

Furusawa, Taiji; Konishi, Hideo

Working Paper

Free Trade Networks

Nota di Lavoro, No. 55.2003

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Furusawa, Taiji; Konishi, Hideo (2003) : Free Trade Networks, Nota di Lavoro, No. 55.2003, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/118084>

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.

Free Trade Networks

Taiji Furusawa and Hideo Konishi

NOTA DI LAVORO 55.2003

JUNE 2003

CTN – Coalition Theory Network

Taiji Furusawa, *International Graduate School of Social Science,
Yokohama National University, Japan*

Hideo Konishi, *Department of Economics, Boston College, USA*

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.html>

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

Free Trade Networks

Summary

The paper examines the formation of free trade agreements (FTAs) as a network formation game. We consider a general n -country model in which countries trade differentiated industrial commodities as well as a numeraire good. Countries may be different in the size of the industrial good industry (measure of firms) and the market size (population size). Their incentives to sign an FTA depend on these characteristics of their own countries and those of their partner countries. We show that if all countries are symmetric, a complete global free trade network is pairwise stable and it is the unique stable network if industrial commodities are not highly substitutable. We also compare FTAs and customs unions (CUs) as to which of these two regimes facilitate global trade liberalization, emphasizing the fact that unlike in the case of a CU, each country signing an FTA can have a new FTA with an outside country without consent of other member countries.

Keywords: Free trade agreement, Customs union, Global free trade, Theory of network, Pairwise stability

JEL: F12, F13, F15, C71, C78

This paper has been produced within the research activities of the Coalition Theory Network managed by the Center of Operation Research and Economics, Louvain-la-Neuve, the Fondazione Eni Enrico Mattei, Venice, the GREQAM, Université de la Méditerranée, Marseille, the CODE, University of Barcelona and the University of Warwick, Great Britain. It has been presented at the Eighth Meeting of the Coalition Theory Network organised by GREQAM in Aix-en-Provence, France, 24th-25th January 2003. Furusawa gratefully acknowledges financial supports from the Fulbright Foundation and the Japan Economic Research Foundation. Konishi gratefully acknowledges financial support from the Japan Society for Promotion of Science research. Part of this research was conducted when Furusawa was visiting Boston University, and when Konishi was visiting RIEB at Kobe University. They thank these institutions for their hospitality and support. The authors are also grateful to Jim Anderson, Eric Bond, Jonathan Eaton, Makoto Ikema, Jota Ishikawa, Ron Jones, Kazuharu Kiyono, István Kónya, Carsten Kowalczyk, Kala Krishna, Kamal Saggi, Masatoshi Tsumagari, Makoto Yano, and seminar participants at Boston College, Hitotsubashi University, Keio University, Kobe University, Kyoto University, Osaka University, Southern Methodist University, Stockholm University and Vanderbilt University, and participants of the 2002 RIEB International Economics Conference, the 2002 European Trade Study Group meeting, the Fall 2002 Midwest International Economics meeting, and the 2002 Japanese Economic Association meeting for helpful comments.

Address for correspondence:

Hideo Konishi
Department of Economics
Boston College
140 Commonwealth Ave.
Chestnut Hill, MA 02467
Phone: (voice) 617-552-1209
Fax: 617-552-2308
E-mail: hideo.konishi@bc.edu

1 Introduction

The network of preferential trade agreements (PTAs) covers most countries in a complex way. The tendency towards “regionalism,” a movement to form regional trade agreements, has been steadily growing especially since 1980s (Bhagwati, 1993). Since the Treaty of Rome established the European Economic Community (EEC) in 1957, European Union (EU) has been growing with the accession of new members. The North American Free Trade Agreement (NAFTA) starts negotiations with Latin American countries to form a Free Trade Area of the Americas. Japan has recently signed a free trade agreement (FTA) with Singapore, and now seeks the possibilities separately with South Korea and Mexico. The website of the World Trade Organization (WTO) on regionalism provides us with an excellent introduction to this topic.

Over 200 regional trade agreements (RTAs) have been notified to the GATT or WTO over time; currently over 150 agreements are in force, most of which have been concluded in the past 10 years. Since 1995, over 100 agreements covering trade in goods or services, or both, have been notified to the WTO.

The network of RTAs throughout the world is now highly complex and many countries are members of several agreements, sometimes with differing rules. Nearly 60 percent of the notified RTAs in force at the end of 2000 have been concluded among European countries. RTAs concluded among developing countries account for about 15 percent of the total. One of the most frequently asked questions is whether the growth of regional groups helps or hinders the development of the WTO’s multilateral trading system.

(*the World Trade Organization website* <http://www.WTO.org>)

Whether PTAs serve as “building blocs” or “stumbling blocs” is a central question in this topic (Bhagwati, 1993). Of course, multilateral trade liberalization efforts and PTA formation interact with each other.¹ However, putting this feature aside for a while, another important question remains. Will successive PTA formation alone effectively achieve global

¹Levy (1997) and Krishna (1998) show in their political economy models that PTA formation hinders multilateral trade liberalization. Freund (2000b) demonstrates that countries have more incentive to form PTAs as multilateral trade negotiations lower tariffs imposed by every country. See also Bagwell and Staiger (1997a,b), Bond, Syropoulos, and Winters (2001), and Ethier (1998).

free trade, or will the process stop prematurely so that the world is divided into several, mutually exclusive trading blocs? If PTA formation continues until global free trade network is achieved, we may conclude that PTAs are “building blocs.” But otherwise, PTAs can be “stumbling blocs.”²

Ohyama (1972) and Kemp and Wan (1976) demonstrate a positive result for this “dynamic” path problem. The so-called Kemp-Wan theorem states that member countries can appropriately adjust external tariffs and make internal transfers so that a newly formed customs union (CU) is Pareto-improving, not only to members themselves but also to all countries in the world.³ Continuous application of this Kemp-Wan process implies that the CU expansion continues until all countries in the world are covered.⁴ Although the theorem looks promising, it should be taken as an existence theorem (of a Pareto-improving CU expansion). In reality, it is extraordinarily difficult to adjust external tariffs such that each nonmember country’s welfare is not reduced by the CU formation. Indeed, as Viner (1950) taught us, adverse trade-diversion effects often prevents PTAs from being Pareto improving.⁵ It is far from obvious that in reality, countries always have incentives to form PTAs so that we will eventually observe the complete global free trade network (global free trade). Indeed, Yi (1996) shows that even if countries are symmetric, the world would be divided into two CUs of asymmetric size when the number of countries is a realistic number.

CUs are not the only form of PTAs. A PTA can take a form of an FTA, such as NAFTA, in which member countries choose their individual external tariffs without consent of other member countries unlike in the case of CU where all member countries adopt the same external tariff schedule.⁶ An important consequence of this difference, which seems to be

²Bhagwati and Panagariya (1996) raises this “PTA time-path” question. The complete global free trade network may still be different from global free trade attained through multilateral trade negotiations, as Freund (2000a) demonstrates in a model where firms incur distribution network costs, for example. The global free trade network may be more complex and inefficient (“spaghetti bowl” phenomenon) than global free trade attained through multilateral trade negotiations, as Bhagwati and Panagariya (1996) claim.

³See Panagariya and Krishna (2002) for an FTA version of the Kemp-Wan theorem.

⁴Baldwin (1993) demonstrates that as a regional trading bloc expands, outside countries have more incentive to join the bloc. Haveman (1996) and Goto and Hamada (1999) conduct interesting simulations that investigate welfare consequences of CU expansion.

⁵Krugman (1991b) claims that if a “natural” trading bloc, within which a large share of trade takes place even in the absence of a PTA, is formed, the gains from trade creation are likely to outweigh the losses from trade diversion. Deardorff and Stern (1994) show the possibility that the situation where the world is divided into trading blocs is almost as beneficial as global free trade.

⁶Richardson (1993), Yi (2000) and Bond, Riezman, and Syropoulos (2002) show that each member country’s optimal tariffs against nonmember countries decline as an FTA expands. See Krugman (1991a)

overlooked more or less in the literature, is that under an FTA, each member country (or a subset of member countries) can sign another FTA with outside countries without consent of other member countries. Whereas in the case of CUs, such as European Union, all member countries should be involved when an outside country tries to form a PTA with a member country of a CU. Thus, FTAs are more flexible than CUs: A hub-and-spoke system, for example, is allowed only under FTAs.⁷

The main goal of this paper is to investigate whether or not the world-wide movement toward FTAs continue until the complete global free trade network is attained.⁸ An FTA may be added to the current free trade network in the world in various ways, such as expansion of an FTA, and a hub-and-spoke system where a hub country is involved in multiple FTAs at the same time. An appropriate way to accommodate such various forms of FTAs is to model the problem as a network formation game developed by Jackson and Wolinsky (1996).⁹ Given any FTA configuration in the world, we examine whether or not a pair of countries have incentives to sign an FTA, and whether or not a country has an incentive to cut an existing FTA. A network that is immune to such deviations is called (*pairwise*) *stable* (Jackson and Wolinsky, 1996). Then we ask if the complete global free trade network is stable, and if it is, we further ask if it is a unique one. If the complete global free trade network is a unique stable network, the world is likely to attain global free trade, building many bilateral FTAs.¹⁰

and Bond and Syropoulos (1996) in the case of CUs.

⁷Kowalczyk and Wonnacott (1992) discuss the hub-and-spoke system in the argument about NAFTA. Mukunoki and Tachi (2001) investigate dynamic formation of bilateral FTAs in a three-country model. See also Puga and Venables (1997) and Wonnacott (1996)

⁸Driven by the same motivation, Freund (2000c) builds a model such that each country calls out the number of countries with which it wants to have FTAs, and shows that global free trade is effectively attained as a unique Nash equilibrium. However, she seems to assume implicitly that a bilateral FTA between two countries is made effective as long as one of the countries benefits from an agreement, even if the other strictly prefers not to sign the agreement. This “open membership” rule (see also Yi, 1996) does not seem to be appealing for discussions of FTAs. If FTAs require consent from both sides, then we will run into the multiplicity problem of Nash equilibria (see footnote 17).

⁹Coalition formation games such as Yi (1996, 2000) is not rich enough to accommodate this complex feature of FTAs.

¹⁰To derive a definite prediction regarding the time-path to global free trade, we may need to build a dynamic network formation model with farsightedness. Mukunoki and Tachi (2001) show in a dynamic, symmetric, three-country model that under a certain parameter values, only one bilateral FTA may be signed in equilibrium so that global free trade is not attained. As Kennan and Riezman (1990) suggest, countries in a bilateral FTA may in some cases prefer the current situation to global free trade. Then, each

In order to find stable free trade networks, we need to analyze each country's incentive to sign or abandon an FTA. As Krugman (1991b) and Grossman and Helpman (1995) suggest, the asymmetry of countries is an important factor when we assess countries' incentives for FTAs. Viner (1950), on the other hand, suggests that substitutability of commodities traded internationally is also an important factor. The model of this paper is general enough to allow us to observe how these factors play a role in countries' decisions to sign an FTA with other countries.

We consider the model in which the world consists of n countries that trade a numeraire good and a continuum of differentiated industrial commodities. Consumers in all countries share a common quasi-linear utility function, in which substitutability of industrial commodities is parameterized. Countries may be different in the market size (population size) and the size of the industrial good industry (measure of firms). Each of the differentiated industrial commodities is produced by one firm that belongs to one of n countries. Each country has a tariff schedule for imported industrial commodities, and an FTA between countries i and j simply means that countries i and j simultaneously eliminate tariffs on commodities imported from each other.

When the utility function is quasi-linear, social welfare, which is merely a representative consumer's utility, can be decomposed into two parts: the consumer's gross utility and the (industrial) trade surplus that is defined as export profits minus import payments in the industrial good sector. An FTA with another country is likely to raise the gross utility, although the second-best effect (Lipsey and Lancaster, 1956) may sometimes outweigh the benefits from tariff reduction.¹¹ On the other hand, the impact on the (industrial) trade surplus is generally ambiguous, and is often crucial in determining whether or not an FTA is welfare improving.

The effect on a country's trade surplus of signing an FTA with another country can be further decomposed into two: one on the trade surplus between these two countries (the direct surplus effect) and that on the trade surplus with third countries (the third country effect). The latter effect is always positive, since the country's export to third countries

member country may not sign a new bilateral free trade agreement with an outside country since it would induce an FTA between spoke countries, effectively attaining global free trade, in the future. However, extending Mukunoki and Tachi's (2001) analysis to the case of many countries is not an easy task.

¹¹If tariffs have been imposed on a large portion of commodities, it may not be welfare-improving to get rid of tariffs for a small portion of commodities since it enlarges distortions between these commodities and the ones with high tariffs.

is not affected by the FTA, while its imports from them decrease since their commodities become relatively more expensive after the FTA. In contrast, the sign of the direct surplus effect depends on the two countries' characteristics such as the market and industry size, and the characteristics of their current partners. Let us consider, for example, an FTA between a highly-industrialized small country and a less-industrialized large country. The FTA increases trade flows from the former to the latter disproportionately, dramatically increasing the trade surplus of the small highly-industrialized country and decreasing that of the large less-industrialized country. The direct surplus effect for the large less-industrialized country is likely to be negative, and it may outweigh the third country effect. Consequently, the large less-industrialized country is likely to oppose to sign the FTA.¹² If two countries are similar in their characteristics, however, the direct surplus effects would be small, and the countries are likely to benefit from signing an FTA.¹³

The main results of this paper are as follows. When all countries are symmetric in the market size and the industry size, we show that the global free trade network, a network in which any pair of countries has an FTA, is pairwise stable (Proposition 1). If commodities are highly substitutable among themselves, however, there may also be other pairwise stable networks. It is because the difference in the number of FTA partners can create a large differential in the impacts on the direct surplus, even though all countries are symmetric in the market size and industry size. Nevertheless, we show that if commodities are not highly substitutable among themselves, the global free trade network is the unique pairwise stable network (Proposition 2). If countries are asymmetric, on the other hand, the global free trade network may not be attained. In a special case where all industrial commodities are independent from each other, a pair of countries sign an FTA if and only if their industrialization levels are close to each other (Proposition 3). This proposition implies that developed countries and less developed countries, for example, respectively form mutually exclusive trading blocs. We also compare FTAs and CUs as to which of these two regimes

¹²It is interesting to notice that countries in our model have a view that Krugman (1991b) calls GATT-think: (1) Exports are good, (2) Imports are bad, (3) and other things being equal, an equal increase in imports and exports is good. Our model gives an economic reasoning to this "enlightened mercantilism," as Bagwell and Staiger (1999) does in a model that examines the economic role of the GATT/WTO principles of reciprocity and nondiscrimination.

¹³Our assumption of market segmentation is not critical for this result. Furusawa and Konishi (2002) shows that even in a competitive market economy (with integrated markets), similar countries tend to sign an FTA since the direct surplus effect is small relative to the positive third country effect that is nothing but an improvement in the terms of trade with third countries.

facilitate global trade liberalization. We find that if all countries are symmetric, and if industrial commodities are not highly substitutable among themselves, a pair of countries have less incentive to form a new FTA if either of them is a member of a CU as opposed to an FTA (Proposition 4). If countries are asymmetric, on the other hand, the CU formation averages out member countries' industrialization levels, which may help further PTA formation. We illustrate this possibility in the case of mutually independent industrial commodities.

An independent work by Goyal and Joshi (2001) also investigates the FTA formation as a network formation game, and obtains the result that the complete global free trade network is pairwise stable. The main part of their analysis assumes that all countries are symmetric in the (Cournot-oligopolistic) market size and the number of domestic firms. Our model is richer in many aspects, enabling us to obtain insights on incentives to sign FTAs, especially in the case of asymmetric countries. We also discuss the difference between FTAs and CUs as we have briefly described above.

Our paper is organized as follows. In Section 2, we present the model and derive the market equilibrium in the presence of tariffs. Then, we propose a convenient way to decompose a country's social welfare, which plays an important role in the subsequent analysis. We also derive the optimal tariff. In Section 3, we analyze a country's incentive to sign an FTA, and then derive our main results about stable networks both in the symmetric country and asymmetric country cases. Section 4 compares FTAs and CUs as to which of these enhances the PTA formation. Section 5 concludes the paper.

2 The Model

2.1 Overview

Let N be the set of n countries ($n \geq 2$), each of which is populated by a continuum of identical consumers who consume a numeraire good and a continuum of horizontally differentiated commodities that are indexed by $\omega \in [0, 1]$. A differentiated commodity can be considered as a variety of an industrial good. Each industrial commodity ω is produced by one firm which is also indexed by the same ω . We assume that there is no entry of firms into this industry. Each firm is owned equally by all domestic consumers who receive equal shares of all firms' profits. The numeraire good is produced competitively, on the other hand. Each consumer is endowed with l units of labor, which is used for production of the industrial and

numeraire goods. Each unit of labor produces one unit of the numeraire good, so that the wage rate equals 1. We also assume that industrial commodities are produced with a linear technology, and normalize the unit labor requirement to be equal to 1 for each industrial commodity, without loss of generality. Alternatively, we can interpret the model such that each consumer is endowed with l units of the numeraire good, which can be transformed by a linear technology into industrial commodities.

In country i ($i = 1, 2, \dots, n$), measure μ^i of consumers and measure s^i of firms that produce industrial commodities are located. Thus, country i produces s^i industrial commodities, which are consumed in every country in the world. We assume that the markets are segmented so that firms can perfectly price discriminate among different countries. We normalize the size of total population so that $\sum_{k=1}^n \mu^k = 1$ as well as $\sum_{k=1}^n s^k = 1$. The ratio $\theta^i \equiv s^i / \mu^i$ measures country i 's industrialization level. The higher the ratio, the higher the country's industrialization level. This ratio plays an important role later in our analysis. Country i imposes a specific tariff at a rate of t_j^i on the imports of the industrial commodities that are produced in country j . For simplicity, we assume that every commodity produced in country j faces the same tariff rate t_j^i .¹⁴ We assume that there is no commodity tax, so that $t_i^i = 0$. We also assume that the countries do not impose tariffs on the numeraire good which may be traded internationally to balance the trade. Tariff revenue is redistributed equally to domestic consumers.

2.2 Consumer Demands

A representative consumer's utility is given by the following quasi-linear utility function:

$$U(q, q_0) = \alpha \int_0^1 q(\omega) d\omega - \frac{\beta}{2} \int_0^1 q(\omega)^2 d\omega - \frac{\delta}{2} \left[\int_0^1 q(\omega) d\omega \right]^2 + q_0, \quad (1)$$

where $q : [0, 1] \rightarrow \mathbb{R}_+$ is an integrable consumption function, and q_0 denotes the consumption level of the numeraire good.¹⁵ The second last term represents the substitutability among differentiated commodities, which may become clearer if we notice $\left[\int_0^1 q(\omega) d\omega \right]^2 = \int_0^1 \int_0^1 q(\omega) q(\omega') d\omega' d\omega$. Letting y denote the consumer's income, the budget constraint can be

¹⁴In our simple model, country i 's optimal tariff rates, for example, are the same across all commodities imported from country j .

¹⁵This utility function is a continuous-goods version of the ones of Shubik (1984) and Yi (1996, 2000) who analyze the case where there are only finitely many differentiated commodities. Our continuum of commodity setup is based on Ottaviano, Tabuchi, and Thisse (2002).

written as

$$y = \int_0^1 \tilde{p}(\omega)q(\omega)d\omega + q_0, \quad (2)$$

where $\tilde{p} : [0, 1] \rightarrow \mathfrak{R}_+$ denotes the consumer price function. The first order condition for the consumer's maximization problem gives us the inverse demand function for each good ω :

$$\tilde{p}(\omega) = \alpha - \beta q(\omega) - \delta \int_0^1 q(\omega')d\omega'.$$

Integrating over $[0, 1]$, we obtain

$$\int_0^1 q(\omega)d\omega = \frac{1}{\beta + \delta} (\alpha - \tilde{P}),$$

where $\tilde{P} = \int_0^1 \tilde{p}(\omega)d\omega$. Substituting this equation back into the first order condition, we have

$$q(\omega) = \frac{\alpha}{\beta} - \frac{1}{\beta}\tilde{p}(\omega) - \frac{\delta}{\beta(\beta + \delta)} (\alpha - \tilde{P}).$$

2.3 Equilibrium in Country i

Letting $p^i(\omega)$ and \tilde{P}^i denote the producer price for commodity ω sold in country i , and the average consumer price in country i , respectively, a representative consumer's demands in country i for a commodity ω produced in country j can be written as

$$q^i(\omega) = \frac{\alpha}{\beta} - \frac{1}{\beta}(p^i(\omega) + t_j^i) - \frac{\delta}{\beta(\beta + \delta)}(\alpha - \tilde{P}^i). \quad (3)$$

The firm ω in country j chooses $\{p^i(\omega)\}_{i=1}^n$ in order to maximize its profits $\pi(\omega) = \sum_{i=1}^n \mu^i p^i(\omega) q^i(\omega)$. The first order condition for this maximization gives us

$$p^i(\omega) = \frac{1}{2} \left[\frac{\alpha\beta}{\beta + \delta} - t_j^i + \frac{\delta}{\beta + \delta} \tilde{P}^i \right], \quad (4)$$

for any i . Notice that $p^i(\omega)$ does not vary with ω . Prices charged by firms depend only on the import country's tariff policies. For simplicity, we henceforth suppress the argument ω .

It follows from (4) that country i 's average consumer price is

$$\begin{aligned} \tilde{P}^i &= \sum_{j=1}^n s^j (p^i + t_j^i) \\ &= \frac{1}{2} \left[\frac{\alpha\beta}{\beta + \delta} + \frac{\delta}{\beta + \delta} \tilde{P}^i \right] + \frac{1}{2} \bar{t}^i, \end{aligned}$$

where $\bar{t}^i \equiv \sum_{j=1}^n s^j t_j^i$. Thus, country i 's average consumer price \tilde{P}^i is given by

$$\tilde{P}^i = \frac{\alpha\beta}{2\beta + \delta} + \frac{\beta + \delta}{2\beta + \delta} \bar{t}^i. \quad (5)$$

Substituting (5) into (4) yields the equilibrium producer price that each firm in country j charges for the market of country i , as a function of country i 's tariff vector $\mathbf{t}^i = (t_1^i, \dots, t_n^i)$:

$$p_j^i(\mathbf{t}^i) = \frac{\alpha\beta}{2\beta + \delta} - \frac{1}{2}t_j^i + \frac{\delta}{2(2\beta + \delta)}\bar{t}^i.$$

Then it follows from (3) that a representative consumer's demand in country i for a commodity produced in country j is

$$q_j^i(\mathbf{t}^i) = \frac{\alpha}{2\beta + \delta} - \frac{1}{2\beta}t_j^i + \frac{\delta}{2\beta(2\beta + \delta)}\bar{t}^i. \quad (6)$$

Notice that $p_j^i(\mathbf{t}^i) = \beta q_j^i(\mathbf{t}^i)$ holds for any tariff vector \mathbf{t}^i .

2.4 Social Welfare

Under the world tariff vector $\mathbf{t} = (\mathbf{t}^1, \dots, \mathbf{t}^n)$, each firm in country i earns the profits:

$$\pi_i(\mathbf{t}) = \sum_{k=1}^n \mu^k p_i^k(\mathbf{t}^k) q_i^k(\mathbf{t}^k) = \sum_{k=1}^n \mu^k \beta q_i^k(\mathbf{t}^k)^2. \quad (7)$$

Country i 's *per capita* tariff revenue is

$$T^i(\mathbf{t}^i) = \sum_{k=1}^n t_k^i s^k q_k^i(\mathbf{t}^i). \quad (8)$$

A representative consumer's income in country i is the sum of labor income, redistributed tariff revenue, and the profit shares of the firms in country i :

$$y = l + T^i(\mathbf{t}^i) + \frac{s^i \pi_i(\mathbf{t})}{\mu^i}. \quad (9)$$

Then it follows from (2) that

$$\begin{aligned} q_0^i(\mathbf{t}) &= l + T^i(\mathbf{t}^i) + \frac{s^i \pi_i(\mathbf{t})}{\mu^i} - \sum_{k=1}^n s^k [p_k^i(\mathbf{t}^i) + t_k^i] q_k^i(\mathbf{t}^i) \\ &= l + \sum_{k=1}^n s^k t_k^i q_k^i(\mathbf{t}^i) + \frac{s^i}{\mu^i} \sum_{k=1}^n \mu^k p_i^k(\mathbf{t}^k) q_i^k(\mathbf{t}^k) - \sum_{k=1}^n s^k [p_k^i(\mathbf{t}^i) + t_k^i] q_k^i(\mathbf{t}^i) \\ &= l - \sum_{k \neq i} s^k p_k^i(\mathbf{t}^i) q_k^i(\mathbf{t}^i) + \frac{s^i}{\mu^i} \sum_{k \neq i} \mu^k p_i^k(\mathbf{t}^k) q_i^k(\mathbf{t}^k), \end{aligned}$$

where $q^i(\omega) = q_k^i(\mathbf{t}^i)$ if ω is produced in country k .

Substituting this equilibrium demand into (1) and letting $q^i(\mathbf{t}^i)$ represent country i 's equilibrium consumption function under the tariff \mathbf{t}^i , i.e., $q^i(\mathbf{t}^i) = (q_j^i(\mathbf{t}^i))_{j \in N}$, we obtain a

representative consumer's utility in country i as a function of the world tariff vector, which can be considered as country i 's *per capita* social welfare:

$$W^i(\mathbf{t}) \equiv U(q^i(\mathbf{t}^i), q_0^i(\mathbf{t})) = V^i(\mathbf{t}^i) + X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i), \quad (10)$$

where

$$V^i(\mathbf{t}^i) = U(q^i(\mathbf{t}^i), l), \quad (11)$$

$$M^i(\mathbf{t}^i) = \sum_{k \neq i} s^k p_k^i(\mathbf{t}^i) q_k^i(\mathbf{t}^i) = \sum_{k \neq i} \beta s^k q_k^i(\mathbf{t}^i)^2, \quad (12)$$

$$X^i(\mathbf{t}^{-i}) = \frac{s^i}{\mu^i} \sum_{k \neq i} \mu^k p_i^k(\mathbf{t}^k) q_i^k(\mathbf{t}^k) = \frac{s^i}{\mu^i} \sum_{k \neq i} \beta \mu^k q_i^k(\mathbf{t}^k)^2, \quad (13)$$

with $\mathbf{t}^{-i} = (\mathbf{t}^1, \dots, \mathbf{t}^{i-1}, \mathbf{t}^{i+1}, \dots, \mathbf{t}^n)$. The functions $V^i(\mathbf{t}^i)$, $M^i(\mathbf{t}^i)$, and $X^i(\mathbf{t}^{-i})$ represent a consumer's gross utility, (industrial) import payments, and (industrial) export profits, respectively. Country i 's social welfare consists of a consumer's gross utility $V^i(\mathbf{t}^i)$ and the per-capita industrial trade surplus $X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i)$. Country i 's tariffs affect social welfare through the effects on $V^i(\mathbf{t}^i)$ and $M^i(\mathbf{t}^i)$. Other countries' tariffs also affect country i 's social welfare through the effect on $X^i(\mathbf{t}^{-i})$.

Now, we examine the effects of tariff changes on the three components of social welfare: $V^i(\mathbf{t}^i)$, $X^i(\mathbf{t}^{-i})$, and $M^i(\mathbf{t}^i)$. We notice from (11)-(13) that an increase in a tariff rate affects these components only through the changes in consumption of industrial commodities. We see from (6) that the consumption of an industrial commodity depends on the tariff rate imposed on that commodity and the average tariff rate, i.e., $q_k^i(\mathbf{t}^i) \equiv \tilde{q}_k^i(t_k^i, \bar{t}^i)$. Thus, we can write, for example, $V^i(\mathbf{t}^i) = \tilde{V}^i(\tilde{q}_1^i(t_1^i, \bar{t}^i), \dots, \tilde{q}_n^i(t_n^i, \bar{t}^i))$. An increase in t_j^i does not only affect q_j^i directly, but also affects q_k^i indirectly, for all $k = 1, 2, \dots, n$. These changes in consumption affect $V^i(\mathbf{t}^i)$ and $M^i(\mathbf{t}^i)$, in turn. As for the effect on $V^i(\mathbf{t}^i)$, for example, we have

$$\frac{\partial V^i}{\partial t_j^i} = \sum_{k=1}^n \frac{\partial \tilde{V}^i}{\partial \tilde{q}_k^i} \left(\frac{\partial \tilde{q}_k^i}{\partial t_j^i} + \frac{\partial \tilde{q}_k^i}{\partial \bar{t}^i} \frac{\partial \bar{t}^i}{\partial t_j^i} \right).$$

An increase in another country's tariff rate on country i 's commodity affects the export profits $X^i(\mathbf{t}^{-i})$ in a similar fashion. We can easily obtain the following lemma that shows the effects of raising a tariff rate on the three components of social welfare. The proof is straightforward and hence omitted.

Lemma 1 *The first order effects of raising t_j^i on V^i and M^i and the effect of raising t_i^j on X^i are:*

$$\frac{\partial V^i}{\partial t_j^i} = s^j \left[-\frac{\alpha}{2\beta + \delta} + \frac{\delta}{2(2\beta + \delta)} \sum_{k=1}^n s^k q_k^i(\mathbf{t}^i) + \frac{1}{2} q_j^i(\mathbf{t}^i) \right],$$

$$\begin{aligned}\frac{\partial X^i}{\partial t_j^i} &= \frac{\mu^j s^i}{\mu^i} \beta \left[q_j^i(\mathbf{t}^j) \left(-\frac{1}{\beta} + \frac{\delta}{\beta(2\beta + \delta)} s^i \right) \right], \\ \frac{\partial M^i}{\partial t_j^i} &= s^j \beta \left[q_j^i(\mathbf{t}^i) \left(-\frac{1}{\beta} + \frac{\delta}{\beta(2\beta + \delta)} s^j \right) + \sum_{k \neq i, j} q_k^i(\mathbf{t}^i) \frac{\delta}{\beta(2\beta + \delta)} s^k \right].\end{aligned}$$

It may appear that an increase in a tariff rate of country i , say t_j^i , necessarily decreases the domestic consumer's gross utility V^i . Each consumer in country i reduces the consumption of country j 's commodities as a consequence, which is detrimental. However, each agent consumes other commodities more than before, which tends to increase the consumer's gross utility. The latter indirect effect may outweigh the former so that an increase in a tariff rate may increase the domestic consumer's gross utility, if the industrial commodities are highly substitutable among themselves. Similarly, an increase in a tariff rate may not always decrease the import payments. If the industrial commodities are highly substitutable, the resulting decrease in q_j^i may be outweighed by increases in q_k^i for $k \neq i, j$. However, it is easy to see from Lemma 1 that an increase in another country's tariff unambiguously decreases the domestic profits obtained from the export to that country. The next section discusses the effects of a tariff change on the three components of social welfare in more detail.

Now, let us derive the optimal tariffs. Country i 's optimal tariff maximizes $V^i(\mathbf{t}^i) - M^i(\mathbf{t}^i)$ since $X^i(\mathbf{t}^{-i})$ does not depend on \mathbf{t}^i . Let $C_i = \{j \in N | t_j^i = 0\}$ represent the set of countries that produce commodities on which country i does not impose tariffs. (Notice that C_i includes country i itself since $t_i^i = 0$.) We consider here the situation in which country i has signed FTAs, rather than CUs, with all other countries in C_i . Therefore, country i chooses its external tariffs without any coordination with other countries in C_i . As the following lemma shows, a country's optimal tariff rates only depend on its own characteristics due to the separability of a consumer's utility function.¹⁶

Lemma 2 *Country i 's optimal tariff rate τ^i is a function of s^i , $s^{C_i} (\equiv \sum_{k \in C_i} s^k)$, and parameters α , β and δ :*

$$\tau^i(s^i, s^{C_i}; \alpha, \beta, \delta) = \frac{4\alpha\beta(\beta + \delta s^i)}{3(2\beta + \delta)^2 - \delta(1 - s^{C_i})[4(2\beta + \delta) - \delta(1 - 2s^i)]} > 0,$$

which is increasing in s^i , and decreasing in s^{C_i} . Thus, a country of size s^i has the highest optimal tariff rate when $s^{C_i} = s^i$, or $C_i = \{i\}$, and a more industrialized country, whose s^i tends to be high, has a higher optimal tariff rate for a given s^{C_i} .

¹⁶Somewhat surprisingly, they do not depend on country i 's own market size μ^i . It is because the market size is only related to the scale effect.

3 Free Trade Agreements

3.1 Incentives to sign an FTA

Let us consider an FTA between countries i and j , such that they eliminate all tariffs imposed on commodities imported from each other, while they keep all other tariffs at their original levels. For an FTA to be signed, both countries i and j must benefit from the agreement. That is, we must have both (i) $W^i(t_j^i, \mathbf{t}_{-j}^i; t_i^j, \mathbf{t}_{-i}^j; \mathbf{t}^{-\{i,j\}}) \leq W^i(0, \mathbf{t}_{-j}^i; 0, \mathbf{t}_{-i}^j; \mathbf{t}^{-\{i,j\}})$ and (ii) $W^j(t_i^j, \mathbf{t}_{-i}^j; t_j^i, \mathbf{t}_{-j}^i; \mathbf{t}^{-\{i,j\}}) \leq W^j(0, \mathbf{t}_{-i}^j; 0, \mathbf{t}_{-j}^i; \mathbf{t}^{-\{i,j\}})$. The condition (i), for example, can be written as

$$\Delta V^i(\mathbf{t}^i) + [\Delta X^i(\mathbf{t}^{-i}) - \Delta M^i(\mathbf{t}^i)] \geq 0, \quad (14)$$

where $\Delta V^i(\mathbf{t}^i) \equiv V^i(0, \mathbf{t}_{-j}^i) - V^i(\mathbf{t}^i)$, $\Delta X^i(\mathbf{t}^{-i}) \equiv X^i(0, \mathbf{t}_{-i}^j; \mathbf{t}^{-\{i,j\}}) - X^i(\mathbf{t}^j; \mathbf{t}^{-\{i,j\}})$, and $\Delta M^i(\mathbf{t}^i) \equiv M^i(0, \mathbf{t}_{-j}^i) - M^i(\mathbf{t}^i)$. As we will see shortly, a tariff reduction is likely to increase a consumer's gross utility, unless the industrial commodities are highly substitutable. Since the FTA increases the country's export profits and is also likely to increase the import payments, on the other hand, the FTA has an ambiguous impact on country i 's industrial trade surplus. We assume for simplicity that each country i imposes the same external tariff rate, which is denoted by t^i , on all commodities imported from countries outside of C_i .

First, let us investigate the sign of $\Delta V^i(\mathbf{t}^i)$. The next lemma shows that an FTA increases a consumer's gross utility either if the substitutability among the industrial commodities is low or if the original tariff rate is small.

Lemma 3 *A bilateral FTA increases a consumer's gross utility, i.e., $\Delta V^i(\mathbf{t}^i) > 0$, if either one of the following conditions is satisfied:*

$$(i) \quad 4\beta(\beta + \delta) - \delta^2(1 - 2s^{C_i} - s^j) \geq 0,$$

$$(ii) \quad t^i < \frac{8\alpha\beta^2}{\delta^2(1 - 2s^{C_i} - s^j) - 4\beta(\beta + \delta)}.$$

In particular, in the case where $s^i = 1/n$ for any i and the original tariff rate does not exceed the optimal tariff rate that is obtained when i does not have any FTA ($C_i = \{i\}$), i.e., $\tau(n) \equiv \tau^i(1/n, 1/n; \alpha, \beta, \delta)$, it is sufficient that $\delta \leq 10\beta$ for condition (ii) to be satisfied.

Remark 1 *Note that condition (i) is satisfied if $1 - 2s^{C_i} - s^j \leq 0$, or equivalently $s^{C_i} + \frac{1}{2}s^j \geq \frac{1}{2}$. This corresponds to the second best effect: In an economy with distortions, partial removal*

of tax distortions may reduce efficiency (see Dixit, 1975, and Hatta, 1977). When a tariff on a commodity is eliminated, distortions between this commodity and untaxed commodities shrink, whereas distortions with taxed commodities expand. Thus, if there are more untaxed commodities than taxed commodities, the second best theory tells us that a bilateral FTA between i and j is likely to raise a consumer's gross utility. The condition $s^{C_i} + \frac{1}{2}s^j \geq \frac{1}{2}$ matches exactly to this observation. Turning to condition (ii), the right-hand side is positive only when $s^{C_i} + \frac{1}{2}s^j < \frac{1}{2}$. Thus, condition (ii) is meaningful only when (i) is not satisfied, and it shows that the detrimental second best effect is negligible if the rate of the tariffs, which cause distortions in the first place, is small.

Next, we turn to investigating the effect of an FTA between countries i and j on the industrial trade surplus. Let M_k^i and X_k^i be country i 's (per capita) import payments to country k and country i 's (per capita) export profits from country k , respectively:

$$\begin{aligned} M_k^i(\mathbf{t}^i) &= \beta s^k q_k^i(\mathbf{t}^i)^2, \\ X_k^i(\mathbf{t}^k) &= \frac{s^i}{\mu^i} \beta \mu^k q_i^k(\mathbf{t}^k)^2 \left(= \frac{\mu^k}{\mu^i} M_i^k(\mathbf{t}^k) \right). \end{aligned}$$

Then, we can rewrite country i 's industrial trade surplus as

$$X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i) = \sum_{k \neq i} [X_k^i(\mathbf{t}^k) - M_k^i(\mathbf{t}^i)].$$

An FTA between i and j only involves changes in \mathbf{t}^i and \mathbf{t}^j so that it does not affect $X_k^i(\mathbf{t}^k)$ for any $k \neq i, j$. Consequently, a change in country i 's industrial trade surplus can be written as

$$\Delta [X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i)] = \underbrace{\Delta [X_j^i(\mathbf{t}^j) - M_j^i(\mathbf{t}^i)]}_{\text{direct surplus effect}} + \underbrace{\left(- \sum_{k \neq i, j} \Delta M_k^i(\mathbf{t}^i) \right)}_{\text{third country effect}}.$$

The third country effect, represented by the terms in the parentheses, is always positive since the reduction of t_j^i makes commodities imported from country j relatively less expensive, and hence country i 's imports from third countries decrease, i.e., $\Delta M_k^i(\mathbf{t}^i) < 0$. Although the third country effect works positively for countries i and j , it implies that the FTA between them hurts all other countries.

Having shown that the third country effect is positive, let us now investigate the direct surplus effect, which can be rewritten as follows from the definitions of $M_i^j(\mathbf{t}^j)$ and $M_j^i(\mathbf{t}^i)$:

$$\underbrace{\Delta [X_j^i(\mathbf{t}^j) - M_j^i(\mathbf{t}^i)]}_{\text{direct surplus effect}} = \mu^j \beta \Delta [\theta^i q_i^j(\mathbf{t}^j)^2 - \theta^j q_j^i(\mathbf{t}^i)^2],$$

where $\theta^i = s^i/\mu^i$ as defined above. The higher θ^i and the lower θ^j , the larger an increase in country i 's industrial trade surplus. That is, other things being equal, the relatively more industrialized country is more enthusiastic than the less industrialized country in signing a bilateral FTA. The more industrialized country derives a large benefit from the opening of the partner's relatively large market. In addition, opening its own market to the partner's firms does not significantly increase import payments since the resulting penetration by the partner's firms is relatively small. Another important factor that affects the incentives to form an FTA is the difference in the original tariff rates. It is easy to see that if $t^i < t^j$, for example, then $\Delta q_j^i(\mathbf{t}^i) < \Delta q_i^j(\mathbf{t}^j)$. Country i 's export to country j increases more than its import from country j , and hence the FTA between i and j tends to be more beneficial to country i .

3.2 Stable Free Trade Networks

An FTA that involves more than two countries can be considered as a collection of bilateral FTAs between member countries, so it is convenient to describe FTAs in terms of graph theory terminologies. An FTA between countries i and j is described by a *link*, which is an unordered pair of two countries. An *FTA graph* is a nondirected graph, (N, Γ) , consisting of the set of countries N and a (free trade) *network* Γ that is a collection of links. The set of country i 's FTA *partners* in a network Γ is $C_i(\Gamma) = \{i\} \cup \{k \in N : (i, k) \in \Gamma\}$, which includes i , as we have already described. We continue to write it as C_i without confusion, if a network Γ is fixed.

If tariff rates are exogenously determined, or if they are determined uniquely for each free trade network Γ (such as in the case where all countries set their individual optimal tariffs given the prevailing network Γ), then country i 's payoff (social welfare) can be written uniquely by $u_i(\Gamma)$. The set of countries N and their payoff functions define a *network formation game*.

Network formation games are first studied by Jackson and Wolinsky (1996). A *pairwise stable network* is a network Γ^* such that (i) for any $(i, j) \in \Gamma^*$, $u_i(\Gamma^*) \geq u_i(\Gamma^* \setminus (i, j))$ and $u_j(\Gamma^*) \geq u_j(\Gamma^* \setminus (i, j))$, i.e., for any pair of linked countries, neither country has an incentive to cut the link, and (ii) for any $(i, j) \notin \Gamma^*$ with $i \neq j$, if $u_i(\Gamma^*) < u_i(\Gamma^* \cup (i, j))$ then $u_j(\Gamma^*) > u_j(\Gamma^* \cup (i, j))$, i.e., for any pair of non-linked countries, at least one of them has no

incentive to form a link with the other.¹⁷

We are particularly interested in the situation where the entire world is involved in a large FTA, i.e., the world attains global free trade. This situation can also be described by a graph theory terminology. A *complete* graph is a graph (N, Γ^{comp}) that contains all possible links, i.e., for any $i, j \in N$ with $i \neq j$, $(i, j) \in \Gamma^{comp}$. We call Γ^{comp} a *complete network*. The global free trade is a complete graph of the free trade network formation game.

3.3 Symmetric Countries

We say that countries i and j are *symmetric* if $s^i = s^j$ and $\mu^i = \mu^j$. This subsection considers the case in which the world consists of n symmetric countries so that $s^i = \mu^i = 1/n$ for any $i \in N$. In this case, the effects on country i 's industrial trade surplus can be simplified as follows,

$$\begin{aligned} \Delta [X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i)] &= \mu^j \beta \Delta \left(\frac{s^i}{\mu^i} q_i^j(\mathbf{t}^j)^2 - \frac{s^j}{\mu^j} q_j^i(\mathbf{t}^i)^2 \right) + \left(- \sum_{k \neq i, j} \Delta s^k \beta q_k^i(\mathbf{t}^i)^2 \right) \\ &= \underbrace{\frac{\beta}{n} [\Delta(q_i^j(\mathbf{t}^j)^2) - \Delta(q_j^i(\mathbf{t}^i)^2)]}_{\text{direct surplus effect}} + \underbrace{\frac{\beta}{n} \left(- \sum_{k \neq i, j} \Delta(q_k^i(\mathbf{t}^i)^2) \right)}_{\text{(third country effect)} \geq 0}. \end{aligned}$$

The current network structure affects the impact of the FTA between i and j on country i 's industrial trade surplus through its effects on commodity demands. Especially important are the size of C_i and the size of C_j .

Let us say that countries i and j are *completely symmetric* if they are symmetric and $|C_i| = |C_j|$. If the original tariffs are the same between completely symmetric countries i and j , i.e., $t^i = t^j = t$, then $\bar{t}^i = \bar{t}^j$ and $q_i^j(\mathbf{t}^j) = q_j^i(\mathbf{t}^i)$, and hence we have $\Delta q_i^j(\mathbf{t}^j) = \Delta q_j^i(\mathbf{t}^i)$. Thus, the direct surplus effect disappears if countries i and j are completely symmetric and their original tariffs are the same at t . An increase in country i 's export to country j and an increase in country i 's import from country j are completely canceled out. On the other hand,

¹⁷Readers may be tempted to formulate a strategic form game such that each player (country) announces the names of players with whom she wants to be linked, and a link is formed if and only if both sides of the link announce each other's names. In such a game, however, there would be too many Nash equilibria, always including the one without any link. It is because a player has no incentive to announce the name of the player who does not announce her name. See Dutta and Mutuswami (1997) for the coalition-proof Nash equilibrium, a refinement of the Nash equilibrium in such games.

the third country effect is nonnegative (if $n \geq 3$). Thus, we have $\Delta [X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i)] \geq 0$ if countries i and j are completely symmetric.

Therefore, completely symmetric countries always have incentives to sign an FTA as long as one of the conditions in Lemma 3 is satisfied. One important case is that all pairs but (i, j) have already formed free trade links. Since most tariffs are already eliminated, an FTA between i and j reduces distortions (condition (i) of Lemma 3), and hence enhances a consumer's gross utility in these countries ($\Delta V^i > 0$). Thus, the two countries can improve social welfare by signing an FTA, which leads to our first proposition.¹⁸

Proposition 1 *Suppose that there are n symmetric countries in the world, and that their external tariff rates are the same if they are imposed. Then, global free trade (a complete network Γ^{comp}) is a stable network.*

Proof. If all pairs but (i, j) have already formed free trade links, i.e., the free trade network is $\Gamma^{comp} \setminus (i, j)$, then countries i and j are completely symmetric. As a result, we know from the above observation that each country's industrial trade surplus does not decrease by signing an FTA. Moreover, since $s^{C_i} = 1 - \frac{1}{n}$ and $s^j = 1/n$, and similarly for country j , when the free trade network is $\Gamma^{comp} \setminus (i, j)$, we have $s^{C_i} + \frac{1}{2}s^j = 1 - \frac{1}{2n} > 1/2$ for all $n \geq 2$. Then, it follows from Lemma 3 and Remark 1 that a consumer's gross utility in countries i and j strictly increases. Therefore, we have

$$\begin{aligned} u_i(\Gamma^{comp}) &> u_i(\Gamma^{comp} \setminus (i, j)), \\ u_j(\Gamma^{comp}) &> u_j(\Gamma^{comp} \setminus (i, j)), \end{aligned}$$

implying that Γ^{comp} is a stable network.

Q.E.D.

Remark 2 *Note that this proposition holds even if we assume that each country adjusts its tariff rate optimally according to the current free trade network. Starting at the complete graph, if a pair of countries cut their FTA, they would impose the same tariff rates*

¹⁸Bagwell and Staiger (1999) argue that reciprocal trade liberalization between two countries is beneficial to both countries since it leaves each country's terms of trade unchanged so that it eliminates negative terms-of-trade externalities. An FTA between two completely symmetric countries fits their argument in that it leaves the bilateral (industrial commodity) terms of trade unaffected. In addition, each country's bilateral terms of trade against a third country improves as $q_k^i(\mathbf{t}^i)$ and hence $p_k^i(\mathbf{t}^i)$ decline for $k \neq i, j$.

$\tau^i(1/n, (n-1)/n; \alpha, \beta, \delta)$ by symmetry. Thus, the assumptions of Proposition 1 are satisfied even if tariff rates are endogenously determined.

A natural question now is whether or not the complete graph is a unique stable network. Unfortunately, it is not the case in general. If $q_i^j(\mathbf{t}^j)$ is significantly smaller than $q_j^i(\mathbf{t}^i)$ and hence $\Delta q_i^j(\mathbf{t}^j)$ is significantly smaller than $\Delta q_j^i(\mathbf{t}^i)$, the direct surplus effect for country i is negative and it may outweigh the third country effect. This situation arises when country j has many FTAs with other countries, while country i has a small number of FTAs as the following numerical example illustrates. As a benchmark, we set each country's tariff rate at $\tau(n)$, the optimal level without FTAs.

Example 1 Suppose that countries are symmetric, $n = 12$ and $\delta = 12\beta$. Suppose further that $t^i = \tau(n)$ for any $i \in N$. In this case, graph $\Gamma^{-1} = \{(j, k) : j, k \neq 1\}$ (country 1 does not have any FTA, while all other countries have FTAs with one another) is pairwise stable. The reason why Γ^{-1} is stable is that the isolated country 1 does not have an incentive to make a bilateral FTA with any other country, although each of other countries has an incentive to sign a bilateral FTA with country 1.

If δ is large, as in the above example, consumer demands are price sensitive. In the absence of an FTA, therefore, country 1 does not import much of industrial commodities, and most of industrial commodities consumed are domestically produced. However, once country 1 signs an FTA with country 2, say, much of (about a half of) the consumption of domestic commodities is substituted by those produced in country 2 so that country 1 experiences a dramatic increase in its import payments. In contrast, country 2 has already opened its market to all but country 1 before the FTA. Therefore, the FTA with country 1 does not increase its import much even if δ is large. Therefore, the direct surplus effect of country 1 is negative and is large in its magnitude, which outweighs the third country effect and the effect on $\Delta V^i(\mathbf{t}^i)$ in Example 1.

In the following, we seek a condition under which every pair of countries has incentives to form an FTA regardless of their existing FTAs. In such a case, it is obvious that the complete graph (global free trade) becomes the unique stable network.

Lemma 4 Suppose that countries i and j are symmetric and that the external tariffs are the same, i.e., $t^i = t^j = t$. Then, regardless of free trade networks of these two countries

with the rest of the world, $\Delta(X^i - M^i) > 0$ holds if the following condition is satisfied.

$$t \leq \frac{2\alpha\beta}{4\beta + (1 + \frac{1}{n})\delta}$$

If the optimal tariff rate, derived in Lemma 2, is smaller than $\frac{2\alpha\beta}{4\beta + (1 + \frac{1}{n})\delta}$, we can conclude that a bilateral FTA between i and j increases the industrial trade surplus for these countries regardless of the network structure, under the mild condition that their external tariffs are not greater than their individual optimal tariffs. The next proposition states that it is indeed the case if the industrial commodities are not highly substitutable.

Proposition 2 *Suppose that there are n symmetric countries in the world, and that their external tariff rates are the same at t that is not greater than the optimal tariff rate without any FTA, i.e., $t \leq \tau(n)$. Suppose further that $\delta \leq 6\beta$. Then, under any network Γ , any pair of countries i and j without a bilateral FTA has incentives to form a free trade link. As a result, global free trade (a complete network Γ^{comp}) is the unique stable network.*

The significance of this proposition is that it applies regardless of these two countries' existing FTAs. Consider the case where there exist several FTAs, possibly different in size. If the industrial commodities are not highly substitutable among themselves, any pair of countries from different FTAs has incentives to form a new FTA. As far as trading blocs take the form of FTAs, as opposed to CUs, they are likely to be “building blocs” rather than “stumbling blocs” towards global free trade if countries are symmetric. Moreover, Proposition 2 suggests that if countries myopically make decisions as to whether or not they have FTAs with other countries, the world free trade network will eventually reach the complete network such that global free trade is effectively attained.

3.4 Asymmetric Countries

Now, let us turn to a more realistic case in which countries are asymmetric. Unfortunately, it is difficult to obtain any analytical result in a general setting. Thus, in this subsection, we assume $\delta = 0$ in order to simplify the analysis. This simplification is definitely restrictive, since it makes demands for industrial commodities completely independent of one another, and hence the third country effects vanish and the existing FTA network becomes irrelevant for each country's incentive to sign a new FTA. Despite of these restrictions, it is a convenient assumption for illustrating how the asymmetry of countries affect the FTA network

formation. It follows from Lemma 2 that the optimal tariff rate is constant for any country i , irrespective of s^i , μ^i , and C_i . Therefore, we can naturally assume that each country imposes the optimal tariff rate, $t = \frac{\alpha}{3}$ as its external tariff.

In this special case of no substitution among industrial commodities, we can easily calculate social welfare of each country. Since commodity demands are independent of one another when $\delta = 0$, the main part of a consumer's gross utility can be written as a simple sum of utilities derived from the consumption of all individual commodities. Let $p(t)$ and $q(t)$ denote the equilibrium producer price and quantity of the industrial commodity that is faced with the tariff rate t , and let $v(t)$ denote a consumer's utility derived from the consumption of that commodity. Then, we can write

$$\begin{aligned} V^i(\mathbf{t}^i) &= \sum_{k \in C_i} s^k v(0) + \sum_{h \notin C_i} s^h v(\alpha/3) + l, \\ X^i(\mathbf{t}^{-i}) &= \frac{s^i}{\mu^i} \left[\sum_{k \in C_i \setminus \{i\}} \mu^k p(0)q(0) + \sum_{h \notin C_i} \mu^h p(\alpha/3)q(\alpha/3) \right], \\ M^i(\mathbf{t}^i) &= \sum_{k \in C_i \setminus \{i\}} s^k p(0)q(0) + \sum_{h \notin C_i} s^h p(\alpha/3)q(\alpha/3). \end{aligned}$$

As Figure 1 shows, we have $p(t) = (\alpha - t)/2$ and $q(t) = (\alpha - t)/2\beta$, and hence $v(\alpha/3) = 5\alpha^2/(18\beta)$, $p(\alpha/3)q(\alpha/3) = \alpha^2/(9\beta)$, $v(0) = 3\alpha^2/(8\beta)$, and $p(0)q(0) = \alpha^2/(4\beta)$. Thus, social welfare of country i can be written as

$$\begin{aligned} W^i(\mathbf{t}) &= V^i(\mathbf{t}^i) + X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i) \\ &= \frac{\alpha^2}{\beta} \left\{ \frac{3}{8} s^{C_i} + \frac{5}{18} (1 - s^{C_i}) + \frac{s^i}{\mu^i} \left[\frac{1}{4} (\mu^{C_i} - \mu^i) + \frac{1}{9} (1 - \mu^{C_i}) \right] - \left[\frac{1}{4} (s^{C_i} - s^i) + \frac{1}{9} (1 - s^{C_i}) \right] \right\}. \end{aligned}$$

If countries i and j sign an FTA, then C_i expands to include j . Thus, the impact on country i 's welfare is

$$\begin{aligned} \Delta W^i &= \frac{\alpha^2}{\beta} \left[s^j \left(\frac{3}{8} - \frac{5}{18} \right) + \frac{s^i}{\mu^i} \cdot \mu^j \left(\frac{1}{4} - \frac{1}{9} \right) - s^j \left(\frac{1}{4} - \frac{1}{9} \right) \right] \\ &= \frac{\mu^j \alpha^2}{\beta} \left[\frac{7}{72} \theta^j + \frac{5}{36} (\theta^i - \theta^j) \right]. \end{aligned}$$

The first term in the brackets corresponds to ΔV^i , which is always positive (see Lemma 3 and Remark 1), and the latter corresponds to the direct surplus effect, $\Delta X_j^i - \Delta M_j^i$. As we have discussed in Section 3.1, the direct surplus effect depends on the two countries'

industrialization levels. By rearranging the above formula, we obtain

$$\Delta W^i = \frac{\mu^j \alpha^2}{72\beta} (10\theta^i - 3\theta^j).$$

Country i has an incentive to sign an FTA with country j if and only if θ^j does not exceed $10/3$ times θ^i . This implies that two countries sign an FTA if their industrialization levels are not very different. The following proposition is an immediate consequence of this observation.

Proposition 3 *Suppose that $\delta = 0$ and that countries impose the optimal tariff rate $t = \alpha/3$ as their external tariffs. Then, countries i and j form a link if $\theta^i \leq \frac{10}{3}\theta^j$ and $\theta^j \leq \frac{10}{3}\theta^i$. The stable network is a collection of all links, each of which connects such a pair of countries, and is generically unique.*

This proposition gives us an interesting prediction. Suppose that there are two groups of countries: one is a group of developed countries with similar and high industrialization levels, and the other is a group of less developed countries with similar and low industrialization levels. Suppose also that the industrialization level of each developed country is far greater (more than $10/3$ times) than the one of any less developed country. Then, the FTA formation process leads to a stable network in which all countries within each group are linked with each other, while there is no link across the two groups. The FTA formation process may end with two (stumbling) trading blocs if industrialization levels of two groups are very different from each other.

4 Free Trade Agreement vs. Customs Union

This section investigates the difference in member countries' incentives to sign a new FTA emphasizing the fact that a CU requires all members' consent when a member country wants to have a free trade link with an outside country. Our main goal of the paper is to assess how far the process of PTAs continues and whether or not global free trade is effectively attained as a complete world-wide web of PTAs. The analysis in this section may possibly tell us which form of PTAs, CU or FTA, should be encouraged for the purpose of facilitating more PTAs in the world. In order to focus on the issue, we assume that external tariff rates are fixed and the same in both cases.

First, we examine incentives for country i having engaged free trade with other countries in C_i to have a new free trade link with country $j \notin C_i$, and compare the incentives between

two cases: the case where C_i forms a CU and the case where C_i is a regional FTA such that every pair of countries in C_i has a bilateral FTA. Let us begin with investigating the impact on a consumer's gross utility V^i . As we have seen in Section 3.1, the impact on V^i is ambiguous in both cases. However, these effects are exactly the same between the two cases, since V^i only depends on \mathbf{t}^i and changes in \mathbf{t}^i are the same between the two cases. Thus, the difference in changes of the industrial trade surplus between these two cases will determine whether or not country i 's incentive to have an FTA with country j is higher in the case where C_i is a CU rather than a regional FTA. Here, we decompose the third country effect into the member country and nonmember country effects:

$$\Delta X^i - \Delta M^i = \underbrace{(\Delta X_j^i - \Delta M_j^i)}_{\text{direct surplus effect}} + \underbrace{\sum_{k \in C_i \setminus \{i\}} (\Delta X_k^i - \Delta M_k^i)}_{\text{member country effect}} + \underbrace{\sum_{h \notin C_i \cup \{j\}} (\Delta X_h^i - \Delta M_h^i)}_{\text{nonmember country effect}},$$

where country k is a representative partner of i , i.e., $k \in C_i \setminus \{i\}$, and country h is a representative outsider of i , i.e., $h \notin C_i \cup \{j\}$. Table 1 depicts the signs of the effects, and compares these two cases item by item.

	FTA		CU
ΔV^i	?	=	?
ΔM_j^i	+	=	+
ΔX_j^i	+	>	+
ΔM_k^i	-	=	-
ΔX_k^i	0	>	-
ΔM_h^i	-	=	-
ΔX_h^i	0	=	0

Table 1. FTA vs. CU

We start with M_j^i , country i 's import payments to country j . Since country i 's import is solely determined by \mathbf{t}^i and country i 's post-FTA tariff vectors are the same between the two cases, the effects are exactly the same. This effect is positive since country i lowers its tariff rate for commodities imported from country j . In contrast, the effects on $X_j^i = X_j^i(\mathbf{t}^j)$ are different especially when $|C_i \setminus \{i\}|$ is large. It is because country j eliminates tariffs against all countries in C_i in the case of CU while it eliminates tariffs only for commodities imported from country i in the case of FTA. Since industrial commodities are substitutable among

themselves, it is obvious that an increase in X_j^i is smaller in the case of CU. Consequently, the direct surplus effect is lower in the case of CU than in the case of FTA.

Next, we investigate the effects on country i 's industrial trade surplus with a member country $k \in C_i \setminus \{i\}$. As before, the effects on $M_k^i = M_k^i(\mathbf{t}^i)$ are the same in both cases. However, the effects on $X_k^i = X_k^i(\mathbf{t}^k)$ are different again. In the case of FTA, \mathbf{t}^k is unaffected and hence X_k^i does not change. In the case of CU, on the other hand, country k also eliminates tariffs against country j , and country i 's export to country k is reduced due to the substitution effect. Country i 's industrial trade surplus with a member country k is again lower in the case of CU. Finally, it is easy to see that the third country effect with nonmembers is the same in both cases. Import payments from country h decreases by the same amount due to the tariff reductions for commodities imported from country j , and country i 's export to country h stays the same in both cases since \mathbf{t}^k is not affected.

We have shown that the impacts of a new FTA on consumer's gross utility are the same between the two cases, but the effect on the industrial trade surplus is unambiguously lower in the case of CU. We record this result as a lemma.

Lemma 5 *Country i has less incentive to have an FTA with country $j \notin C_i$ when C_i forms a CU rather than a regional FTA (or the case where country i has bilateral FTAs with other countries in C_i), unless the industrial commodities are independent of one another, i.e., $\delta = 0$, in which case the incentives are the same.*

Whether or not country i 's incentive to have a free trade link with country j is lower when C_j forms a CU rather than a regional FTA is generally ambiguous, however. The difference between these two cases in our terminology is that country i adds only one link with country j in the case of regional FTAs, whereas in the case of CU country i adds $|C_j|$ links simultaneously with all individual countries in C_j . The latter case is effectively equivalent to the case where country i has an FTA with an integrated economy that consists of all countries in C_j . Whether country i prefers having an FTA with country j alone or with the whole C_j depends on the relative characteristics of j and C_j .

However, we can make a strong statement in the symmetric country case with a low substitution parameter δ . Proposition 2 indicates that if all countries are symmetric, and δ is not very high, country i has an incentive to have an FTA with any country, in particular with country j alone or with an integrated economy consisting of all countries in C_j . Therefore, country i wants to have an FTA with country j whether C_j forms a CU or an FTA. Combining

this observation together with Lemma 5, we find that two countries are less likely to have an FTA if either of them is a member of a CU in such a situation. Indeed, global free trade is the unique stable network if all PTAs take a form of FTA (Proposition 2), whereas several CUs of asymmetric size may co-exist in a stable network if all FTAs take a form of CU.¹⁹

Proposition 4 *An FTA is less likely to be signed if a country involved is a member of a CU rather than a regional FTA if all countries are symmetric, imposing the same external tariff rate, and $\delta \leq 6\beta$, i.e., the industrial commodities are not highly substitutable among themselves.*

If countries are not symmetric, CUs can facilitate global trade liberalization more than FTAs. Consider again the asymmetric country case with $\delta = 0$. Let us order n asymmetric countries according to their industrialization levels such that $\theta^1 \geq \theta^2 \geq \dots \geq \theta^n$. We know from Proposition 3 that if $\theta^1 > \frac{10}{3}\theta^n$, countries 1 and n will not sign an FTA, and the process of bilateral FTA formation will never reach global free trade. However, if all FTAs take a form of CU, the process of CU formation may reach global free trade. Let us consider a CU by $C(k) \equiv \{1, 2, \dots, k\}$, formed by k countries with highest industrialization levels. The industrialization level of the entire $C(k)$, i.e., $\theta^{C(k)} \equiv \sum_{h \in C(k)} s^h / \sum_{h \in C(k)} \mu^h$, is the “average” industrialization level of all individual members of $C(k)$, so that $\theta^1 \geq \theta^{C(k)} \geq \theta^k$. Now, it follows from Proposition 3 that $C(k)$ and $k+1$ sign an FTA, or in other words, CU by $C(k)$ expands to include $k+1$, if $\theta^{C(k)} \leq \frac{10}{3}\theta^{k+1}$. Notice that this inequality can hold even if $\theta^1 > \frac{10}{3}\theta^{k+1}$. The CU formation averages out member countries’ industrialization levels, and hence encourages a less industrialized country to join the group. In particular, if $\theta^{C(k)} \leq \frac{10}{3}\theta^{k+1}$ for any $k = 1, \dots, n-1$, CUs serve as “building blocs” and the process of CU formation will reach global free trade.²⁰

¹⁹Employing a coalition bargaining game (see Bloch (1996) and Ray and Vohra (1999)), Yi (1996) shows that in equilibrium, two CUs of different size are formed when the world consists of a reasonable number of symmetric countries. We can conduct the same exercise in our model and obtain qualitatively the same result. Suppose that countries are symmetric, $n = 50$ and $\delta = 5\beta$. Suppose further that each country sets its external tariff rate at $\tau(n)$, the optimal level without any PTA. (Proposition 2 suggests that in this case, a unique stable network in the FTA regime is the complete graph Γ^{comp} .) Then, two CUs $\{43, 7\}$ are formed in equilibrium. The first proposer calls 43 countries to form a coalition, which is accepted by all countries involved. Then a country outside of this coalition calls all other remaining countries to form another coalition, which is also accepted by those countries.

²⁰We should note that history of CU expansion may matter. It is possible for the CU expansion to stop prematurely if two unions, one by developed countries and the other by less developed countries, are formed, and the difference in the industrialization levels of these two unions is quite large.

5 Concluding Remarks

We have introduced a general analytical framework that is suitable for the investigation of PTAs and shown how countries' incentives vary with the country size, industrialization level, substitutability among industrial commodities, etc. We have found that if all countries are symmetric, a complete global free trade network is pairwise stable and it is the unique stable network if industrial commodities are not highly substitutable among themselves. We have also compared FTAs and CUs as to which of these two regimes facilitates PTA formation. We have shown that in the symmetric country case where industrial commodities are not highly substitutable, countries are likely to have less incentives to have a new FTA if one of the countries is a member of a CU rather than an FTA. If countries are asymmetric, however, the CU formation averages out member countries' industrialization levels, which may help further CU formation.

We must note that Propositions 2 and 4 are obtained under the assumption that external tariffs are fixed when countries form FTAs. Since Lemma 2 implies that a country's optimal tariffs decrease as the country have more free trade links, countries would lower their external tariffs as they form more free trade links. Indeed, countries' incentives to have an FTA are affected by this tariff adjustment. We have assumed that external tariff rates are exogenously fixed, since it is necessary to simplify the model for analyzing various forms of complicated FTA networks. Moreover, it is far from obvious that in reality, countries optimally adjust external tariffs every time when they sign a new FTA. Of course, it is interesting to know how these tariff adjustments affect countries' incentives to form PTAs. We leave this extension for future research.²¹

²¹Our primitive numerical analysis in the case of n symmetric countries shows that even if the optimal tariffs are constantly adjusted in the process of free trade network formation, a variant of Proposition 2 holds: Social welfare of each side of a new bilateral free trade agreement improves under any ongoing free trade networks, if δ is not very high and n is reasonably large.

Appendix

Proof of Lemma 3. Using (6), we have

$$\begin{aligned}\sum_{k=1}^n s^k q_k^i(\mathbf{t}^i) &= \frac{\alpha}{2\beta + \delta} - \frac{1}{2\beta} \sum_{k=1}^n s^k t_k^i + \frac{\delta}{2\beta(2\beta + \delta)} \bar{t}^i \\ &= \frac{\alpha}{2\beta + \delta} - \frac{1}{2\beta + \delta} \bar{t}^i.\end{aligned}$$

By substituting this result and (6) into $\partial V^i / \partial t_j^i$ in Lemma 1, we obtain

$$\frac{\partial V^i}{\partial t_j^i} = s^j \left[-\frac{\alpha\beta}{(2\beta + \delta)^2} + \frac{\delta^2}{4\beta(2\beta + \delta)^2} \bar{t}^i - \frac{1}{4\beta} t_j^i \right].$$

Let $\mathbf{t}(\gamma)$ denote the bilateral tariff reform schedule between countries i and j . This schedule satisfies $t_j^i(\gamma) = (1 - \gamma)t^i$ and $t_i^j(\gamma) = (1 - \gamma)t^j$, where $\gamma \in [0, 1]$ and hence $t_j^i(0) = t^i$ and $t_j^i(1) = 0$, for example. All other tariff rates are kept unchanged, i.e., $t_k^i(\gamma) = t^i$ and $t_k^j(\gamma) = t^j$ for any k where $k \neq i, j$. Notice that \bar{t}^i also changes in the course of tariff reform such that $\bar{t}^i(\gamma) = \sum_{k \notin C_i \cup \{j\}} s^k t^i + s^j(1 - \gamma)t^i = (1 - s^{C_i} - \gamma s^j)t^i$, and similarly for $\bar{t}^j(\gamma)$. By substituting $\bar{t}^i(\gamma)$ and $t_j^i(\gamma)$ for \bar{t}^i and t_j^i , respectively, and using $dt_j^i/d\gamma = -t^i$, we obtain

$$\frac{dV^i(\mathbf{t}^i(\gamma))}{d\gamma} = s^j t^i \left[\frac{\alpha\beta}{(2\beta + \delta)^2} - \frac{\delta^2}{4\beta(2\beta + \delta)^2} (1 - s^{C_i} - \gamma s^j) t^i + \frac{1}{4\beta} (1 - \gamma) t^i \right].$$

By integrating over γ , the welfare change of country i due to the FTA with j becomes

$$\begin{aligned}\Delta V^i &\equiv V^i(0, \mathbf{t}_{-j}^i) - V^i(\mathbf{t}^i) \\ &= s^j t^i \left[\frac{\alpha\beta}{(2\beta + \delta)^2} - \frac{\delta^2}{4\beta(2\beta + \delta)^2} (1 - s^{C_i} - \frac{s^j}{2}) t^i + \frac{1}{8\beta} t^i \right] \\ &= \frac{s^j t^i}{8\beta(2\beta + \delta)^2} \left\{ 8\alpha\beta^2 + [4\beta(\beta + \delta) - (1 - 2s^{C_i} - s^j)\delta^2] t^i \right\}.\end{aligned}\tag{15}$$

The sufficient condition (i) immediately follows.

Let us suppose now that the condition (i) does not hold so that the terms in the square brackets of the last equation in the above are negative. Then the condition (ii) also follows immediately.

In order to derive the sufficient condition $\delta \leq 10\beta$ for (ii), we consider the case where $s^k = 1/n$ for any k . Since the original tariff rate t^i is less than or equal to the optimal tariff τ^i , we need only show that if $\delta \leq 10\beta$ condition (ii) holds when $t^i = \tau^i$.

Now, $\Delta V^i > 0$ if and only if

$$\frac{8\alpha\beta^2}{\delta^2(1 - 2s^{C_i} - s^j) - 4\beta(\beta + \delta)} > t^i. \quad (16)$$

Recall that we only consider the case where the denominator of the left-hand side is positive. As Lemma 2 shows, the optimal tariff decreases in s^{C_i} . To derive the condition under which (ii) holds for any s^{C_i} , therefore, we substitute $s^i = 1/n$, which is the smallest s^{C_i} , for s^{C_i} . Then, the optimal tariff rate that we substitute for t^i in the above inequality equals

$$\tau^i = \frac{4\alpha\beta(\beta + \frac{\delta}{n})}{3(2\beta + \delta)^2 - \delta(1 - \frac{1}{n})[4(2\beta + \delta) - \delta(1 - \frac{2}{n})]}.$$

Noticing that the left-hand side of (16) decreases by substituting s^i for s^{C_i} , the inequality that we need to verify can be written as

$$\frac{8\alpha\beta^2}{\delta^2(1 - \frac{3}{n}) - 4\beta(\beta + \delta)} \geq \frac{4\alpha\beta(\beta + \frac{\delta}{n})}{3(2\beta + \delta)^2 - \delta(1 - \frac{1}{n})[4(2\beta + \delta) - \delta(1 - \frac{2}{n})]},$$

or

$$2\beta \left\{ 3(2\beta + \delta)^2 - \delta(1 - \frac{1}{n})[4(2\beta + \delta) - \delta(1 - \frac{2}{n})] \right\} \geq (\beta + \frac{\delta}{n}) \left[(1 - \frac{3}{n})\delta^2 - 4\beta^2 - 4\beta\delta \right].$$

Further computation shows that this inequality can be reduced to

$$(\beta + \delta)^3 \left[28\hat{\beta}^3 + (12 + \frac{20}{n})\hat{\beta}^2\hat{\delta} - (1 - \frac{9}{n} - \frac{4}{n^2})\hat{\beta}\hat{\delta}^2 - (\frac{1}{n} - \frac{3}{n^2})\hat{\delta}^3 \right] \geq 0,$$

where $\hat{\beta} = \beta/(\beta + \delta)$ and $\hat{\delta} = \delta/(\beta + \delta)$. To simplify the expressions, we let $x = 1/n$. Then, it follows from $\hat{\delta} = 1 - \hat{\beta}$ that the above inequality holds if the following function takes a nonnegative value for any $x \in (0, 1/2]$ and any $\hat{\beta} \in [0, 1]$.

$$\begin{aligned} g(x, \hat{\beta}) &\equiv 28\hat{\beta}^3 + (12 + 20x)\hat{\beta}^2(1 - \hat{\beta}) - (1 - 9x - 4x^2)\hat{\beta}(1 - \hat{\beta})^2 - (x - 3x^2)(1 - \hat{\beta})^3 \\ &= (1 - \hat{\beta})^2(3 + \hat{\beta})x^2 + (1 - \hat{\beta})(10\hat{\beta}^2 + 11\hat{\beta} - 1)x + \hat{\beta}(\hat{\beta} + 1)(15\hat{\beta} - 1). \end{aligned}$$

It follows immediately that if $\hat{\beta} \geq \frac{1}{15}$, then $g(0, \hat{\beta}) \geq 0$. Moreover, we have

$$\frac{\partial g}{\partial x}(x, \hat{\beta}) = 2(1 - \hat{\beta})^2(3 + \hat{\beta})x + (1 - \hat{\beta})(10\hat{\beta}^2 + 11\hat{\beta} - 1),$$

which is increasing in x . Evaluating this derivative at $x = 0$, we obtain

$$\frac{\partial g}{\partial x}(0, \hat{\beta}) = (1 - \hat{\beta})(10\hat{\beta}^2 + 11\hat{\beta} - 1).$$

Thus, $\partial g / \partial x \geq 0$ for all $x \in (0, 1/2]$ if $\hat{\beta} \geq \frac{-11 + \sqrt{161}}{20}$, which in turn holds if $\hat{\beta} \geq 1/11$. Together with the fact that $g(0, \hat{\beta}) \geq 0$ if $\hat{\beta} \geq \frac{1}{15}$, it implies that $g(x, \beta) \geq 0$ for any $x \in (0, 1/2]$ and for any $\hat{\beta} \in [0, 1]$ if $\hat{\beta} \geq 1/11$, or equivalently, $\delta \leq 10\beta$.

Q.E.D.

Proof of Lemma 4. Recall from the proof of Lemma 3 the definition of the bilateral tariff reform schedule between countries i and j , denoted by $\mathbf{t}(\gamma)$ where $t_j^i(\gamma) = (1 - \gamma)t$ and $\bar{t}^i(\gamma) = (1 - s^{C_i} - s^j\gamma)t = (1 - \frac{|C_i|}{n} - \frac{\gamma}{n})t$, and similarly for j , while $\mathbf{t}^k(\gamma) = \mathbf{t}^k$ for any $k \neq i, j$, and any $\gamma \in [0, 1]$. Then, it follows from (6) that

$$\begin{aligned} q_j^i(\mathbf{t}^i(\gamma)) &= \frac{\alpha}{2\beta + \delta} - \frac{1}{2\beta}(1 - \gamma)t^i + \frac{\delta}{2\beta(2\beta + \delta)}(1 - \frac{|C_i|}{n} - \frac{\gamma}{n})t^i, \\ q_k^i(\mathbf{t}^i(\gamma)) &= \frac{\alpha}{2\beta + \delta} - \frac{1}{2\beta}t^i + \frac{\delta}{2\beta(2\beta + \delta)}(1 - \frac{|C_i|}{n} - \frac{\gamma}{n})t^i. \end{aligned}$$

Consequently, we have

$$\begin{aligned} \frac{dq_j^i}{d\gamma} &= \frac{1}{2\beta}t - \frac{\delta}{2\beta(2\beta + \delta)n}t, \\ \frac{dq_k^i}{d\gamma} &= -\frac{\delta}{2\beta(2\beta + \delta)n}t. \end{aligned}$$

Now, we can rewrite a change in country i 's industrial trade surplus.

$$\begin{aligned} \Delta [X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i)] &= \int_0^1 \left[\left(\frac{dX_j^i(\mathbf{t}^j(\gamma))}{d\gamma} - \frac{dM_j^i(\mathbf{t}^i(\gamma))}{d\gamma} \right) - \sum_{k \neq i, j} \frac{dM_k^i(\mathbf{t}^i(\gamma))}{d\gamma} \right] d\gamma \\ &= \frac{\beta}{n} \int_0^1 \left[\left(2q_i^j(\mathbf{t}^j) \frac{dq_i^j}{d\gamma} - 2q_j^i(\mathbf{t}^i) \frac{dq_j^i}{d\gamma} \right) - \sum_{k \neq i, j} 2q_k^i(\mathbf{t}^i) \frac{dq_k^i}{d\gamma} \right] d\gamma \\ &= \frac{2\beta t}{n} \int_0^1 \left\{ (|C_i| - |C_j|) \frac{\delta}{2\beta(2\beta + \delta)n} \left(\frac{1}{2\beta} - \frac{\delta}{2\beta(2\beta + \delta)n} \right) t \right. \\ &\quad \left. + \left(\frac{\delta}{2\beta(2\beta + \delta)n} \right) \sum_{k \neq i, j} \left[\frac{\alpha}{2\beta + \delta} - \frac{1}{2\beta}t_k^i + \frac{\delta}{2\beta(2\beta + \delta)}(1 - \frac{|C_i|}{n} - \frac{\gamma}{n})t \right] \right\} d\gamma \\ &= \frac{\delta t}{n^2(2\beta + \delta)} \int_0^1 \left\{ (|C_i| - |C_j|) \left(\frac{1}{2\beta} - \frac{\delta}{2\beta(2\beta + \delta)n} \right) t \right. \\ &\quad \left. + (n - 2) \frac{\alpha}{2\beta + \delta} - [n - 2 + (|C_i| - 1)] \frac{1}{2\beta}t + (n - 2) \frac{\delta}{2\beta(2\beta + \delta)} \left(\frac{n - |C_i| - \gamma}{n} \right) t \right\} d\gamma. \end{aligned}$$

The value of this formula is minimized when $|C_i| = 1$ and $|C_j| = n - 1$. Thus,

$$\Delta [X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i)]$$

$$\begin{aligned}
&\geq \frac{\delta t}{n^2(2\beta + \delta)} \int_0^1 \left[- (n-2) \left(\frac{1}{2\beta} - \frac{\delta}{2\beta(2\beta + \delta)n} \right) t \right. \\
&\quad \left. + (n-2) \frac{\alpha}{2\beta + \delta} - (n-2) \frac{1}{2\beta} t + (n-2) \frac{\delta}{2\beta(2\beta + \delta)n} (n-1-\gamma) t \right] d\gamma \\
&= \frac{(n-2)\delta t}{2n^2\beta(2\beta + \delta)^2} \int_0^1 \left\{ t \left[-2(2\beta + \delta) + \frac{n-\gamma}{n} \delta \right] + 2\alpha\beta \right\} d\gamma.
\end{aligned}$$

The contents in the curly brackets is nonnegative for any γ if and only if

$$\begin{aligned}
t &\leq \frac{2\alpha\beta}{2(2\beta + \delta) - \frac{n-1}{n}\delta} \\
&= \frac{2\alpha\beta}{4\beta + \left(1 + \frac{1}{n}\right)\delta}.
\end{aligned}$$

Indeed, they are strictly positive under this condition, except at $\gamma = 1$ in which case they becomes zero. Therefore, $\Delta [X^i(\mathbf{t}^{-i}) - M^i(\mathbf{t}^i)] > 0$ if this condition is satisfied.

Q.E.D.

Proof of Proposition 2. If $n = 2$, then $s^i = s^j = \frac{1}{2}$, and hence the industrial trade surplus does not change. Then, it follows from Lemma 3 that if $\delta \leq 10\beta$, countries i and j have incentives to sign an FTA.

If $n \geq 3$, on the other hand, the upper bound for t in Lemma 4 becomes important. As Lemma 2 shows, the optimal tariff is highest when a country does not have any FTA, i.e., $s^{C_i} = s^i$. Thus, in the case of $n (\geq 3)$ symmetric countries, the optimal tariff rate under any cooperation structures is bounded above by $\tau(n)$. Now, let us examine how $\tau(n)$ varies with n . To see this, we define the function τ^* by $\tau^*(s^i) = \tau(1/s^i)$, keeping in mind that $n = 1/s^i$ for any i when all countries are completely symmetric. Then, $\tau(n) \leq \tau(3)$ for any $n \geq 3$ if and only if $\tau^*(s^i) \leq \tau^*(1/3)$ for any $s^i \leq 1/3$.

Since $\tau^*(s^i) = \tau^i(s^i, s^i; \alpha, \beta, \delta)$ for a given set of α, β , and δ , we have $d\tau^*/ds^i = \partial\tau^i/\partial s^i + \partial\tau^i/\partial s^{C_i}$. Then, it follows from the optimal tariff formula in Lemma 2 that

$$\begin{aligned}
&\left\{ 3(2\beta + \delta)^2 - [4(2\beta + \delta)\delta - \delta^2(1 - 2s^i)] (1 - s^i) \right\}^2 \frac{d\tau^*}{ds^i} \\
&= 4\alpha\beta\delta \{ 3(2\beta + \delta)^2 - [4(2\beta + \delta)\delta - \delta^2(1 - 2s^i)] (1 - s^i) \} \\
&\quad - 4\alpha\beta \{ (\beta + \delta) - \delta(1 - s^i) \} \{ 4(2\beta + \delta)\delta - \delta^2(1 - 2s^i) - 2\delta^2(1 - s^i) \} \\
&= 4\alpha\beta\delta [4\beta^2 + 3\beta\delta - 4s^i\beta\delta - 2(s^i)^2\delta^2],
\end{aligned}$$

or

$$\frac{d\tau^*}{ds^i} = 4\alpha\beta\delta \frac{A(s^i)}{B(s^i)^2},$$

where

$$\begin{aligned} A(s^i) &= 4\beta^2 + 3\beta\delta - 4s^i\beta\delta - 2(s^i)^2\delta^2, \\ B(s^i) &= 3(2\beta + \delta)^2 - [4(2\beta + \delta)\delta - \delta^2(1 - 2s^i)](1 - s^i). \end{aligned}$$

Now, we show that if $\delta \leq 9\beta$, then $A(s^i) > 0$ and $B(s^i) > 0$ for any $s^i \in [0, 1/3]$, which implies that τ^* is increasing on $[0, 1/3]$. First, it is easy to see that $A(0) > 0$ and $dA/ds^i = -4\beta\delta - 4s^i\delta^2 < 0$. We can also see $A(\frac{1}{3}) = \frac{1}{9}(36\beta^2 + 15\beta\delta - 2\delta^2) > 0$ if $\delta \leq (15 + \sqrt{513})/4$, which in turn is satisfied if $\delta \leq 9\beta$. Thus, $A(s^i) > 0$ on $[0, 1/3]$ if $\delta \leq 9\beta$. Turning to $B(s^i)$, it is also easy to see that $B(0) = 4\beta(3\beta + \delta) > 0$ and

$$\begin{aligned} \frac{dB}{ds^i} &= 4(2\beta + \delta)\delta - \delta^2(1 - 2s^i) - 2\delta^2(1 - s^i) \\ &= 8\beta\delta + \delta^2(1 + 4s^i) > 0. \end{aligned}$$

Thus, we have $B(s^i) > 0$ for any $s^i \in [0, 1/3]$.

We have found that $d\tau^*/ds^i$ is positive for any $s^i \in (0, 1/3]$ so that τ^* takes the largest value at $s^i = 1/3$. Thus, if $\delta \leq 9\beta$, then $\tau^*(s^i) \leq \tau^*(1/3)$ for any $s^i \leq 1/3$ and hence $\tau(n) \leq \tau(3)$ for any $n \geq 3$.

Next, we calculate the optimal tariff rate when $n = 3$.

$$\begin{aligned} \tau(3) &= \frac{4\alpha\beta\left(\beta + \frac{1}{3}\delta\right)}{3(2\beta + \delta)^2 - \left(4(2\beta + \delta)\delta - \frac{1}{3}\delta^2\right)\frac{2}{3}} \\ &= \frac{12\alpha\beta(3\beta + \delta)}{108\beta^2 + 60\beta\delta + 5\delta^2}. \end{aligned}$$

Since $2\alpha\beta/[4\beta + (1 + \frac{1}{n})\delta]$ is increasing in n , we need only show $\tau(3) \leq 2\alpha\beta/[4\beta + (1 + \frac{1}{3})\delta]$ to prove that the condition in Lemma 4 is satisfied. Now, we have

$$\frac{2\alpha\beta}{4\beta + \frac{4}{3}\delta} - \tau(3) = \frac{9\alpha\beta}{2(3\beta + \delta)(108\beta^2 + 60\beta\delta + 5\delta^2)}(6\beta - \delta)(2\beta + \delta).$$

This value is nonnegative if and only if $\delta \leq 6\beta$. Thus, as long as $\delta \leq 6\beta$ (as we have seen before, $\delta \leq 9\beta$ guarantees that $\tau(n)$ is decreasing in n for $n \geq 3$), the condition in Lemma 4 is satisfied when $n \geq 3$. Moreover, if $\delta \leq 6\beta$, then $\delta \leq 10\beta$ is also satisfied, so that Lemma 2 implies that a consumer's gross utility increases by the FTA. Consequently, countries i and j have incentives to have an FTA if $\delta \leq 6\beta$.

Q.E.D.

References

- [1] Bagwell, Kyle and Robert W. Staiger, 1997a, “Multilateral Tariff Cooperation during the Formation of Customs Unions,” *Journal of International Economics* 42, 91-123.
- [2] Bagwell, Kyle and Robert W. Staiger, 1997b, “Multilateral Tariff Cooperation during the Formation of Free Trade Areas,” *International Economic Review* 38, 291-319.
- [3] Bagwell, Kyle and Robert W. Staiger, 1999, “An Economic Theory of GATT,” *American Economic Review* 89, 215-248.
- [4] Baldwin, Richard E., 1996, “A Domino Theory of Regionalism,” in Richard E. Baldwin, Pertti Haaparanta, and Jaakko Kiander, eds., *Expanding Membership of the EU*, Cambridge University Press, Cambridge, UK., 25-48.
- [5] Bhagwati, Jagdish, 1993, “Regionalism and Multilateralism: An Overview,” in Jaime de Melo and Arvind Panagariya, eds., *New Dimensions in Regional Integration*, World Bank and Cambridge University Press, Cambridge, UK, 22-51.
- [6] Bhagwati, Jagdish and Arvind Panagariya, 1996, “Preferential Trading Areas and Multilateralism—Strangers, Friends, or Foes?” in Jagdish Bhagwati and Arvind Panagariya, eds., *The Economics of Preferential Trade Agreements*, AEI Press, Washington, D.C., 1-78.
- [7] Bloch, Francis, 1996, “Sequential Formation of Coalitions in Games with Externalities and Fixed Payoff Division,” *Games and Economic Behavior* 14, 90-123.
- [8] Bond, Eric W., Raymond G. Riezman, and Constantinos Syropoulos, 2002, “A Strategic and Welfare Theoretic Analysis of Free Trade Areas,” unpublished manuscript.
- [9] Bond, Eric W. and Constantinos Syropoulos, 1996, “The Size of Trading Blocs: Market Power and World Welfare Effects,” *Journal of International Economics* 40, 411-437.
- [10] Bond, Eric W. and Constantinos Syropoulos, and L. Alan Winters, 2001, “Deepening of Regional Integration and Multilateral Trade Agreements,” *Journal of International Economics* 53, 335-361.
- [11] Deardorff, Alan V. and Robert M. Stern, 1994, “Multilateral Trade Negotiations and Preferential Trading Arrangements,” in Alan V. Deardorff and Robert M. Stern, eds.,

Analytical and Negotiating Issues in the Global Trading System, University of Michigan Press, 27-85.

- [12] Dixit, Avinash K., 1975, "Welfare Effect and Tax and Price Changes," *Journal of Public Economics* 4, 103-123.
- [13] Dutta, Bhaskar and Suresh Mutuswami, 1997, "Stable Networks," *Journal of Economic Theory* 76, 322-344.
- [14] Ethier, Wilfred J., 1998, "Regionalism in a Multilateral World," *Journal of Political Economy* 106, 1214-1245.
- [15] Freund, Caroline L., 2000a, "Different Paths to Free Trade: The Gains from Regionalism," *Quarterly Journal of Economics* 115, 1317-1341.
- [16] Freund, Caroline L., 2000b, "Multilateralism and the Endogenous Formation of Preferential Trade Agreements," *Journal of International Economics* 52, 359-376.
- [17] Freund, Caroline L., 2000c, "Spaghetti Regionalism," Board of Governors of the Federal Reserve System, International Finance Discussion Papers, No. 680.
- [18] Furusawa, Taiji and Hideo Konishi, 2002, "Free Trade Agreements in a Competitive Market Economy," unpublished manuscript.
- [19] Goto, Junichi and Koichi Hamada, 1999, "Regional Economic Integration and Article XXIV of the GATT," *Review of International Economics* 7, 555-570.
- [20] Grossman, Gene M. and Elhanan Helpman, 1995, "The Politics of Free-Trade Agreements," *American Economic Review* 85, 667-690.
- [21] Goyal, Sanjeev, and Sumit Joshi, 2001, "Bilateralism and Free Trade," unpublished manuscript.
- [22] Hatta, Tatsuo, 1977, "A Theory of Piecemeal Policy Recommendations," *Review of Economic Studies* 44, 1-21.
- [23] Haveman, Jon D., 1996, "Some Welfare Effects of Sequential Customs Union Formation," *Canadian Journal of Economics* 29, 941-958.
- [24] Jackson, Matthew O. and Asher Wolinsky, 1996, "A Strategic Model of Social and Economic Networks," *Journal of Economic Theory* 71, 44-74.

- [25] Kemp, Murray C. and Henry Y. Wan, Jr., 1976, "An Elementary Proposition Concerning the Formation of Customs Unions," *Journal of International Economics* 6, 95-97.
- [26] Kennan, John and Raymond G. Riezman, 1990, "Optimal Tariff Equilibria with Customs Unions," *Canadian Journal of Economics* 23, 70-83.
- [27] Kowalczyk, Carsten and Ronald J. Wonnacott, 1992, "Hubs and Spokes, and Free Trade in the Americas," NBER Working Paper No. 4198.
- [28] Krishna, Pravin, 1998, "Regionalism and Multilateralism: A Political Economy Approach," *Quarterly Journal of Economics* 113, 227-251.
- [29] Krugman, Paul R. 1991a, "Is Bilateralism Bad?" in *International Trade and Trade Policy*, eds. Elhanan Helpman and Assaf Razin, MIT Press, Cambridge, 9-23.
- [30] Krugman, Paul R., 1991b, "The Move Toward Free Trade Zones," in *Policy Implications of Trade and Currency Zones: A Symposium Sponsored by the Federal Reserve Bank of Kansas City*, Federal Reserve Bank of Kansas City, Kansas City, 7-41.
- [31] Levy, Philip I., 1997, "A Political-Economic Analysis of Free-Trade Agreements," *American Economic Review* 87, 506-519.
- [32] Lipsey, Richard G. and Kelvin Lancaster, 1956-1957, "The General Theory of Second Best," *Review of Economic Studies*, 24, 11-32.
- [33] Mukunoki, Hiroshi and Kentaro Tachi, 2001, "Multilateralism and Hub-and-Spoke Bilateralism," unpublished manuscript.
- [34] Ottaviano, Gianmarco I. P., Takatoshi Tabuchi, and Jacques-Francois Thisse, 2002, "Agglomeration and Trade: Revisited," *International Economic Review*, 43, 409-436.
- [35] Ohyama, Michihiro, 1972, "Trade and Welfare in General Equilibrium," *Keio Economic Studies* 9, 37-73.
- [36] Panagariya, Arvind and Pravin Krishna, 2002, "On Necessarily Welfare-Enhancing Free Trade Areas," *Journal of International Economics* 57, 353-367.
- [37] Puga, Diego and Anthony J. Venables, 1997, "Preferential Trading Arrangements and Industrial Location," *Journal of International Economics* 43, 347-368.

- [38] Ray, Debraj and Rajiv Vohra, 1999, "A Theory of Endogenous Coalition Structures," *Games and Economic Behavior* 26, 286-336.
- [39] Richardson, Martin, 1993, "Endogenous Protection and Trade Diversion," *Journal of International Economics* 34, 309-324.
- [40] Shubik, Martin, 1984, *A Game-Theoretic Approach to Political Economy*, MIT Press, Cambridge.
- [41] Viner, Jacob, 1950, *The Customs Union Issue*, Carnegie Endowment for International Peace, New York.
- [42] Wonnacott, Ronald, J., 1996, "Trade and Investment in a Hub-and-Spoke System Versus a Free Trade Area," *World Economy* 19, 237-252.
- [43] Yi, Sang-Seung, 1996, "Endogenous Formation of Customs Unions Under Imperfect Competition: Open Regionalism Is Good," *Journal of International Economics* 41, 153-177.
- [44] Yi, Sang-Seung, 2000, "Free-Trade Areas and Welfare: An Equilibrium Analysis," *Review of International Economics* 8, 336-347.

Figure 1. The Total Surplus in a Commodity Market ($d = 0$)
 [note: MR = Marginal revenue curve]

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI

Fondazione Eni Enrico Mattei Working Paper Series

Our working papers are available on the Internet at the following addresses:

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

<http://papers.ssrn.com>

SUST	1.2002	<i>K. TANO, M.D. FAMINOW, M. KAMUANGA and B. SWALLOW: <u>Using Conjoint Analysis to Estimate Farmers' Preferences for Cattle Traits in West Africa</u></i>
ETA	2.2002	<i>Efrem CASTELNUOVO and Paolo SURICO: <u>What Does Monetary Policy Reveal about Central Bank's Preferences?</u></i>
WAT	3.2002	<i>Duncan KNOWLER and Edward BARBIER: <u>The Economics of a "Mixed Blessing" Effect: A Case Study of the Black Sea</u></i>
CLIM	4.2002	<i>Andreas LÖSCHEL: <u>Technological Change in Economic Models of Environmental Policy: A Survey</u></i>
VOL	5.2002	<i>Carlo CARRARO and Carmen MARCHIORI: <u>Stable Coalitions</u></i>
CLIM	6.2002	<i>Marzio GALEOTTI, Alessandro LANZA and Matteo MANERA: <u>Rockets and Feathers Revisited: An International Comparison on European Gasoline Markets</u></i>
ETA	7.2002	<i>Effrosyni DIAMANTOUDI and Efthios S. SARTZETAKIS: <u>Stable International Environmental Agreements: An Analytical Approach</u></i>
KNOW	8.2002	<i>Alain DESDOIGTS: <u>Neoclassical Convergence Versus Technological Catch-up: A Contribution for Reaching a Consensus</u></i>
NRM	9.2002	<i>Giuseppe DI VITA: <u>Renewable Resources and Waste Recycling</u></i>
KNOW	10.2002	<i>Giorgio BRUNELLO: <u>Is Training More Frequent when Wage Compression is Higher? Evidence from 11 European Countries</u></i>
ETA	11.2002	<i>Mordecai KURZ, Hehui JIN and Maurizio MOTOLESE: <u>Endogenous Fluctuations and the Role of Monetary Policy</u></i>
KNOW	12.2002	<i>Reyer GERLAGH and Marjan W. HOFKES: <u>Escaping Lock-in: The Scope for a Transition towards Sustainable Growth?</u></i>
NRM	13.2002	<i>Michele MORETTO and Paolo ROSATO: <u>The Use of Common Property Resources: A Dynamic Model</u></i>
CLIM	14.2002	<i>Philippe QUIRION: <u>Macroeconomic Effects of an Energy Saving Policy in the Public Sector</u></i>
CLIM	15.2002	<i>Roberto ROSON: <u>Dynamic and Distributional Effects of Environmental Revenue Recycling Schemes: Simulations with a General Equilibrium Model of the Italian Economy</u></i>
CLIM	16.2002	<i>Francesco RICCI (I): <u>Environmental Policy Growth when Inputs are Differentiated in Pollution Intensity</u></i>
ETA	17.2002	<i>Alberto PETRUCCI: <u>Devaluation (Levels versus Rates) and Balance of Payments in a Cash-in-Advance Economy</u></i>
Coalition Theory Network	18.2002	<i>László Á. KÓCZY (liv): <u>The Core in the Presence of Externalities</u></i>
Coalition Theory Network	19.2002	<i>Steven J. BRAMS, Michael A. JONES and D. Marc KILGOUR (liv): <u>Single-Peakedness and Disconnected Coalitions</u></i>
Coalition Theory Network	20.2002	<i>Guillaume HAERINGER (liv): <u>On the Stability of Cooperation Structures</u></i>
NRM	21.2002	<i>Fausto CAVALLARO and Luigi CIRAULO: <u>Economic and Environmental Sustainability: A Dynamic Approach in Insular Systems</u></i>
CLIM	22.2002	<i>Barbara BUCHNER, Carlo CARRARO, Igor CERSOSIMO and Carmen MARCHIORI: <u>Back to Kyoto? US Participation and the Linkage between R&D and Climate Cooperation</u></i>
CLIM	23.2002	<i>Andreas LÖSCHEL and ZhongXIANG ZHANG: <u>The Economic and Environmental Implications of the US Repudiation of the Kyoto Protocol and the Subsequent Deals in Bonn and Marrakech</u></i>
ETA	24.2002	<i>Marzio GALEOTTI, Louis J. MACCINI and Fabio SCHIANTARELLI: <u>Inventories, Employment and Hours</u></i>
CLIM	25.2002	<i>Hannes EGLI: <u>Are Cross-Country Studies of the Environmental Kuznets Curve Misleading? New Evidence from Time Series Data for Germany</u></i>
ETA	26.2002	<i>Adam B. JAFFE, Richard G. NEWELL and Robert N. STAVINS: <u>Environmental Policy and Technological Change</u></i>
SUST	27.2002	<i>Joseph C. COOPER and Giovanni SIGNORELLO: <u>Farmer Premiums for the Voluntary Adoption of Conservation Plans</u></i>
SUST	28.2002	<i><u>The ANSEA Network: Towards An Analytical Strategic Environmental Assessment</u></i>
KNOW	29.2002	<i>Paolo SURICO: <u>Geographic Concentration and Increasing Returns: a Survey of Evidence</u></i>
ETA	30.2002	<i>Robert N. STAVINS: <u>Lessons from the American Experiment with Market-Based Environmental Policies</u></i>

NRM	31.2002	<i>Carlo GIUPPONI and Paolo ROSATO: <u>Multi-Criteria Analysis and Decision-Support for Water Management at the Catchment Scale: An Application to Diffuse Pollution Control in the Venice Lagoon</u></i>
NRM	32.2002	<i>Robert N. STAVINS: <u>National Environmental Policy During the Clinton Years</u></i>
KNOW	33.2002	<i>A. SOUBEYRAN and H. STAHN : <u>Do Investments in Specialized Knowledge Lead to Composite Good Industries?</u></i>
KNOW	34.2002	<i>G. BRUNELLO, M.L. PARISI and Daniela SONEDDA: <u>Labor Taxes, Wage Setting and the Relative Wage Effect</u></i>
CLIM	35.2002	<i>C. BOEMARE and P. QUIRION (lv): <u>Implementing Greenhouse Gas Trading in Europe: Lessons from Economic Theory and International Experiences</u></i>
CLIM	36.2002	<i>T. TIETENBERG (lv): <u>The Tradable Permits Approach to Protecting the Commons: What Have We Learned?</u></i>
CLIM	37.2002	<i>K. REHDANZ and R.J.S. TOL (lv): <u>On National and International Trade in Greenhouse Gas Emission Permits</u></i>
CLIM	38.2002	<i>C. FISCHER (lv): <u>Multinational Taxation and International Emissions Trading</u></i>
SUST	39.2002	<i>G. SIGNORELLO and G. PAPPALARDO: <u>Farm Animal Biodiversity Conservation Activities in Europe under the Framework of Agenda 2000</u></i>
NRM	40.2002	<i>S.M. CAVANAGH, W. M. HANEMANN and R. N. STAVINS: <u>Muffled Price Signals: Household Water Demand under Increasing-Block Prices</u></i>
NRM	41.2002	<i>A. J. PLANTINGA, R. N. LUBOWSKI and R. N. STAVINS: <u>The Effects of Potential Land Development on Agricultural Land Prices</u></i>
CLIM	42.2002	<i>C. OHL (lvi): <u>Inducing Environmental Co-operation by the Design of Emission Permits</u></i>
CLIM	43.2002	<i>J. EYCKMANS, D. VAN REGEMORTER and V. VAN STEENBERGHE (lvi): <u>Is Kyoto Fatally Flawed? An Analysis with MacGEM</u></i>
CLIM	44.2002	<i>A. ANTOCI and S. BORGHESI (lvi): <u>Working Too Much in a Polluted World: A North-South Evolutionary Model</u></i>
ETA	45.2002	<i>P. G. FREDRIKSSON, Johan A. LIST and Daniel MILLIMET (lvi): <u>Chasing the Smokestack: Strategic Policymaking with Multiple Instruments</u></i>
ETA	46.2002	<i>Z. YU (lvi): <u>A Theory of Strategic Vertical DFI and the Missing Pollution-Haven Effect</u></i>
SUST	47.2002	<i>Y. H. FARZIN: <u>Can an Exhaustible Resource Economy Be Sustainable?</u></i>
SUST	48.2002	<i>Y. H. FARZIN: <u>Sustainability and Hamiltonian Value</u></i>
KNOW	49.2002	<i>C. PIGA and M. VIVARELLI: <u>Cooperation in R&D and Sample Selection</u></i>
Coalition	50.2002	<i>M. SERTEL and A. SLINKO (liv): <u>Ranking Committees, Words or Multisets</u></i>
Theory		
Network		
Coalition	51.2002	<i>Sergio CURRARINI (liv): <u>Stable Organizations with Externalities</u></i>
Theory		
Network		
ETA	52.2002	<i>Robert N. STAVINS: <u>Experience with Market-Based Policy Instruments</u></i>
ETA	53.2002	<i>C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): <u>Integrated Assessment Modeling: Modules for Cooperation</u></i>
CLIM	54.2002	<i>Scott BARRETT (liii): <u>Towards a Better Climate Treaty</u></i>
ETA	55.2002	<i>Richard G. NEWELL and Robert N. STAVINS: <u>Cost Heterogeneity and the Potential Savings from Market-Based Policies</u></i>
SUST	56.2002	<i>Paolo ROSATO and Edi DEFRANCESCO: <u>Individual Travel Cost Method and Flow Fixed Costs</u></i>
SUST	57.2002	<i>Vladimir KOTOV and Elena NIKITINA (lvii): <u>Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests</u></i>
SUST	58.2002	<i>Vladimir KOTOV (lvii): <u>Policy in Transition: New Framework for Russia's Climate Policy</u></i>
SUST	59.2002	<i>Fanny MISSELDT and Arturo VILLAVICENCO (lvii): <u>How Can Economies in Transition Pursue Emissions Trading or Joint Implementation?</u></i>
VOL	60.2002	<i>Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: <u>Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union</u></i>
ETA	61.2002	<i>Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER: <u>Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity</u></i>
PRIV	62.2002	<i>Carlo CAPUANO: <u>Demand Growth, Entry and Collusion Sustainability</u></i>
PRIV	63.2002	<i>Federico MUNARI and Raffaele ORIANI: <u>Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q</u></i>
PRIV	64.2002	<i>Federico MUNARI and Maurizio SOBRERO: <u>The Effects of Privatization on R&D Investments and Patent Productivity</u></i>
SUST	65.2002	<i>Orley ASHENFELTER and Michael GREENSTONE: <u>Using Mandated Speed Limits to Measure the Value of a Statistical Life</u></i>
ETA	66.2002	<i>Paolo SURICO: <u>US Monetary Policy Rules: the Case for Asymmetric Preferences</u></i>
PRIV	67.2002	<i>Rinaldo BRAU and Massimo FLORIO: <u>Privatisations as Price Reforms: Evaluating Consumers' Welfare Changes in the U.K.</u></i>
CLIM	68.2002	<i>Barbara K. BUCHNER and Roberto ROSON: <u>Conflicting Perspectives in Trade and Environmental Negotiations</u></i>
CLIM	69.2002	<i>Philippe QUIRION: <u>Complying with the Kyoto Protocol under Uncertainty: Taxes or Tradable Permits?</u></i>
SUST	70.2002	<i>Anna ALBERINI, Patrizia RIGANTI and Alberto LONGO: <u>Can People Value the Aesthetic and Use Services of Urban Sites? Evidence from a Survey of Belfast Residents</u></i>
SUST	71.2002	<i>Marco PERCOCO: <u>Discounting Environmental Effects in Project Appraisal</u></i>

NRM	72.2002	<i>Philippe BONTEMS and Pascal FAVARD: <u>Input Use and Capacity Constraint under Uncertainty: The Case of Irrigation</u></i>
PRIV	73.2002	<i>Mohammed OMRAN: <u>The Performance of State-Owned Enterprises and Newly Privatized Firms: Empirical Evidence from Egypt</u></i>
PRIV	74.2002	<i>Mike BURKART, Fausto PANUNZI and Andrei SHLEIFER: <u>Family Firms</u></i>
PRIV	75.2002	<i>Emmanuelle AURIOL, Pierre M. PICARD: <u>Privatizations in Developing Countries and the Government Budget Constraint</u></i>
PRIV	76.2002	<i>Nichole M. CASTATER: <u>Privatization as a Means to Societal Transformation: An Empirical Study of Privatization in Central and Eastern Europe and the Former Soviet Union</u></i>
PRIV	77.2002	<i>Christoph LÜLSFESMANN: <u>Benevolent Government, Managerial Incentives, and the Virtues of Privatization</u></i>
PRIV	78.2002	<i>Kate BISHOP, Igor FILATOTCHEV and Tomasz MICKIEWICZ: <u>Endogenous Ownership Structure: Factors Affecting the Post-Privatisation Equity in Largest Hungarian Firms</u></i>
PRIV	79.2002	<i>Theodora WELCH and Rick MOLZ: <u>How Does Trade Sale Privatization Work? Evidence from the Fixed-Line Telecommunications Sector in Developing Economies</u></i>
PRIV	80.2002	<i>Alberto R. PETRUCCI: <u>Government Debt, Agent Heterogeneity and Wealth Displacement in a Small Open Economy</u></i>
CLIM	81.2002	<i>Timothy SWANSON and Robin MASON (Iv): <u>The Impact of International Environmental Agreements: The Case of the Montreal Protocol</u></i>
PRIV	82.2002	<i>George R.G. CLARKE and Lixin Colin XU: <u>Privatization, Competition and Corruption: How Characteristics of Bribe Takers and Payers Affect Bribe Payments to Utilities</u></i>
PRIV	83.2002	<i>Massimo FLORIO and Katuscia MANZONI: <u>The Abnormal Returns of UK Privatisations: From Underpricing to Outperformance</u></i>
NRM	84.2002	<i>Nelson LOURENÇO, Carlos RUSSO MACHADO, Maria do ROSÁRIO JORGE and Luís RODRIGUES: <u>An Integrated Approach to Understand Territory Dynamics. The Coastal Alentejo (Portugal)</u></i>
CLIM	85.2002	<i>Peter ZAPFEL and Matti VAINIO (Iv): <u>Pathways to European Greenhouse Gas Emissions Trading History and Misconceptions</u></i>
CLIM	86.2002	<i>Pierre COURTOIS: <u>Influence Processes in Climate Change Negotiations: Modelling the Rounds</u></i>
ETA	87.2002	<i>Vito FRAGNELLI and Maria Erminia MARINA (Iviii): <u>Environmental Pollution Risk and Insurance</u></i>
ETA	88.2002	<i>Laurent FRANCKX (Iviii): <u>Environmental Enforcement with Endogenous Ambient Monitoring</u></i>
ETA	89.2002	<i>Timo GOESCHL and Timothy M. SWANSON (Iviii): <u>Lost Horizons. The noncooperative management of an evolutionary biological system.</u></i>
ETA	90.2002	<i>Hans KEIDING (Iviii): <u>Environmental Effects of Consumption: An Approach Using DEA and Cost Sharing</u></i>
ETA	91.2002	<i>Wietze LISE (Iviii): <u>A Game Model of People's Participation in Forest Management in Northern India</u></i>
CLIM	92.2002	<i>Jens HORBACH: <u>Structural Change and Environmental Kuznets Curves</u></i>
ETA	93.2002	<i>Martin P. GROSSKOPF: <u>Towards a More Appropriate Method for Determining the Optimal Scale of Production Units</u></i>
VOL	94.2002	<i>Scott BARRETT and Robert STAVINS: <u>Increasing Participation and Compliance in International Climate Change Agreements</u></i>
CLIM	95.2002	<i>Banu BAYRAMOGLU LISE and Wietze LISE: <u>Climate Change, Environmental NGOs and Public Awareness in the Netherlands: Perceptions and Reality</u></i>
CLIM	96.2002	<i>Matthieu GLACHANT: <u>The Political Economy of Emission Tax Design in Environmental Policy</u></i>
KNOW	97.2002	<i>Kenn ARIGA and Giorgio BRUNELLO: <u>Are the More Educated Receiving More Training? Evidence from Thailand</u></i>
ETA	98.2002	<i>Gianfranco FORTE and Matteo MANERA: <u>Forecasting Volatility in European Stock Markets with Non-linear GARCH Models</u></i>
ETA	99.2002	<i>Geoffrey HEAL: <u>Bundling Biodiversity</u></i>
ETA	100.2002	<i>Geoffrey HEAL, Brian WALKER, Simon LEVIN, Kenneth ARROW, Partha DASGUPTA, Gretchen DAILY, Paul EHRlich, Karl-Goran MALER, Nils KAUTSKY, Jane LUBCHENCO, Steve SCHNEIDER and David STARRETT: <u>Genetic Diversity and Interdependent Crop Choices in Agriculture</u></i>
ETA	101.2002	<i>Geoffrey HEAL: <u>Biodiversity and Globalization</u></i>
VOL	102.2002	<i>Andreas LANGE: <u>Heterogeneous International Agreements – If per capita emission levels matter</u></i>
ETA	103.2002	<i>Pierre-André JOUVET and Walid OUESLATI: <u>Tax Reform and Public Spending Trade-offs in an Endogenous Growth Model with Environmental Externalities</u></i>
ETA	104.2002	<i>Anna BOTTASSO and Alessandro SEMBENELLI: <u>Does Ownership Affect Firms' Efficiency? Panel Data Evidence on Italy</u></i>
PRIV	105.2002	<i>Bernardo BORTOLOTTI, Frank DE JONG, Giovanna NICODANO and Ibolya SCHINDELE: <u>Privatization and Stock Market Liquidity</u></i>
ETA	106.2002	<i>Haruo IMAI and Mayumi HORIE (Iviii): <u>Pre-Negotiation for an International Emission Reduction Game</u></i>
PRIV	107.2002	<i>Sudeshna GHOSH BANERJEE and Michael C. MUNGER: <u>Move to Markets? An Empirical Analysis of Privatisation in Developing Countries</u></i>
PRIV	108.2002	<i>Guillaume GIRMENS and Michel GUILLARD: <u>Privatization and Investment: Crowding-Out Effect vs Financial Diversification</u></i>
PRIV	109.2002	<i>Alberto CHONG and Florencio LÓPEZ-DE-SILANES: <u>Privatization and Labor Force Restructuring Around the World</u></i>
PRIV	110.2002	<i>Nandini GUPTA: <u>Partial Privatization and Firm Performance</u></i>
PRIV	111.2002	<i>François DEGEORGE, Dirk JENTER, Alberto MOEL and Peter TUFANO: <u>Selling Company Shares to Reluctant Employees: France Telecom's Experience</u></i>

PRIV	112.2002	<i>Isaac OTCHERE</i> : <u>Intra-Industry Effects of Privatization Announcements: Evidence from Developed and Developing Countries</u>
PRIV	113.2002	<i>Yannis KATSOULAKOS and Elissavet LIKOYANNI</i> : <u>Fiscal and Other Macroeconomic Effects of Privatization</u>
PRIV	114.2002	<i>Guillaume GIRMENS</i> : <u>Privatization, International Asset Trade and Financial Markets</u>
PRIV	115.2002	<i>D. Teja FLOTHO</i> : <u>A Note on Consumption Correlations and European Financial Integration</u>
PRIV	116.2002	<i>Ibolya SCHINDELE and Enrico C. PEROTTI</i> : <u>Pricing Initial Public Offerings in Premature Capital Markets: The Case of Hungary</u>
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 MARSILLANI 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 PAPYRAKIS and Reyner 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 Network	19.2003	<i>Sergio CURRARINI</i> : <u>On the Stability of Hierarchies in Games with Externalities</u>
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 (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>

(I) This paper was presented at the Workshop “Growth, Environmental Policies and Sustainability” organised by the Fondazione Eni Enrico Mattei, Venice, June 1, 2001

(Ii) This paper was presented at the Fourth Toulouse Conference on Environment and Resource Economics on “Property Rights, Institutions and Management of Environmental and Natural Resources”, organised by Fondazione Eni Enrico Mattei, IDEI and INRA and sponsored by MATE, Toulouse, May 3-4, 2001

(Iii) This paper was presented at the International Conference on “Economic Valuation of Environmental Goods”, organised by Fondazione Eni Enrico Mattei in cooperation with CORILA, Venice, May 11, 2001

(Iv) This paper was circulated at the International Conference on “Climate Policy – Do We Need a New Approach?”, jointly organised by Fondazione Eni Enrico Mattei, Stanford University and Venice International University, Isola di San Servolo, Venice, September 6-8, 2001

(Iv) This paper was presented at the Seventh Meeting of the Coalition Theory Network organised by the Fondazione Eni Enrico Mattei and the CORE, Université Catholique de Louvain, Venice, Italy, January 11-12, 2002

(Iv) This paper was presented at the First Workshop of the Concerted Action on Tradable Emission Permits (CATEP) organised by the Fondazione Eni Enrico Mattei, Venice, Italy, December 3-4, 2001

(Ivi) This paper was presented at the ESF EURESCO Conference on Environmental Policy in a Global Economy “The International Dimension of Environmental Policy”, organised with the collaboration of the Fondazione Eni Enrico Mattei, Acquafredda di Maratea, October 6-11, 2001

(Ivii) This paper was presented at the First Workshop of “CFEWE – Carbon Flows between Eastern and Western Europe”, organised by the Fondazione Eni Enrico Mattei and Zentrum für Europäische Integrationsforschung (ZEI), Milan, July 5-6, 2001

(Iviii) This paper was presented at the Workshop on “Game Practice and the Environment”, jointly organised by Università del Piemonte Orientale and Fondazione Eni Enrico Mattei, Alessandria, April 12-13, 2002

(Ixi) This paper was presented at the ENGIME Workshop on “Mapping Diversity”, Leuven, May 16-17, 2002

(Ix) 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

(Ix) 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

2002 SERIES

CLIM	<i>Climate Change Modelling and Policy</i> (Editor: Marzio Galeotti)
VOL	<i>Voluntary and International Agreements</i> (Editor: Carlo Carraro)
SUST	<i>Sustainability Indicators and Environmental Valuation</i> (Editor: Carlo Carraro)
NRM	<i>Natural Resources Management</i> (Editor: Carlo Giupponi)
KNOW	<i>Knowledge, Technology, Human Capital</i> (Editor: Dino Pinelli)
MGMT	<i>Corporate Sustainable Management</i> (Editor: Andrea Marsanich)
PRIV	<i>Privatisation, Regulation, Antitrust</i> (Editor: Bernardo Bortolotti)
ETA	<i>Economic Theory and Applications</i> (Editor: Carlo Carraro)

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>