

Weikard, Hans-Peter; Altamirano-Cabrera, Juan-Carlos; Finus, Michael

Working Paper

The Impact of Surplus Sharing on The Stability of International Climate Agreements

Nota di Lavoro, No. 99.2004

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Weikard, Hans-Peter; Altamirano-Cabrera, Juan-Carlos; Finus, Michael (2004) : The Impact of Surplus Sharing on The Stability of International Climate Agreements, Nota di Lavoro, No. 99.2004, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/117974>

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 Impact of Surplus Sharing on the Stability of International Climate Agreements

Hans-Peter Weikard, Michael Finus
and Juan-Carlos Altamirano-Cabrera

NOTA DI LAVORO 99.2004

JUNE 2004

GG – Global Governance

Hans-Peter Weikard and Juan-Carlos Altamirano-Cabrera, *Department of Social
Sciences, Environmental Economics and Natural Resources Group,
Wageningen University*
Michael Finus, *Department of Economics, Hagen University*

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://ssrn.com/abstract=XXXXXX>

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

The Impact of Surplus Sharing on The Stability of International Climate Agreements

Summary

This paper analyses stability of coalitions for greenhouse gas abatement for different sharing rules applied to the gains from co-operation. We use a 12-regions model designed to examine internal and external stability of coalitions (STACO). We compare different sharing rules like, for example, grandfathering (*i.e.* sharing proportional to emissions) and a number of so-called equitable rules like, for example, sharing proportional to population or according to historical responsibilities. Due to strong free-rider incentives we find only small stable coalitions for all sharing rules examined. As a general pattern we observe that coalitions consist of regions with low marginal abatement costs, which are attractive partners in any coalition, and regions which have the highest claims according to the respective sharing rule. Furthermore, we find that a grandfathering scheme leads to the largest and – in terms of greenhouse gas abatement – most successful coalition, while many of the equitable rules achieve very little.

Keywords: International environmental agreements, Sharing rules, Stability of coalitions

JEL Classification: D62, D63, Q25

We would like to thank Rob Dellink and Ekko van Ierland for comments and Niels Olieman and Elena Sáiz for help with programming and computations.

Address for correspondence:

Hans-Peter Weikard
Department of Social Sciences
Environmental Economics and Natural Resources Group
Wageningen University
Hollandseweg 1
NL-6706 KN
Wageningen
The Netherlands
E-mail: Hans-Peter.Weikard@wur.nl

1 Introduction

The distribution of emission rights ranks high on the international agenda to reach agreements to reduce greenhouse gases (GHGs) and to mitigate climate change. Emission rights in the form of tradable permits are seen as a cost-effective instrument to achieve emission reduction targets for GHGs. However, the introduction of new property rights raises distributional concerns. Grandfathering schemes that allocate tradable permits proportional to emissions in a base year have been criticised for giving advantage to the largest polluters. In the course of the discussion a number of alternative suggestions have been brought forward, summarised by Rose (1992), Barrett (1992), Kverndokk (1995) and Rose *et al.* (1998). Following Rose *et al.* (1998) it is useful to distinguish three different types of rules for equitable sharing: allocation based rules which apply to the initial distribution of emission permits, outcome based rules which apply to the distribution of the net benefits from emission reductions, and process based rules which comprise criteria for fair decision-making.

This paper deals with outcome based sharing rules. But both, our focus and our approach, are different from previous studies of outcome based rules because we do not stipulate the existence of a binding international agreement. Rather we examine the possibility of self-enforcing agreements. In the absence of an enforcing supra-national body an international environmental agreement will have to be self-enforcing (Barrett 1994). In this paper we study the impact of different rules to share the gains from cooperation on the stability of international climate agreements.

International environmental agreements have been described as games of coalition formation and have been studied by Hoel (1992), Barrett (1994), Na and Shin (1998) and others; see Bloch (2003) for a general survey of coalition formation games and Finus (2003) for a survey focusing on international environmental agreements. It is our prime interest in this paper to examine the stability of international climate coalitions under different surplus sharing rules. This problem has not yet received any attention. The work that comes closest to this paper is by Altamirano-Cabrera *et al.* (2004) who consider the impact of permit distribution on coalition stability, *i.e.* they consider allocation based rules. Bosello *et al.* (2003) have examined the impact of "outcome based equity criteria" on coalition stability, however, their equity concept is severely biased; they consider only equality on the abatement cost side and they disregard of the distribution of benefits from abatement completely.

To analyse stability of international climate agreements we employ a cartel formation game with open membership introduced by d'Aspremont *et al.* (1983). The game is a two-stage game. At stage one players decide whether or not to participate in an international agreement.

Those who decide to participate form a coalition.¹ We refer to those who do not participate as singletons. At stage two the coalition behaves like a single player; each singleton region and the coalition set emission reduction levels as an optimal response to others' emissions. For a singleton it is optimal to reduce emissions such that marginal abatement costs equal marginal benefits from a reduction of damages. Since emission reduction is a global public good, it is optimal for a coalition to reduce emissions such that the sum of the marginal benefits of all coalition members equal the marginal abatement costs. Payoffs are calculated from costs and benefits of abatement assuming the coalition employs a given sharing rule. The (subgame perfect) equilibria of the game coincide with the set of stable coalitions; see Finus *et al.* (2003). A coalition is stable if no member has an incentive to leave the coalition (internal stability) and no singleton player has an incentive to join (external stability).

In our specification of the game (see section 4 for details) any coalition of two or more regions will always generate a surplus for its members as compared to the case where all regions are singletons; but it will also generate positive spillovers to non-members. Although there is a surplus, there will still be incentives to free-ride. An important factor determining the free-rider incentives is the distribution of the surplus between coalition members, *i.e.* the sharing rule applied. We determine stable international climate coalitions for eight different sharing rules using a regionalised global model (12 regions) in which marginal costs of and marginal benefits from a reduction of GHGs are specified for each region. The model, called STACO, is designed to analyse the stability of coalitions. It has been introduced by Finus *et al.* (2003) and it has been used in subsequent work by Finus *et al.* (2004) and Altamirano-Cabrera *et al.* (2004).

We find that, in general, coalitions consist of regions with low marginal abatement costs, which are attractive partners in any coalition, and regions which receive the largest share of the coalition surplus under a given sharing rule. While we do not claim that the empirical specification of the STACO model reflects the current knowledge on the impacts of climate change in all details, it reflects the main inter-regional differences of GHG abatement costs and damage costs of climate change. Therefore, our results may be instructive for the future design of climate policies.

The next section introduces a formal model of coalition formation. Stability of international climate coalitions depends on how the gains from cooperation are shared. We assume that sharing is based on claims and a rule how surplus shares are derived from claims. Section 3 discusses the selection of a surplus sharing rule. We go one step beyond the consideration of the *ad hoc* rules presented by Rose *et al.* (1998) and provide a rationale for the use of

¹ There is only a single coalition ("the cartel") and every player is free to join; this explains the name "cartel formation game with open membership".

proportional sharing. However, an *ad hoc* element remains regarding what constitutes a claim. Section 4 introduces the empirical specification of the model introduced in section 2. Section 5 presents the results of the stability checks for a sample of reasonable claims. Section 6 concludes.

2 Coalition formation and coalition stability

We apply the cartel formation game introduced by d'Aspremont *et al.* (1983) to the case of GHG abatement. The game proposed is a two-stage game where a coalition forms at the first stage; at the second stage abatement decisions are taken. To explain the structure of the game and its most important characteristics we first consider a simple transboundary pollution game without coalition formation (Mäler 1989, Folmer and von Mouche 2000). Then, we introduce coalition formation.

Consider a simple transboundary pollution game. Let $N = \{1, 2, \dots, n\}$ be a set of players (regions). Suppose each player i has an initial level of uncontrolled emissions \bar{e}_i and each player adopts a pollution control strategy (abatement level) $q_i \in [0, \bar{e}_i]$. In the case of GHGs abatement q_i is a pure public good. Each player receives benefits b_i from total abatement $q = \sum_{i \in N} q_i$ and incurs costs c_i for own abatement q_i . We assume $db_i/dq > 0$, $d^2b_i/dq^2 \leq 0$, $dc_i/dq_i > 0$ and $d^2c_i/dq_i^2 > 0$. Individual payoffs are

$$\pi_i = b_i(q) - c_i(q_i).$$

Further specifications of benefits and costs are provided in section 4. In the equilibrium each player adopts an abatement level q_i which is an optimal response to others' emissions. It holds for each player that marginal benefits equal marginal abatement costs. Under a set of standard assumptions about production and damage cost functions and under a regularity assumption² such transboundary pollution game has a unique interior Nash equilibrium if pollution is uniformly distributed (Folmer and von Mouche 2000, Proposition 3). As this condition applies to GHGs we will have a unique Nash equilibrium in a simple (no coalitions) GHG emissions game. Denote the Nash equilibrium abatement of player i q_i^* , then the Nash equilibrium payoffs are

$$\pi_i^* = b_i(q^*) - c_i(q_i^*).$$

This serves as a benchmark for the following.

² The regularity assumption guarantees an interior solution. It requires that both, some small amount of emissions and some small amount of abatement, will be beneficial.

We now consider coalition (cartel) formation. At the first stage each player chooses a strategy σ_i from a strategy set $\sigma_i \equiv \{0,1\}$; $\sigma_i = 0$ means that i is not joining the coalition; $\sigma_i = 1$ means that i is joining the coalition. Denote $K \subseteq N$ the set of k coalition members; $|K| \equiv k$. As there is only a single coalition, if any, we will also refer to K as a coalition structure. If $k \leq 1$ the singletons coalition structure emerges. Given a non-trivial coalition K with $k \geq 2$, the coalition maximises the joint payoff of the coalition members at the second stage. The game played at stage two is the simple transboundary pollution game described above where the coalition K and $n-k$ singletons are the players; *i.e.* there are $n-k+1$ players. Hence, (i) the coalition adopts an abatement strategy which is an optimal response to others' emissions; and (ii) each singleton player adopts an abatement level which is an optimal response to others' emissions. Denote i 's abatement level under coalition structure K by q_i^K . The payoffs are as follows.

For singleton players we obtain the payoffs:

$$\pi_i^K = b_i(q^K) - c_i(q_i^K) \quad \text{for all } i \in N \setminus K.$$

For coalition members a sharing rule applies. A sharing rule assigns a share s_i of the coalition surplus S^K to every coalition member $i \in K$. The coalition surplus S^K is defined as the joint gain of the coalition members compared with their payoff in the benchmark situation of a singletons coalition structure. Formally,

$$S^K = \sum_{i \in K} (b_i(q^K) - c_i(q_i^K)) - \sum_{i \in K} \pi_i^*.$$

The payoff of a coalition member is given by her benchmark payoff plus her share of the coalition surplus.

$$\pi_i^K = \pi_i^* + s_i \cdot S^K \quad \text{for all } i \in K.$$

An important special case to consider is the case of the grand coalition, $K = N$. The grand coalition will internalise all externalities of GHG emissions and adopt a Pareto efficient abatement strategy. The resulting abatement strategy profile (q_1^N, \dots, q_n^N) is unique (see Folmer and von Mouche 2000, Theorem 1).

3 Sharing rules

Regions which join an international agreement will do so to secure a benefit from cooperation. Whether there is a benefit for an individual region and how large this benefit will be is a matter of the sharing rule used to distribute the overall benefit within the coalition. Note that,

although there is a benefit from cooperation, a coalition might not be stable because the benefit from free-riding is even larger. Hence, a given coalition faces a surplus sharing problem and the rule according to which the surplus is shared is important for the decision of a region whether or not to join.

Formally a surplus sharing problem is a triple $\langle K, \lambda, S \rangle$ where $K \subseteq N$ is a set of k coalition members; $\lambda = (\lambda_1, \dots, \lambda_k) \in \mathbb{R}_+^k$ is vector of individual claims of the coalition members; $S \in \mathbb{R}_+$ is the surplus to be shared. Claims are based on characteristics that are considered relevant for the sharing problem. This will be discussed below. Let Ω be the set of all surplus sharing problems. A solution to a surplus sharing problem, called sharing rule, is a mapping $\mathcal{R} : \Omega \rightarrow \mathbb{R}_+^k$, i.e. a rule \mathcal{R} assigns a payoff vector $s = (s_1, \dots, s_k)$ to every surplus sharing problem $\langle K, \lambda, S \rangle$, and $\sum_{i=1}^k s_i = S$. Hence, a sharing rule is always efficient in the sense that it distributes the entire surplus.³

Following Moulin (1987) and, particularly, Pfingsten (1991) we require that a sharing rule satisfies the following properties:

Anonymity: For all $i, j \in K$, all $\lambda \in \mathbb{R}_+^k$, and all $S \in \mathbb{R}_+$,
 $\lambda_i = \lambda_j \Rightarrow s_i = s_j$.

Surplus monotonicity: For all $i \in K$, all $\lambda \in \mathbb{R}_+^k$, and all $S, S' \in \mathbb{R}_+$,
 $S > S' \Rightarrow s_i(K, \lambda, S) \geq s_i(K, \lambda, S')$.

Additivity: For all $i \in K$, all $\lambda \in \mathbb{R}_+^k$ and all $S, S' \in \mathbb{R}_+$,
 $s_i(K, \lambda, S + S') = s_i(K, \lambda, S) + s_i(K, \lambda, S')$.

Separability: For all $i \in K$, all $H \subset K$ and $H \neq \emptyset$, all $\lambda, \lambda' \in \mathbb{R}_+^k$, and all $S, S' \in \mathbb{R}_+$,
 $\lambda_i = \lambda'_i$ for all $i \in H$ and $\sum_{i \in H} s_i(K, \lambda, S) = \sum_{i \in H} s_i(K, \lambda', S') \Rightarrow s_i(K, \lambda, S) = s_i(K, \lambda', S')$.

Anonymity requires equal treatment of equals. *Surplus monotonicity* says that no one should loose if the surplus increases. *Additivity* says that payoffs should not change if the surplus is paid out in two instalments instead of one. *Separability* is a subgroup consistency requirement which says that individual payoffs in every subgroup depend only on the claims of the players in the subgroup and the subgroup's surplus. *Anonymity* and *Surplus monotonicity* are hardly debatable. We would argue that *Additivity* applies to the case at hand. As the true damages of climate change and, hence, the true benefits of abatement become known at a later stage, the distribution should not depend upon the pattern of how benefits become available. The case for *Separability* is that it should not matter for the final outcome whether a player receives her

³ This is a formal definition of a sharing rule when claims are given; in other sections of the paper we use the term "sharing rule" in a broader sense reflecting also claims.

share of the coalition surplus directly or whether payment is received by a subcoalition who then distributes the joint share of the surplus to its members.

Pfingsten (1990) has shown that these properties characterise a family of sharing rules:⁴

PROPOSITION 1 (Pfingsten): A sharing rule \mathcal{R} satisfies *Anonymity*, *Surplus monotonicity*, *Additivity* and *Separability* if and only if \mathcal{R} is either

(i) equal sharing: $s_i(K, \lambda, S) = \frac{1}{k} S$,

(ii) proportional sharing $s_i(K, \lambda, S) = \frac{\lambda_i}{\sum_{j \in K} \lambda_j} S$,

or (iii) a combination of (i) and (ii) $s_i(K, \lambda, S) = \frac{\lambda_i}{\sum_{j \in K} \lambda_j} \alpha S + \frac{1}{k} (1 - \alpha) S$,

where $0 < \alpha < 1$.

As *Anonymity*, *Surplus monotonicity*, *Additivity* and *Separability* are defensible properties for the case of coalitions for GHG abatement, proposition 1 characterises the set of reasonable sharing rules.

In what follows we consider a set of 8 sharing problems which differ with respect to what constitutes a claim. One can apply different rules to these sharing problems (equal sharing, proportional sharing and combinations), our focus is, however, on proportional sharing.

Egalitarian claims: $\lambda_i = \lambda_j$, for all i, j .

All players (regions) have equal claims. Egalitarian claims seem not to be convincing in the case of climate coalitions of heterogeneous regions. But still we include this case as a benchmark case because proportional sharing under egalitarian claims coincides with equal sharing.

Regional income claims: $\lambda_i = GDP_i$,

where GDP_i is region i 's gross national product in a base year. This rule has also been dubbed "horizontal equity" by Rose *et al.* (1998). One appealing feature of the rule is that it maintains relative welfare positions.

Population claims: $\lambda_i = pop_i$,

⁴ In the proof Pfingsten (1991) also uses a property called *No advantageous reallocation* which requires that the coalition surplus is independent of the distribution of claims. This always holds in the GHG abatement game analysed in this paper.

where pop_i is region i 's population in a base year. The motivation for this rule is straightforward: If individuals have equal rights to the global commons, gains from cooperation should be distributed evenly across the global population.

Ability-to-pay claims: $\lambda_i = (GDP_i / pop_i)^{-\gamma}$, $\gamma > 0$.

Regions with a lower per capita income have a larger claim. Under this rule climate policy is used as a means to reduce inequality. So the motivation stems from outside climate policy. The distribution may be guided by some principle of "international justice".

Emissions claims: $\lambda_i = e_i$,

where e_i are region i 's emissions in a base year. Emissions claims can be interpreted as historical rights.

Inverse emissions claims: $\lambda_i = e_i^{-\gamma}$ with $\gamma > 0$.

Regions with a higher emissions share receive a lower share of the gains from cooperation. These claims reflect historical responsibilities.

Damage cost claims: $\lambda_i = d_i$,

where d_i is the net present value of region i 's damages from climate change. After implementation of abatement policies, some damages due to climate change will still remain. Those who suffer larger damages, should receive a larger compensation.

Abatement cost claims: $\lambda_i = c_i$,

where c_i is the net present value of region i 's abatement cost. The coalition surplus can be interpreted as a return to abatement investments. Who bears larger costs should be entitled to a larger share of the surplus.

Of course, a longer list of possible claims could be generated. Next to egalitarian claims which serve as a benchmark we include income, population and ability-to-pay claims because they have received extensive discussion by Rose *et al.* (1998). Emissions claims are probably the most prominent and are the outcome based analogue to a grandfathering scheme of emission permits. Inverse emission claims, which reflect historical responsibilities, are less prominent in economic analysis, but they have received some discussion in philosophy (Gosseries 2004, Weikard 2004). We have included damage cost and abatement cost claims because they reflect different views on compensation. Marginal damage cost claims seem worth considering as they have been discussed in the literature (cf. Chander and Tulkens 1995). However, our empirical results are derived using a linear damage cost function. In this case, the use of marginal damage cost claims will lead to the same result as the use of damage cost claims. Marginal abatement cost claims have not been included because the optimal abatement strategy for the coalition requires equal marginal abatement cost for all coalition members; hence, such claims will lead to equal sharing.

4 Empirical model and data

In order to examine the sharing problems described in the previous section we adopt a 12-regions model, called STACO, introduced by Finus *et al.* (2003). STACO considers a baseline scenario of growing emissions over a 100 years time horizon. A discount rate of 2% is used for intertemporal aggregation to calculate the net present values of costs and benefits of abatement.

STACO uses a specification of regional abatement cost functions from Ellerman and Decaux (1998). Marginal abatement costs are specified as $a'_i(q_i) = \xi_i q_i^2 + \zeta_i q_i$, where $\xi_i, \zeta_i > 0$ are regional parameters. The model regions are the following: United States (USA), Japan (JPN), European Union (EEC), other OECD countries (OOE), Eastern European countries (EET), former Soviet Union (FSU), energy exporting countries (EEX), China (CHN), India (IND), dynamic Asian economies (DAE), Brazil (BRA), and all remaining other countries (ROW). STACO considers constant abatement paths; abatement costs are assumed to be constant over time. Table 1 gives discounted marginal abatement costs for a uniform abatement level across regions (column 2). Furthermore, Table 1 reports emissions reductions for the Nash equilibrium of the singletons coalition structure (column 3), and the corresponding marginal and total abatement costs (columns 4 and 5). Emissions reductions and marginal and total abatement costs are also reported for the grand coalition (columns 6-8). It can be seen from column 2 that, for a uniform abatement level, CHN has the lowest marginal abatement costs followed by USA and FSU while BRA has by far the highest. CHN, USA and FSU have high emissions levels (see Table 2, column 5) and cheap abatement options, while BRA's abatement options are expensive due to low emissions levels. For the singletons coalition structure the picture changes. EET and BRA have the lowest marginal abatement cost while EEC and USA have the highest. In this case each region equates marginal abatement costs with marginal damage costs which causes USA and EEC to adopt high levels of abatement while BRA chooses to abate very little. Under a grand coalition 37 % of the global abatement will take place in CHN since CHN provides the cheapest abatement options. One can presume that CHN is an attractive partner in any stable climate coalition that might emerge.

The STACO model uses a linear approximation of the damage cost function of the DICE model introduced by Nordhaus (1997). Moreover, the damage cost function is rescaled using estimates of Tol (1997). Global benefits from abatement are defined as avoided damages. Regional benefits are calculated as shares of global benefits from abatement based on estimates from Fankhauser (1995) and Tol (1997); see Finus *et al.* (2003). The shares are reported in Table 2, column 7. Because STACO uses a linear benefits function marginal benefits are constant and are reported in Table 1, column 4 (recall that for each region marginal benefits equal marginal abatement costs for the singletons coalition structure).

Table 1: Benchmark cases: singletons coalition structure and grand coalition

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Region	Singletons coalition structure				Grand coalition		
	Marginal	Emissions	Marginal	Total	Emissions	Marginal	Total
	abatement costs at 50 Mton/year	reduction	abatement costs	abatement costs over 100 years	reduction	abatement costs	abatement costs over 100 years
	(\$/ton)	(Mton/year)	(\$/ton)	(bln \$)	(Mton/year)	(\$/ton)	(bln \$)
USA	1.40	162.3	8.46	53.33	379	37.4	513
JPN	55.84	7.7	6.45	2.44	36	37.4	63
EEC	5.82	66.2	8.83	24.22	161	37.4	229
OOE	8.94	19.0	1.29	0.82	102	37.4	127
EET	9.56	9.3	0.49	0.18	102	37.4	130
FSU	2.57	49.6	2.52	4.24	193	37.4	242
EEX	9.98	7.9	1.12	0.43	124	37.4	188
CHN	0.59	154.9	2.32	16.09	956	37.4	1,348
IND	3.31	33.6	1.87	2.73	216	37.4	295
DAE	13.20	5.4	0.93	0.24	102	37.4	155
BRA	787.81	0.2	0.57	0.00	7	37.4	12
ROW	4.00	37.2	2.54	3.95	185	37.4	250
World		553.2		108.68	2,563	37.4	3,553

Source: Finus et al. (2003), own calculations.

As explained in section 2 any coalition chooses a level of abatement where marginal abatement costs (for each of the coalition members) equals the sum of the marginal benefits from abatement. Under the STACO specification benefits are linear in abatement. In a transboundary pollution game the following holds:

PROPOSITION 2 (Folmer and von Mouche): Under linear damage costs (constant marginal damage costs) players have a dominant abatement strategy.

No coalition or singleton will adjust its strategy if others change theirs, because there is no change in marginal damage cost. Proposition 2 states an important feature of the STACO specification. That regions have a dominant strategy in the global pollution game implies that there is no "leakage". Members of a non-trivial coalition will abate more compared with the singletons coalition structure. This additional abatement is *not* offset by less abatement of the remaining singletons, as they have dominant strategies. Note that this feature does not generally apply in a broader class of transboundary pollution games.

The information on benefits and costs of abatement described above is sufficient to determine the payoffs for every singleton or coalition in the global pollution game. To determine the payoffs and equilibria of the coalition formation game we need information on the sharing of coalition surplus. Surplus is shared proportional to claims. Table 2 presents the input data for the claims specified in section 3. The table does not report egalitarian claims which are the same for all. Also the table does not report abatement cost claims which are coalition sensitive.

Coalition membership is most attractive for a region if it has a high claim and receives a large share of the surplus. So we expect to find EEC and USA in a coalition if surplus sharing is

according to income or damages. EEX and CHN receive the largest shares under population claims, CHN and IND under ability-to-pay claims, USA and CHN under emissions claims, and BRA and DAE under inverse emission claims.

Table 2: Overview of claims

(1) Regions	(2) Income (a)(b)	(3) Population (b)(c)	(4) Ability-to-pay (d)	(5) Emissions in 2010 (e)	(6) Inverse emissions in 2010 (f)	(7) Damage cost shares(g)
	(billion US\$)	(million in- habitants)	(US\$) ⁻¹	(Gton)	(Gton) ⁻¹	(%)
USA	8845	305	431	2.42	0.41	22.6
JPN	5584	124	386	0.56	1.80	17.3
EEC	9579	375	445	1.40	0.71	23.6
OOE	1902	142	523	0.62	1.61	3.5
EET	405	120	736	0.51	1.93	1.3
FSU	501	287	863	1.00	1.00	6.7
EEX	1650	1602	1000	1.22	0.82	3.0
CHN	1021	1340	1057	2.36	0.42	6.2
IND	458	1145	1257	0.63	1.56	5.0
DAE	972	207	679	0.41	2.47	2.5
BRA	774	190	703	0.13	7.81	1.5
ROW	1119	584	852	0.70	1.43	6.8
WORLD	32810	6421	-	11.96	-	100.0

Notes: (a) Data refer to the level of GDP in 2010 in 1985 US\$. Global figure for 2010 level taken from DICE model and regional shares from table 1.1 of World Bank (2002). (b) Data for individual countries was aggregated into our 12 regions following Babiker et al. (2001). (c) Data refer to the level of population in 2010. Extrapolated figures from 2000 levels using information from table 2.1 of World Bank (2002). (d) From columns 2 and 3 for $\gamma = 0.25$. (e) Own calculations from STACO. (f) From column 5 for $\gamma = 1$. (g) STACO calibration, Finus et al. (2003).

5 Results and discussion

The STACO model is used to generate the payoffs for every possible coalition structure ($2^{12} - 12 = 4084$ in a 12 regions model) for the sharing schemes described above. STACO performs a stability check and identifies the internally stable coalitions (where no member would want to leave) and the externally stable coalitions (where no singleton would want to join). The findings for the 8 sharing schemes and the benchmark cases (singletons coalition structure and the grand coalition) are summarised in Table 3.⁵ The stable coalitions for each scheme are listed in column 2. Column 3 reports the global annual emission reduction and columns 4-6 report costs, benefits and the resulting net benefits from abatement. Note that a considerable amount of benefits is obtained under the singletons coalition structure. The additional net benefits due to coalition formation are reported in column 7 as the sum of coalition surplus and external benefits; in column 8 this is expressed as a percentage.

There are several findings. It can be seen from Table 3, column 7, that for all sharing rules considered the remaining singletons receive large shares of the benefits generated by the

⁵ For a more detailed discussion of the benchmark cases see Finus et al. (2003).

coalition. This indicates that there are strong incentives to free-ride. Accordingly, the stable coalitions we find are small and comprise of only two regions for most sharing schemes, but larger stable coalitions of three or four regions exist for some sharing schemes. However, transfer schemes enhance stability. We find stable coalitions for all rules considered. For comparison, Finus *et al.* (2003) look at results from the STACO model without considering transfers; they do not find any stable coalition in this case.

Table 3: Overview of results

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Sharing scheme (benchmark case)	Members of coalition	Global annual emissions reduction	Global abatement costs	Global benefits	Global net benefits	Coalition surplus + external grand coalition benefit	Benefits relative to grand coalition
		Mton	bln US\$ over 100 years	bln US\$ over 100 years	bln US\$ over 100 years	bln US\$ over 100 years	%
(Singletons)*		553	109	2,069	1,960	0+0	0.0
(Grand coalition)*	USA, JPN, EEC, OOE, EET, FSU, EEX, CHN, IND, DAE, BRA, ROW	2563	3,553	9,584	6,031	4071+0	100.0
Egalitarian	EET, CHN, IND	711	159	2,658	2,499	22+516	13.2
Regional income	EEC, CHN	870	311	3,253	2,942	151+831	24.1
Population	EEX, CHN	620	127	2,317	2,190	4+226	5.7
Ability-to-pay	EET, FSU, CHN	731	172	2,735	2,563	32+571	14.8
	EET, EEX, CHN	665	140	2,485	2,346	12+374	9.5
	EET, CHN, IND	711	159	2,658	2,499	22+516	13.2
Emissions	USA, EET, EEX, CHN	1030	436	3,854	3,418	264+1194	35.8
Inverse emissions	EET, BRA	559	109	2,090	1,981	0.2+21	0.5
	CHN, BRA	582	116	2,176	2,059	1+98	2.4
Damage cost	USA, CHN	874	314	3,270	2,956	142+854	24.5
	EEC, CHN	870	311	3,253	2,942	151+831	24.1
Abatement cost	USA, CHN	874	314	3,270	2,956	142+854	24.5
	JPN, CHN	796	237	2,976	2,739	85+694	19.1
	OOE, CHN	626	129	2,341	2,212	6+246	6.2
	FSU, CHN	683	154	2,553	2,398	17+421	10.8
	EEX, CHN	620	127	2,317	2,190	4+226	5.7
	CHN, IND	662	143	2,477	2,334	11+363	9.2
	CHN, ROW	683	155	2,555	2,400	17+423	10.8

* The benchmark cases are not stable coalition structures.

The design of the transfer schemes is important. Our result is strikingly different from the findings of Altamirano-Cabrera *et al.* (2004) who consider sharing of emission permits and not, as in this paper, sharing of net benefits from coalition formation. Altamirano-Cabrera *et al.* (2004) find a total of 4 stable coalitions for grandfathering schemes of emission permits; they do not find any stability for any of the "equitable rules" they consider. To understand the difference notice that the following holds:

PROPOSITION 3: In a climate coalition (cartel) formation game with linear abatement benefits and with surplus sharing all two-player coalitions are internally stable.

Proof: In such game abatement is a global public good. Consider coalitions K' and K with $K' \subset K$ and $K' \neq \emptyset$. It holds that $q^K > q^{K'}$ as the larger coalition will abate more and the singletons maintain their dominant strategy (Proposition 2). Hence, it also holds that the

coalition surplus is increasing in coalition size, $S^K > S^{K'}$. Suppose now $K' = 1$. Then, for any two-player coalition K , it holds that $\sum_{i \in K} \pi_i(K) > \sum_{i \in K} \pi_i^*$. Hence, there always exists a positive surplus to be shared and for all $i \in K : \pi_i(K) > \pi_i(K - \{i\}) = \pi_i^*$.

We observe that the use of egalitarian claims, population claims, ability-to-pay claims and inverse emission claims is not very successful in terms of emission reduction and in terms of net benefits as compared to the singletons case. Abatement cost claims give a mixed picture. Sharing according to regional income and damages is more successful. The best results are obtained when claims are according to emissions. The stable coalition found for that case comprises of USA, EET, EEX and CHN and achieves about 35% of the gains that the grand coalition would achieve.

Another observation is that CHN always joins the coalition except for the "extreme" case of inverse emissions. The explanation here is straightforward. Due to low marginal abatement cost CHN is an attractive partner in a coalition. But it depends on the sharing rule who will sign an agreement with CHN. For example, with an equal sharing rule USA or EEC are not involved. On equal sharing CHN would receive a too large share of the surplus and it is better for USA or EEC to take a free-rider position. A similar situation arises with sharing according to population or ability-to-pay. The situation is different with income claims and damages claims. In these cases USA or EEC can reap more of the benefits, sufficiently much to make the free-rider position unattractive.

In the "extreme case" of inverse emissions there are coalitions with BRA. The intuitive explanation is as follows. With inverse emission claims BRA has by far the largest claim. This makes it attractive for BRA to join any existing coalition which makes them externally unstable. Coalitions with BRA, however, are unattractive for other coalition partners, which makes them internally unstable, unless the coalition is of size 2 (see Proposition 3). Also note that BRA has little options for CO₂ emission abatement and, hence, high abatement costs. Coalitions with BRA achieve very little as compared to the singletons benchmark case.

More generally, the following pattern emerges. As CHN has by far the lowest abatement costs, it has an incentive to join (almost) any two-player coalition. CHN's low cost abatement options generate a high coalition surplus of which it receives a sufficient share under almost every reasonable rule. Therefore, (almost) every two-player coalition not involving CHN will be externally unstable. Hence, if a two-player coalition is stable it is likely to involve CHN. From proposition 3 we know that every two-player coalition is *internally* stable. However, it is, in general, attractive for others to join a coalition including CHN, in particular for regions with large claims. Thus, where we find stable two-player coalitions they will consist of CHN and the region with the largest claim. This pattern applies in a straightforward manner to income claims ({EEC, CHN}), population claims ({EEX, CHN}), inverse emission claims ({CHN, BRA}), and damage cost claims ({USA, CHN} and {EEC, CHN}). This simple

pattern does not apply to abatement cost claims as abatement costs are coalition dependent. In this case, seven (out of eleven) two-player coalitions with CHN are stable.

In the remaining cases of equal sharing, ability-to-pay claims and emissions claims we find coalitions of size three or more. The subsequent analysis seeks to identify the factors which are relevant for the composition of stable coalitions. Can we identify regions that are more likely to join a coalition than others? In general, in our setting, regions are described by three parameters: marginal abatement cost, marginal benefits, and the claims to a coalition surplus. For the decision whether or not to join a coalition a region compares its share of the surplus when joining a coalition with its free-rider surplus. First, consider the impact of marginal abatement costs. Regions which have low marginal abatement costs contribute more to the size of the coalition surplus. Hence, with other things equal, we would expect to find the regions with the lowest marginal abatement costs in a coalition. Second, the impact of marginal benefits is ambiguous. On the one hand, high marginal benefits stimulate coalition partners to abate more which contributes to a higher coalition surplus. On the other hand high marginal benefits are an incentive to free-ride. One can define a free-rider surplus as the product of marginal benefits from abatement and the additional abatement of the coalition (compared to the singletons coalition structure).⁶ We presume that high marginal benefits cause stronger incentives to free-ride than incentives to join the coalition. This is because the additional surplus of joining will have to be shared with other coalition members. Other things being equal a region is more likely to be in coalition if its marginal benefits are low. Third, with unequal claims, a region is more likely to join a coalition if its claims are high.

We use this argument to construct a rough indicator for the relative advantage from coalition membership. We use the following ingredients: (i) marginal abatement cost at 50 Mton per year (Table 1, column 3), c' , (ii) marginal benefits (Table 1, column 5), b' , and (iii) the share of total claims (Table 2). Rescaling the cost and benefits parameters, we propose the following coalition membership index I :

$$I = \frac{\ln(1+b'_i)}{\ln(1+c'_i)} \cdot \frac{1}{(\ln(1+b'_i))^2} \cdot \frac{\lambda_i}{\sum_{j \in N} \lambda_j}.$$

The first factor captures surplus size; the second captures free-rider incentives; the third captures 'the size of a region's share in a coalition. A region is more likely to be a coalition member if it has a high coalition membership index, that is if its marginal abatement costs are low, if its marginal benefits are low, and if its share of the surplus is high. Of course, such indicator cannot work "precisely" as marginal abatement cost and the share of the surplus a

⁶ Marginal benefits are assumed to be constant and are given in Table 1 column 5; in the singletons coalition structure marginal benefits equal marginal abatement costs.

region receives will be coalition dependent. A general coalition membership index cannot be constructed as this requires to attach weights to each component of the index which will differ between claim types. However, based on parameters c'_i , b'_i and λ_i we can obtain a partial ordering of coalition membership: If region i is a coalition member, then region j with $c'_j < c'_i$, $b'_j < b'_i$ and $\lambda_j > \lambda_i$ will also be a coalition member. If region i is not a coalition member, then region j with $c'_j > c'_i$, $b'_j > b'_i$ and $\lambda_j < \lambda_i$ cannot be a coalition member either.

The index we suggest is reported in Table 4. For equal sharing the highest coalition membership indices are reported for CHN, EET and IND. These regions form the only externally stable coalition of the about 100 internally stable coalitions for the case of equal sharing. This confirms our expectation. In the case of income claims EEC has a higher index than CHN. In this case the index identifies only USA correctly as a coalition member. For the cases of population claims, ability-to-pay claims, inverse emission claims and damage cost claims the index performs well, identifying correctly members of stable coalitions. For emission claims three of the four coalition members are correctly identified.

Table 4: Coalition membership index*

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Regions	Equal sharing	Income	Population	Ability-to-pay	Emissions	Inverse emissions	Damage cost
USA	0.22	0.73	0.13	0.13	0.54	0.05	0.61
JPN	0.05	0.11	0.01	0.03	0.03	0.05	0.11
EEC	0.10	<i>0.35</i>	0.07	0.06	0.14	0.04	0.29
OOE	0.23	0.16	0.06	0.16	0.14	0.20	0.10
EET	0.47	0.07	0.11	0.46	0.24	0.49	0.07
FSU	0.28	0.05	0.15	0.32	<i>0.28</i>	0.15	0.22
EEX	0.25	0.15	0.73	0.33	0.30	0.11	0.09
CHN	0.79	0.30	1.99	1.13	1.88	0.18	0.59
IND	0.29	0.05	0.61	0.48	0.18	0.25	0.17
DAE	0.25	0.09	0.10	0.23	0.10	0.34	0.08
BRA	0.15	0.04	0.05	0.14	0.02	0.63	0.03
ROW	0.22	0.09	0.24	0.25	0.15	0.17	0.18

* Members of stable coalitions are indicated with bold figures. Italics indicate the two cases where coalition membership is not correctly described by the index.

The most successful coalition we find is when claims are according to emissions. As can be seen from Table 5 the success of the coalition for the global surplus depends largely on the presence of both, USA and CHN, in the coalition. Three players coalitions {EET, EEX, CHN} and {USA, EET, EEX} are less successful than {USA, CHN}, which achieves a global surplus of 996 bln US\$ over 100 years (not reported in the table). In the case of emissions claims CHN has strong incentives to join as it has high claims (and obtains a large share of the surplus when joining) *and* it has low abatement costs. In fact, no coalition that does not include CHN is externally stable. USA joins CHN because under emission claims USA receives the largest share. EEC has the third largest claim, but they have a strong free-rider incentive. USA and CHN are joined by EET and EEX who receive lower shares than EEC but

have less incentive to free-ride. The simple intuitive explanation why emission based claims are more successful than any alternative rule considered here is as follows. A high level of emissions is linked to better opportunities for abatement and, hence, low abatement costs. Coalitions that include regions with lower abatement costs create a larger surplus. Under emissions claims these regions are encouraged to join a coalition.

Table 5: Results for coalition structure {USA, EET, EEX, CHN}
and neighbouring coalitions*

Regions	EET, EEX, CHN	USA, EEX, CHN	USA, EET, CHN	USA, EET, EEX	USA, EET, EEX, CHN
share of coalition surplus (bold) or free-rider surplus (bln US\$ over 100 years)					
USA	94	83	85	26	96
JPN	72	265	248	66	308
EEC	98	362	339	90	421
OOE	14	53	50	13	62
EET	2	20	19	6	22
FSU	28	104	97	26	120
EEX	4	45	43	14	52
CHN	7	81	83	24	94
IND	21	77	72	19	89
DAE	10	38	36	10	44
BRA	6	23	22	6	27
ROW	28	104	98	26	121
World	386	1,256	1,191	326	1,458

* This coalition is internally and externally stable.

6 Conclusion

Greenhouse gas abatement is a global public good. It is hardly surprising that the implementation of the Kyoto protocol is hampered by adverse incentives of potential coalition partners although a large coalition could create large scale global benefits. Due to the public goods character of abatement the very success of a coalition undermines its viability. The more abatement a coalition achieves the stronger grow the incentives to free-ride. This paper explores the role of surplus sharing for coalition stability. We have identified the stable coalitions for a set of different modes of surplus sharing; in particular we examine equal sharing and sharing proportional to claims. The results show that some of the sharing schemes, for example when claims reflect historical responsibilities (inverse emissions), generate only small and ineffective coalitions ({EET, BRA} and {CHN, BRA}). These achieve only 0.5% and 2.4% of the potential surplus of globally optimal carbon abatement, respectively. In the given set of rules proportional sharing with emission claims performs best. The coalition {USA, EET, EEX, CHN} achieves about 35% of the potential surplus. Emissions claims set the right incentives to get the large emitters with low abatement costs "into the boat". As a general pattern one can observe coalitions where CHN is joined by the region with the largest claim. CHN provides low-cost abatement options and is, thus, an

attractive coalition partner for regions with a large claim. Hence, CHN is joined by EEC under income claims, by EEX under population claims, by IND (and others) under ability-to-pay claims, by USA (and others) under emission claims, by BRA with inverse emission claims, and by USA under damage cost and abatement cost claims.

This paper studies the performance of a set of given sharing rules that have been proposed in the debate on climate change policies. The task for subsequent research is to use these insights for the design of sharing rules which will stabilise larger and more successful coalitions. For the success of a coalition it is important to get the regions with low abatement costs to join. But these will do little unless regions with high marginal damage costs are also joining. Only this would lead to a large scale internalisation of the externalities from carbon emissions.

Finally, our results indicate that concerns for equity, taking ability to pay or historical responsibilities into account, may well be counterproductive as surplus sharing under such rules leads to small and ineffective coalitions.

References

- Altamirano-Cabrera, Juan-Carlos / Finus, Michael / Olieman, Niels (2004) Permit Trading and Stability of Climate Agreements. Wageningen University, unpublished.
- Babiker, M.H. / Reilly, J.M. / Mayer, M. / Eckaus, R.S./ Wing I.S. / Hyman, R.C. (2001) The MIT Emissions Prediction and Policy Analysis (EPPA) Model: Revisions, Sensitivities and Comparisons Results, MIT Report No. 41, Cambridge, Ma.: MIT.
- Barrett, Scott (1992) 'Acceptable' Allocations of Tradeable Carbon Emission Entitlements in a Global Warming Treaty. In: United Nations (eds.) Combating Global Warming. Study on a global system of tradeable carbon emission entitlements. New York: United Nations. 85-113.
- Barrett, Scott (1994) Self-enforcing international environmental agreements. *Oxford Economic Papers* 46, 878-894.
- Bloch, Francis (2003) Non-cooperative models of coalition formation in games with spillovers. In Carraro, Carlo (ed., 2003) *The Endogenous Formation of Economic Coalitions*. Cheltenham: Elgar. 35-79.
- Bosello, Francesco / Buchner, Barbara / Carraro, Carlo (2003) Equity, Development and Climate Change Control. *Journal of the European Economic Association* 1(2-3), 600-611.
- Chander, Parkash/Tulkens, Henry (1995) A Core-theoretic Solution for the Design of Cooperative Agreements. on Transfrontier Pollution. *International Tax and Public Finance* 2, 279-293.
- d'Aspremont, Claude/Jaquemin, Alexis/Gabszewicz, Jean Jaskold/Weymark, John A. (1983) On the stability of collusive price leadership. *Canadian Journal of Economics* 16(1), 17-25.
- Ellerman, A.D. / Decaux, A. (1998) Analysis of Post-Kyoto CO2 Emissions Trading Using Marginal Abatement Curves. MIT Report #40. Cambridge, Mass.: MIT.

- Fankhauser, Samuel (1995) *Valuing Climate Change*. Earthscan: London.
- Finus, Michael (2003) *Stability and Design of International Environmental Agreements: The Case of Transboundary Pollution*. Folmer, Henk /Tietenberg, Tom (eds.) *The International Yearbook of Environmental and Resource Economics 2003/2004*. Cheltenham: Edward Elgar. 82-158.
- Finus, Michael / van Ierland, Ekko / Dellink, Rob (2003) *Stability of Climate Coalitions in a Cartel Formation Game*. Fondazione Eni Enrico Mattei, Nota di lavoro 61.2003.
- Finus, Michael / Altamirano-Cabrera, Juan-Carlos / van Ierland, Ekko (2004) *The effect of membership rules and voting schemes on the success of international environmental agreements*. *Public Choice*, forthcoming.
- Folmer, Henk / von Mouche, Pierre (2000) *Transboundary Pollution and International Cooperation*. In: Tietenberg, Tom/Folmer, Henk (eds., 2000) *The International Yearbook of Environmental and Resource Economics 2000/2001*. Cheltenham: Edward Elgar. 231-252.
- Gosseries, Axel P. (2004) *Historical Emissions and Free-riding*. In L. Meyer (ed.) *Justice in Time: Responding to Historical Injustice*. Baden-Baden: Nomos. (in press)
- Hoel, Michael (1992) *International environmental conventions: the case of uniform reductions of emissions*. *Environmental and Resource Economics* 2, 141-159.
- Kverndokk, Snorre (1995) *Tradable CO₂ Emission Permits: Initial Distribution as a Justice Problem*. *Environmental Values* 4, 129-148.
- Mäler, Karl-Göran (1989) *The acid rain game*. In Folmer, Henk/van Ierland, Ekko (eds.) *Valuation Methods and Policy Making in Environmental Economics*. Amsterdam: Elsevier. 231-252.
- Moulin, Hervé (1987) *Equal or Proportional Division of a Surplus, and Other Methods*. *International Journal of Game Theory* 16, 161-186.
- Na, Seong-lin / Shin, Hyun Song (1998) *International Environmental Agreements under Uncertainty*. *Oxford Economic Papers* 50, 173-185.
- Nordhaus, William D. (1997) *Managing the Global Commons: The Economics of Climate Change*. Cambridge, Mass.: MIT Press.
- Pfingsten, Andreas (1991) *Surplus sharing methods*. *Mathematical Social Sciences* 21, 287-301.
- Rose, Adam (1992) *Equity Considerations of Tradeable Carbon Emission Entitlements*. In: United Nations (eds.) *Combating Global Warming. Study on a global system of tradeable carbon emission entitlements*. New York: United Nations. 55-83.
- Rose, Adam / Stevens, Brandt / Edmonds, Jae / Wise, Marshall (1998) *International Equity and Differentiation in Global Warming Policy. An Application to Tradeable Emissions Permits*. *Environmental and Resource Economics* 12, 25-51.
- Tol, Richard S.J. (1997) *A decision-analytic treatise of the enhanced greenhouse effect*. PhD-thesis, Amsterdam: Vrije Universiteit.
- Weikard, Hans-Peter (2004) *Who should receive the CO₂ emission permits?* In: Döring, Ralf / Rühs, Michael (eds.) *Ökonomische Rationalität und praktische Vernunft – Gerechtigkeit, Ökologische Ökonomie und Naturschutz*. Festschrift für Ulrich Hampicke. Würzburg: Königshausen und Neumann. 71-82. (in press).
- World Bank (2002), *World Development Indicators 2002*, CD-ROM edition, The World Bank, Washington D.C.

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

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 (Ixi)</i> : <u>The Minimal Dominant Set is a Non-Empty Core-Extension</u>
CTN	51.2003	<i>Matthew O. JACKSON (Ixi)</i> : <u>Allocation Rules for Network Games</u>
CTN	52.2003	<i>Ana MAULEON and Vincent VANNETELBOSCH (Ixi)</i> : <u>Farsightedness and Cautiousness in Coalition Formation</u>
CTN	53.2003	<i>Fernando VEGA-REDONDO (Ixi)</i> : <u>Building Up Social Capital in a Changing World: a network approach</u>
CTN	54.2003	<i>Matthew HAAG and Roger LAGUNOFF (Ixi)</i> : <u>On the Size and Structure of Group Cooperation</u>
CTN	55.2003	<i>Taiji FURUSAWA and Hideo KONISHI (Ixi)</i> : <u>Free Trade Networks</u>
CTN	56.2003	<i>Halis Murat YILDIZ (Ixi)</i> : <u>National Versus International Mergers and Trade Liberalization</u>
CTN	57.2003	<i>Santiago RUBIO and Alistair ULPH (Ixi)</i> : <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 (Ixi)</i> : <u>Lorenzo Market between Diversity and Mutation</u>
KNOW	70.2003	<i>Ercole SORI (Ixi)</i> : <u>Mapping Diversity in Social History</u>
KNOW	71.2003	<i>Ljiljana DERU SIMIC (Ixi)</i> : <u>What is Specific about Art/Cultural Projects?</u>
KNOW	72.2003	<i>Natalya V. TARANOVA (Ixi)</i> : <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 (Ixi)</i> : <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 (Ixi)</i> : <u>Glocal Dialogue- Transformation through Transcultural Communication</u>
KNOW	75.2003	<i>Catarina REIS OLIVEIRA (Ixi)</i> : <u>Immigrants' Entrepreneurial Opportunities: The Case of the Chinese in Portugal</u>
KNOW	76.2003	<i>Sandra WALLMAN (Ixi)</i> : <u>The Diversity of Diversity - towards a typology of urban systems</u>
KNOW	77.2003	<i>Richard PEARCE (Ixi)</i> : <u>A Biologist's View of Individual Cultural Identity for the Study of Cities</u>
KNOW	78.2003	<i>Vincent MERK (Ixi)</i> : <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 (Ixxiii): <u>Anti-Racist Policies in France. From Ideological and Historical Schemes to Socio-Political Realities</u></i>
KNOW	99.2003	<i>Richard THOMPSON FORD (Ixxii): <u>Cultural Rights and Civic Virtue</u></i>
KNOW	100.2003	<i>Alaknanda PATEL (Ixxiii): <u>Cultural Diversity and Conflict in Multicultural Cities</u></i>
KNOW	101.2003	<i>David MAY (Ixxiii): <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 (Ixxiii) : <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, Arie 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 BJØRNDAL, 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 Systems (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 Systems (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>
CCMP	41.2004	<i>Micheal FINUS (lxix): <u>International Cooperation to Resolve International Pollution Problems</u></i>

KTHC	42.2004	<i>Francesco CRESPI</i> : <u>Notes on the Determinants of Innovation: A Multi-Perspective Analysis</u>
CTN	43.2004	<i>Sergio CURRARINI and Marco MARINI</i> : <u>Coalition Formation in Games without Synergies</u>
CTN	44.2004	<i>Marc ESCRIHUELA-VILLAR</i> : <u>Cartel Sustainability and Cartel Stability</u>
NRM	45.2004	<i>Sebastian BERVOETS and Nicolas GRAVEL</i> (lxvi): <u>Appraising Diversity with an Ordinal Notion of Similarity: An Axiomatic Approach</u>
NRM	46.2004	<i>Signe ANTHON and Bo JELLESMAK THORSEN</i> (lxvi): <u>Optimal Afforestation Contracts with Asymmetric Information on Private Environmental Benefits</u>
NRM	47.2004	<i>John MBURU</i> (lxvi): <u>Wildlife Conservation and Management in Kenya: Towards a Co-management Approach</u>
NRM	48.2004	<i>Ekin BIROL, Ágnes GYOVAI and Melinda SMALE</i> (lxvi): <u>Using a Choice Experiment to Value Agricultural Biodiversity on Hungarian Small Farms: Agri-Environmental Policies in a Transitional Economy</u>
CCMP	49.2004	<i>Gernot KLEPPER and Sonja PETERSON</i> : <u>The EU Emissions Trading Scheme. Allowance Prices, Trade Flows, Competitiveness Effects</u>
GG	50.2004	<i>Scott BARRETT and Michael HOEL</i> : <u>Optimal Disease Eradication</u>
CTN	51.2004	<i>Dinko DIMITROV, Peter BORM, Ruud HENDRICKX and Shao CHIN SUNG</i> : <u>Simple Priorities and Core Stability in Hedonic Games</u>
SIEV	52.2004	<i>Francesco RICCI</i> : <u>Channels of Transmission of Environmental Policy to Economic Growth: A Survey of the Theory</u>
SIEV	53.2004	<i>Anna ALBERINI, Maureen CROPPER, Alan KRUPNICK and Nathalie B. SIMON</i> : <u>Willingness to Pay for Mortality Risk Reductions: Does Latency Matter?</u>
NRM	54.2004	<i>Ingo BRÄUER and Rainer MARGGRAF</i> (lxvi): <u>Valuation of Ecosystem Services Provided by Biodiversity Conservation: An Integrated Hydrological and Economic Model to Value the Enhanced Nitrogen Retention in Renaturated Streams</u>
NRM	55.2004	<i>Timo GOESCHL and Tun LIN</i> (lxvi): <u>Biodiversity Conservation on Private Lands: Information Problems and Regulatory Choices</u>
NRM	56.2004	<i>Tom DEDEURWAERDERE</i> (lxvi): <u>Bioprospection: From the Economics of Contracts to Reflexive Governance</u>
CCMP	57.2004	<i>Katrin REHDANZ and David MADDISON</i> : <u>The Amenity Value of Climate to German Households</u>
CCMP	58.2004	<i>Koen SMEKENS and Bob VAN DER ZWAAN</i> : <u>Environmental Externalities of Geological Carbon Sequestration Effects on Energy Scenarios</u>
NRM	59.2004	<i>Valentina BOSETTI, Mariaester CASSINELLI and Alessandro LANZA</i> (lxvii): <u>Using Data Envelopment Analysis to Evaluate Environmentally Conscious Tourism Management</u>
NRM	60.2004	<i>Timo GOESCHL and Danilo CAMARGO IGLIORI</i> (lxvi): <u>Property Rights Conservation and Development: An Analysis of Extractive Reserves in the Brazilian Amazon</u>
CCMP	61.2004	<i>Barbara BUCHNER and Carlo CARRARO</i> : <u>Economic and Environmental Effectiveness of a Technology-based Climate Protocol</u>
NRM	62.2004	<i>Elissaios PAPYRAKIS and Reyner GERLAGH</i> : <u>Resource-Abundance and Economic Growth in the U.S.</u>
NRM	63.2004	<i>Györgyi BELA, Györgyi PATAKI, Melinda SMALE and Mariann HAJDÚ</i> (lxvi): <u>Conserving Crop Genetic Resources on Smallholder Farms in Hungary: Institutional Analysis</u>
NRM	64.2004	<i>E.C.M. RUIJGROK and E.E.M. NILLESEN</i> (lxvi): <u>The Socio-Economic Value of Natural Riverbanks in the Netherlands</u>
NRM	65.2004	<i>E.C.M. RUIJGROK</i> (lxvi): <u>Reducing Acidification: The Benefits of Increased Nature Quality. Investigating the Possibilities of the Contingent Valuation Method</u>
ETA	66.2004	<i>Giannis VARDAS and Anastasios XEPAPADEAS</i> : <u>Uncertainty Aversion, Robust Control and Asset Holdings</u>
GG	67.2004	<i>Anastasios XEPAPADEAS and Constadina PASSA</i> : <u>Participation in and Compliance with Public Voluntary Environmental Programs: An Evolutionary Approach</u>
GG	68.2004	<i>Michael FINUS</i> : <u>Modesty Pays: Sometimes!</u>
NRM	69.2004	<i>Trond BJØRNDAL and Ana BRASÃO</i> : <u>The Northern Atlantic Bluefin Tuna Fisheries: Management and Policy Implications</u>
CTN	70.2004	<i>Alejandro CAPARRÓS, Abdelhakim HAMMOUDI and Tarik TAZDAÏT</i> : <u>On Coalition Formation with Heterogeneous Agents</u>
IEM	71.2004	<i>Massimo GIOVANNINI, Margherita GRASSO, Alessandro LANZA and Matteo MANERA</i> : <u>Conditional Correlations in the Returns on Oil Companies Stock Prices and Their Determinants</u>
IEM	72.2004	<i>Alessandro LANZA, Matteo MANERA and Michael MCALEER</i> : <u>Modelling Dynamic Conditional Correlations in WTI Oil Forward and Futures Returns</u>
SIEV	73.2004	<i>Margarita GENIUS and Elisabetta STRAZZERA</i> : <u>The Copula Approach to Sample Selection Modelling: An Application to the Recreational Value of Forests</u>
CCMP	74.2004	<i>Rob DELLINK and Ekko van IERLAND</i> : <u>Pollution Abatement in the Netherlands: A Dynamic Applied General Equilibrium Assessment</u>
ETA	75.2004	<i>Rosella LEVAGGI and Michele MORETTO</i> : <u>Investment in Hospital Care Technology under Different Purchasing Rules: A Real Option Approach</u>
CTN	76.2004	<i>Salvador BARBERÀ and Matthew O. JACKSON</i> (lxx): <u>On the Weights of Nations: Assigning Voting Weights in a Heterogeneous Union</u>
CTN	77.2004	<i>Àlex ARENAS, Antonio CABRALES, Albert DÍAZ-GUILERA, Roger GUIMERA and Fernando VEGA-REDONDO</i> (lxx): <u>Optimal Information Transmission in Organizations: Search and Congestion</u>
CTN	78.2004	<i>Francis BLOCH and Armando GOMES</i> (lxx): <u>Contracting with Externalities and Outside Options</u>

CTN	79.2004	<i>Rabah AMIR, Effrosyni DIAMANTOUDI and Licun XUE (lxx): <u>Merger Performance under Uncertain Efficiency Gains</u></i>
CTN	80.2004	<i>Francis BLOCH and Matthew O. JACKSON (lxx): <u>The Formation of Networks with Transfers among Players</u></i>
CTN	81.2004	<i>Daniel DIERMEIER, Hülya ERASLAN and Antonio MERLO (lxx): <u>Bicameralism and Government Formation</u></i>
CTN	82.2004	<i>Rod GARRATT, James E. PARCO, Cheng-ZHONG QIN and Amnon RAPOPORT (lxx): <u>Potential Maximization and Coalition Government Formation</u></i>
CTN	83.2004	<i>Kfir ELIAZ, Debraj RAY and Ronny RAZIN (lxx): <u>Group Decision-Making in the Shadow of Disagreement</u></i>
CTN	84.2004	<i>Sanjeev GOYAL, Marco van der LEIJ and José Luis MORAGA-GONZÁLEZ (lxx): <u>Economics: An Emerging Small World?</u></i>
CTN	85.2004	<i>Edward CARTWRIGHT (lxx): <u>Learning to Play Approximate Nash Equilibria in Games with Many Players</u></i>
IEM	86.2004	<i>Finn R. FØRSUND and Michael HOEL: <u>Properties of a Non-Competitive Electricity Market Dominated by Hydroelectric Power</u></i>
KTHC	87.2004	<i>Elissaios PAPYRAKIS and Reyer GERLAGH: <u>Natural Resources, Investment and Long-Term Income</u></i>
CCMP	88.2004	<i>Marzio GALEOTTI and Claudia KEMFERT: <u>Interactions between Climate and Trade Policies: A Survey</u></i>
IEM	89.2004	<i>A. MARKANDYA, S. PEDROSO and D. STREIMIKIENE: <u>Energy Efficiency in Transition Economies: Is There Convergence Towards the EU Average?</u></i>
GG	90.2004	<i>Rolf GOLOMBEK and Michael HOEL : <u>Climate Agreements and Technology Policy</u></i>
PRA	91.2004	<i>Sergei IZMALKOV (lxx): <u>Multi-Unit Open Ascending Price Efficient Auction</u></i>
KTHC	92.2004	<i>Gianmarco I.P. OTTAVIANO and Giovanni PERI: <u>Cities and Cultures</u></i>
KTHC	93.2004	<i>Massimo DEL GATTO: <u>Agglomeration, Integration, and Territorial Authority Scale in a System of Trading Cities. Centralisation versus devolution</u></i>
CCMP	94.2004	<i>Pierre-André JOUVET, Philippe MICHEL and Gilles ROTILLON: <u>Equilibrium with a Market of Permits</u></i>
CCMP	95.2004	<i>Bob van der ZWAAN and Reyer GERLAGH: <u>Climate Uncertainty and the Necessity to Transform Global Energy Supply</u></i>
CCMP	96.2004	<i>Francesco BOSELLO, Marco LAZZARIN, Roberto ROSON and Richard S.J. TOL: <u>Economy-Wide Estimates of the Implications of Climate Change: Sea Level Rise</u></i>
CTN	97.2004	<i>Gustavo BERGANTIÑOS and Juan J. VIDAL-PUGA: <u>Defining Rules in Cost Spanning Tree Problems Through the Canonical Form</u></i>
CTN	98.2004	<i>Siddhartha BANDYOPADHYAY and Mandar OAK: <u>Party Formation and Coalitional Bargaining in a Model of Proportional Representation</u></i>
GG	99.2004	<i>Hans-Peter WEIKARD, Michael FINUS and Juan-Carlos ALTAMIRANO-CABRERA: <u>The Impact of Surplus Sharing on the Stability of International Climate Agreements</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
- (lxix) This paper was presented at the Fourth EEP Plenary Workshop and EEP Conference “The Future of Climate Policy”, Cagliari, Italy, 27-28 March 2003
- (lxx) This paper was presented at the 9th Coalition Theory Workshop on "Collective Decisions and Institutional Design" organised by the Universitat Autònoma de Barcelona and held in Barcelona, Spain, January 30-31, 2004

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)
CSRM	<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)
CSRM	<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>