <u>Is the Discount Rate Relevant in Explaining the Environmental Kuznets Curve?</u></i>
CLIM	84.2003	<i>Reyer GERLAGH and Wietze LISE: <u>Induced Technological Change Under Carbon Taxes</u></i>
NRM	85.2003	<i>Rinaldo BRAU, Alessandro LANZA and Francesco PIGLIARU: <u>How Fast are the Tourism Countries Growing? The cross-country evidence</u></i>
KNOW	86.2003	<i>Elena BELLINI, Gianmarco I.P. OTTAVIANO and Dino PINELLI: <u>The ICT Revolution: opportunities and risks for the Mezzogiorno</u></i>
SIEV	87.2003	<i>Lucas BRETSCGHER and Sjak SMULDERS: <u>Sustainability and Substitution of Exhaustible Natural Resources. How resource prices affect long-term R&D investments</u></i>
CLIM	88.2003	<i>Johan EYCKMANS and Michael FINUS: <u>New Roads to International Environmental Agreements: The Case of Global Warming</u></i>
CLIM	89.2003	<i>Marzio GALEOTTI: <u>Economic Development and Environmental Protection</u></i>
CLIM	90.2003	<i>Marzio GALEOTTI: <u>Environment and Economic Growth: Is Technical Change the Key to Decoupling?</u></i>
CLIM	91.2003	<i>Marzio GALEOTTI and Barbara BUCHNER: <u>Climate Policy and Economic Growth in Developing Countries</u></i>
IEM	92.2003	<i>A. MARKANDYA, A. GOLUB and E. STRUKOVA: <u>The Influence of Climate Change Considerations on Energy Policy: The Case of Russia</u></i>
ETA	93.2003	<i>Andrea BELTRATTI: <u>Socially Responsible Investment in General Equilibrium</u></i>
CTN	94.2003	<i>Parkash CHANDER: <u>The γ-Core and Coalition Formation</u></i>
IEM	95.2003	<i>Matteo MANERA and Angelo MARZULLO: <u>Modelling the Load Curve of Aggregate Electricity Consumption Using Principal Components</u></i>
IEM	96.2003	<i>Alessandro LANZA, Matteo MANERA, Margherita GRASSO and Massimo GIOVANNINI: <u>Long-run Models of Oil Stock Prices</u></i>
CTN	97.2003	<i>Steven J. BRAMS, Michael A. JONES, and D. Marc KILGOUR: <u>Forming Stable Coalitions: The Process Matters</u></i>
KNOW	98.2003	<i>John CROWLEY, Marie-Cecile NAVES (Ixiix): <u>Anti-Racist Policies in France. From Ideological and Historical Schemes to Socio-Political Realities</u></i>
KNOW	99.2003	<i>Richard THOMPSON FORD (Ixiii): <u>Cultural Rights and Civic Virtue</u></i>
KNOW	100.2003	<i>Alaknanda PATEL (Ixiii): <u>Cultural Diversity and Conflict in Multicultural Cities</u></i>
KNOW	101.2003	<i>David MAY (Ixiii): <u>The Struggle of Becoming Established in a Deprived Inner-City Neighbourhood</u></i>
KNOW	102.2003	<i>Sébastien ARCAND, Danielle JUTEAU, Sirma BILGE, and Francine LEMIRE (Ixiii) : <u>Municipal Reform on the Island of Montreal: Tensions Between Two Majority Groups in a Multicultural City</u></i>
CLIM	103.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>China and the Evolution of the Present Climate Regime</u></i>
CLIM	104.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>Emissions Trading Regimes and Incentives to Participate in International Climate Agreements</u></i>
CLIM	105.2003	<i>Anil MARKANDYA and Dirk T.G. RÜBBELKE: <u>Ancillary Benefits of Climate Policy</u></i>
NRM	106.2003	<i>Anne Sophie CRÉPIN (Ixiv): <u>Management Challenges for Multiple-Species Boreal Forests</u></i>
NRM	107.2003	<i>Anne Sophie CRÉPIN (Ixiv): <u>Threshold Effects in Coral Reef Fisheries</u></i>
SIEV	108.2003	<i>Sara ANIYAR (Ixiv): <u>Estimating the Value of Oil Capital in a Small Open Economy: The Venezuela's Example</u></i>
SIEV	109.2003	<i>Kenneth ARROW, Partha DASGUPTA and Karl-Göran MÄLER (Ixiv): <u>Evaluating Projects and Assessing Sustainable Development in Imperfect Economies</u></i>
NRM	110.2003	<i>Anastasios XEPAPADEAS and Catarina ROSETA-PALMA (Ixiv): <u>Instabilities and Robust Control in Fisheries</u></i>
NRM	111.2003	<i>Charles PERRINGS and Brian WALKER (Ixiv): <u>Conservation and Optimal Use of Rangelands</u></i>
ETA	112.2003	<i>Jack GOODY (Ixiv): <u>Globalisation, Population and Ecology</u></i>
CTN	113.2003	<i>Carlo CARRARO, Carmen MARCHIORI and Sonia OREFFICE: <u>Endogenous Minimum Participation in International Environmental Treaties</u></i>
CTN	114.2003	<i>Guillaume HAERINGER and Myrna WOODERS: <u>Decentralized Job Matching</u></i>
CTN	115.2003	<i>Hideo KONISHI and M. Utku UNVER: <u>Credible Group Stability in Multi-Partner Matching Problems</u></i>
CTN	116.2003	<i>Somdeb LAHIRI: <u>Stable Matchings for the Room-Mates Problem</u></i>
CTN	117.2003	<i>Somdeb LAHIRI: <u>Stable Matchings for a Generalized Marriage Problem</u></i>
CTN	118.2003	<i>Marita LAUKKANEN: <u>Transboundary Fisheries Management under Implementation Uncertainty</u></i>
CTN	119.2003	<i>Edward CARTWRIGHT and Myrna WOODERS: <u>Social Conformity and Bounded Rationality in Arbitrary Games with Incomplete Information: Some First Results</u></i>
CTN	120.2003	<i>Gianluigi VERNASCA: <u>Dynamic Price Competition with Price Adjustment Costs and Product Differentiation</u></i>
CTN	121.2003	<i>Myrna WOODERS, Edward CARTWRIGHT and Reinhard SELTEN: <u>Social Conformity in Games with Many Players</u></i>
CTN	122.2003	<i>Edward CARTWRIGHT and Myrna WOODERS: <u>On Equilibrium in Pure Strategies in Games with Many Players</u></i>
CTN	123.2003	<i>Edward CARTWRIGHT and Myrna WOODERS: <u>Conformity and Bounded Rationality in Games with Many Players</u></i>
	1000	Carlo CARRARO, Alessandro LANZA and Valeria PAPPONETTI: <u>One Thousand Working Papers</u>

NOTE DI LAVORO PUBLISHED IN 2004

IEM	1.2004	<i>Anil MARKANDYA, Suzette PEDROSO and Alexander GOLUB: <u>Empirical Analysis of National Income and So₂ Emissions in Selected European Countries</u></i>
ETA	2.2004	<i>Masahisa FUJITA and Shlomo WEBER: <u>Strategic Immigration Policies and Welfare in Heterogeneous Countries</u></i>
PRA	3.2004	<i>Adolfo DI CARLUCCIO, Giovanni FERRI, Cecilia FRALE and Ottavio RICCHI: <u>Do Privatizations Boost Household Shareholding? Evidence from Italy</u></i>
ETA	4.2004	<i>Victor GINSBURGH and Shlomo WEBER: <u>Languages Disenfranchisement in the European Union</u></i>
ETA	5.2004	<i>Romano PIRAS: <u>Growth, Congestion of Public Goods, and Second-Best Optimal Policy</u></i>
CCMP	6.2004	<i>Herman R.J. VOLLEBERGH: <u>Lessons from the Polder: Is Dutch CO₂-Taxation Optimal</u></i>
PRA	7.2004	<i>Sandro BRUSCO, Giuseppe LOPOMO and S. VISWANATHAN (lxv): <u>Merger Mechanisms</u></i>
PRA	8.2004	<i>Wolfgang AUSSENEGG, Pegaret PICHLER and Alex STOMPER (lxv): <u>IPO Pricing with Bookbuilding, and a When-Issued Market</u></i>
PRA	9.2004	<i>Pegaret PICHLER and Alex STOMPER (lxv): <u>Primary Market Design: Direct Mechanisms and Markets</u></i>
PRA	10.2004	<i>Florian ENGLMAIER, Pablo GUILLEN, Loreto LLORENTE, Sander ONDERSTAL and Rupert SAUSGRUBER (lxv): <u>The Chopstick Auction: A Study of the Exposure Problem in Multi-Unit Auctions</u></i>
PRA	11.2004	<i>Bjarne BRENDSTRUP and Harry J. PAARSCH (lxv): <u>Nonparametric Identification and Estimation of Multi-Unit, Sequential, Oral, Ascending-Price Auctions With Asymmetric Bidders</u></i>
PRA	12.2004	<i>Ohad KADAN (lxv): <u>Equilibrium in the Two Player, k-Double Auction with Affiliated Private Values</u></i>
PRA	13.2004	<i>Maarten C.W. JANSSEN (lxv): <u>Auctions as Coordination Devices</u></i>
PRA	14.2004	<i>Gadi FIBICH, Arieh GAVIOUS and Aner SELA (lxv): <u>All-Pay Auctions with Weakly Risk-Averse Buyers</u></i>
PRA	15.2004	<i>Orly SADE, Charles SCHNITZLEIN and Jaime F. ZENDER (lxv): <u>Competition and Cooperation in Divisible Good Auctions: An Experimental Examination</u></i>
PRA	16.2004	<i>Marta STRYSZOWSKA (lxv): <u>Late and Multiple Bidding in Competing Second Price Internet Auctions</u></i>
CCMP	17.2004	<i>Slim Ben YOUSSEF: <u>R&D in Cleaner Technology and International Trade</u></i>
NRM	18.2004	<i>Angelo ANTOCI, Simone BORGHESI and Paolo RUSSU (lxvi): <u>Biodiversity and Economic Growth: Stabilization Versus Preservation of the Ecological Dynamics</u></i>
SIEV	19.2004	<i>Anna ALBERINI, Paolo ROSATO, Alberto LONGO and Valentina ZANATTA: <u>Information and Willingness to Pay in a Contingent Valuation Study: The Value of S. Erasmo in the Lagoon of Venice</u></i>
NRM	20.2004	<i>Guido CANDELA and Roberto CELLINI (lxvii): <u>Investment in Tourism Market: A Dynamic Model of Differentiated Oligopoly</u></i>
NRM	21.2004	<i>Jacqueline M. HAMILTON (lxvii): <u>Climate and the Destination Choice of German Tourists</u></i>
NRM	22.2004	<i>Javier Rey-MAQUIEIRA PALMER, Javier LOZANO IBÁÑEZ and Carlos Mario GÓMEZ GÓMEZ (lxvii): <u>Land, Environmental Externalities and Tourism Development</u></i>
NRM	23.2004	<i>Pius ODUNGA and Henk FOLMER (lxvii): <u>Profiling Tourists for Balanced Utilization of Tourism-Based Resources in Kenya</u></i>
NRM	24.2004	<i>Jean-Jacques NOWAK, Mondher SAHLI and Pasquale M. SGRO (lxvii): <u>Tourism, Trade and Domestic Welfare</u></i>
NRM	25.2004	<i>Riaz SHAREEF (lxvii): <u>Country Risk Ratings of Small Island Tourism Economies</u></i>
NRM	26.2004	<i>Juan Luis Eugenio-MARTÍN, Noelia MARTÍN MORALES and Riccardo SCARPA (lxvii): <u>Tourism and Economic Growth in Latin American Countries: A Panel Data Approach</u></i>
NRM	27.2004	<i>Raúl Hernández MARTÍN (lxvii): <u>Impact of Tourism Consumption on GDP. The Role of Imports</u></i>
CSRM	28.2004	<i>Nicoletta FERRO: <u>Cross-Country Ethical Dilemmas in Business, a Descriptive Framework</u></i>
NRM	29.2004	<i>Marian WEBER (lxvi): <u>Assessing the Effectiveness of Tradable Landuse Rights for Biodiversity Conservation: an Application to Canada's Boreal Mixedwood Forest</u></i>
NRM	30.2004	<i>Trond BJORN DAL, Phoebe KOUNDOURI and Sean PASCOE (lxvi): <u>Output Substitution in Multi-Species Trawl Fisheries: Implications for Quota Setting</u></i>
CCMP	31.2004	<i>Marzio GALEOTTI, Alessandra GORIA, Paolo MOMBRINI and Evi SPANTIDAKI: <u>Weather Impacts on Natural, Social and Economic System (WISE) Part I: Sectoral Analysis of Climate Impacts in Italy</u></i>
CCMP	32.2004	<i>Marzio GALEOTTI, Alessandra GORIA, Paolo MOMBRINI and Evi SPANTIDAKI: <u>Weather Impacts on Natural, Social and Economic System (WISE) Part II: Individual Perception of Climate Extremes in Italy</u></i>
CTN	33.2004	<i>Wilson PEREZ: <u>Divide and Conquer: Noisy Communication in Networks, Power, and Wealth Distribution</u></i>
KTHC	34.2004	<i>Gianmarco I.P. OTTAVIANO and Giovanni PERI (lxviii): <u>The Economic Value of Cultural Diversity: Evidence from US Cities</u></i>
KTHC	35.2004	<i>Linda CHAIB (lxviii): <u>Immigration and Local Urban Participatory Democracy: A Boston-Paris Comparison</u></i>
KTHC	36.2004	<i>Franca ECKERT COEN and Claudio ROSSI (lxviii): <u>Foreigners, Immigrants, Host Cities: The Policies of Multi-Ethnicity in Rome. Reading Governance in a Local Context</u></i>
KTHC	37.2004	<i>Kristine CRANE (lxviii): <u>Governing Migration: Immigrant Groups' Strategies in Three Italian Cities – Rome, Naples and Bari</u></i>
KTHC	38.2004	<i>Kiflemariam HAMDE (lxviii): <u>Mind in Africa, Body in Europe: The Struggle for Maintaining and Transforming Cultural Identity - A Note from the Experience of Eritrean Immigrants in Stockholm</u></i>
ETA	39.2004	<i>Alberto CAVALIERE: <u>Price Competition with Information Disparities in a Vertically Differentiated Duopoly</u></i>
PRA	40.2004	<i>Andrea BIGANO and Stef PROOST: <u>The Opening of the European Electricity Market and Environmental Policy: Does the Degree of Competition Matter?</u></i>

- (lix) This paper was presented at the ENGIME Workshop on “Mapping Diversity”, Leuven, May 16-17, 2002
- (lx) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications”, organised by the Fondazione Eni Enrico Mattei, Milan, September 26-28, 2002
- (lxi) This paper was presented at the Eighth Meeting of the Coalition Theory Network organised by the GREQAM, Aix-en-Provence, France, January 24-25, 2003
- (lxii) This paper was presented at the ENGIME Workshop on “Communication across Cultures in Multicultural Cities”, The Hague, November 7-8, 2002
- (lxiii) This paper was presented at the ENGIME Workshop on “Social dynamics and conflicts in multicultural cities”, Milan, March 20-21, 2003
- (lxiv) This paper was presented at the International Conference on “Theoretical Topics in Ecological Economics”, organised by the Abdus Salam International Centre for Theoretical Physics - ICTP, the Beijer International Institute of Ecological Economics, and Fondazione Eni Enrico Mattei – FEEM Trieste, February 10-21, 2003
- (lxv) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications” organised by Fondazione Eni Enrico Mattei and sponsored by the EU, Milan, September 25-27, 2003
- (lxvi) This paper has been presented at the 4th BioEcon Workshop on “Economic Analysis of Policies for Biodiversity Conservation” organised on behalf of the BIOECON Network by Fondazione Eni Enrico Mattei, Venice International University (VIU) and University College London (UCL), Venice, August 28-29, 2003
- (lxvii) This paper has been presented at the international conference on “Tourism and Sustainable Economic Development – Macro and Micro Economic Issues” jointly organised by CRENoS (Università di Cagliari e Sassari, Italy) and Fondazione Eni Enrico Mattei, and supported by the World Bank, Sardinia, September 19-20, 2003
- (lxviii) This paper was presented at the ENGIME Workshop on “Governance and Policies in Multicultural Cities”, Rome, June 5-6, 2003

2003 SERIES

CLIM	<i>Climate Change Modelling and Policy</i> (Editor: Marzio Galeotti)
GG	<i>Global Governance</i> (Editor: Carlo Carraro)
SIEV	<i>Sustainability Indicators and Environmental Valuation</i> (Editor: Anna Alberini)
NRM	<i>Natural Resources Management</i> (Editor: Carlo Giupponi)
KNOW	<i>Knowledge, Technology, Human Capital</i> (Editor: Gianmarco Ottaviano)
IEM	<i>International Energy Markets</i> (Editor: Anil Markandya)
CSR	<i>Corporate Social Responsibility and Management</i> (Editor: Sabina Ratti)
PRIV	<i>Privatisation, Regulation, Antitrust</i> (Editor: Bernardo Bortolotti)
ETA	<i>Economic Theory and Applications</i> (Editor: Carlo Carraro)
CTN	<i>Coalition Theory Network</i>

2004 SERIES

CCMP	<i>Climate Change Modelling and Policy</i> (Editor: Marzio Galeotti)
GG	<i>Global Governance</i> (Editor: Carlo Carraro)
SIEV	<i>Sustainability Indicators and Environmental Valuation</i> (Editor: Anna Alberini)
NRM	<i>Natural Resources Management</i> (Editor: Carlo Giupponi)
KTHC	<i>Knowledge, Technology, Human Capital</i> (Editor: Gianmarco Ottaviano)
IEM	<i>International Energy Markets</i> (Editor: Anil Markandya)
CSR	<i>Corporate Social Responsibility and Management</i> (Editor: Sabina Ratti)
PRA	<i>Privatisation, Regulation, Antitrust</i> (Editor: Bernardo Bortolotti)
ETA	<i>Economic Theory and Applications</i> (Editor: Carlo Carraro)
CTN	<i>Coalition Theory Network</i>