

Petrucci, Alberto

Working Paper

Taxing Land Rent in an Open Economy

Nota di Lavoro, No. 63.2003

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Petrucci, Alberto (2003) : Taxing Land Rent in an Open Economy, Nota di Lavoro, No. 63.2003, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/118090>

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.

**Taxing Land Rent in an
Open Economy**
Alberto Petrucci
NOTA DI LAVORO 63.2003

JULY 2003

SIEV – Sustainability Indicators and Environmental Valuation
--

Alberto Petrucci, *Università del Molise and LUISS G. Carli*

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

Taxing Land Rent in an Open Economy

Summary

This paper analyzes the effects of a land rent tax on capital formation and foreign investment in a life-cycle small open economy with endogenous labor-leisure choices. Differently from the previous literature, the consequences of land taxation critically depend on how the tax proceeds are used by the government. A land tax depresses capital formation, crowds out foreign investment and pulls up national wealth and consumption when consumers are lump-sum compensated for the tax. If the proceeds from taxation were used for financing un-productive government expenditure, land taxation would be neutral in its effects on capital stock, nonhuman wealth and labor. When the tax proceeds are used to reduce labor taxes, the land tax exerts ambiguous effects on capital stock and manhours, and spurs nonhuman wealth accumulation.

Keywords: Land Taxation, Labor Supply, Capital Accumulation, Overlapping-generations

JEL: E21, E62, H22

This paper was written while the author was visiting the Economics Department of Stanford University. The author is grateful to Ned Phelps for stimulating discussions, and Giancarlo Marini and Alberto Pozzolo for useful comments. Financial support from CNR is gratefully acknowledged.

Address for correspondence:

Alberto Petrucci
Università del Molise and LUISS G. Carli
Department of Economics
Via O. Tomassini, 1
00162 Rome
Italy
Phone: 0039 06 85-22-5770
Fax: 0039 06 86-50-6513
E-mail: albpetru@luiss.it

1 Introduction

In a non-altruistic OLG closed economy, where land serves as an input as well as an asset, and land and labor are inelastically supplied, a tax on land rent is associated with higher capital stock and output per person in the steady state. This result is discovered by Feldstein (1977). The rationale for this result is that a land tax hike, by initially reducing the value of land, diverts savings away from land into real capital, therefore spurring capital accumulation and temporarily output growth. The increase in capital stock in turn lowers the real interest rate (whose fall, if sufficiently strong, may even induce a rise in the land price in the after-shock equilibrium) and raises the marginal productivity of land as well as the wage rate. Steady state financial wealth, consumption and welfare rise.¹

The positive effect of the land rent tax on capital formation, which can be denominated the "Feldstein effect", is grounded in the portfolio choices. Since capital and land are the only assets of the economy, any "flight from

¹The primary purpose of the Feldstein (1977) analysis was to demonstrate that within an intertemporal setting, where the supply of capital is endogenous through saving decisions, the Ricardian proposition that a tax on pure rent is unshifted is violated. Calvo-Kotlikoff-Rodriguez (1979) demonstrate that the Feldstein findings depend on the non-Ricardian (in the demographic sense) structure of the economy considered, by showing that in a Barro-Ramsey economy a tax on land rent is fully capitalized in the price of land and no tax shifting occurs as originally predicted by Ricardo. See also Kotlikoff-Summers (1987).

land”, determined by the land rent tax, is by necessity a ”flight into real capital”.²

In a finite-lived small open economy facing a perfect world capital market and having a fixed labor supply, savings diverted from land by a rise in land taxation are not canalized into real capital. This is shown by Eaton (1988) who discovers that within such an economy a compensated land tax leaves capital stock, domestic output and non-land input prices unaffected. The land tax however reduces the price of land, crowds out foreign investment and hence raises national income as well as consumption and welfare of nationals.³

There is nothing surprising in these findings. In fact, even if the economy analyzed by Eaton (1988) is in principle a three-asset economy (as net foreign assets are introduced in the asset menu of savers in addition to physical capital and land), it *de facto* works as a two-asset economy, as capital stock is tied down by the given world interest rate. Within a small open economy with perfect capital mobility, the portfolio mechanism discovered by Feldstein is still in existence but implies that the ”flight from land” necessarily determines a ”flight into foreign assets”, given the capital stock black-out.

The purpose of this paper is to analyze the effects of a land rent tax on capital formation and foreign investment within a life-cycle small open economy where capital stock is unblocked from the world interest rate uni-

²The ”Feldstein effect” is independent of alternative uses of land tax revenues. Whether land tax proceeds are lump-sum transferred to consumers or spent to increase unproductive government spending or used to reduce labor taxes is inconsequential for the qualitative consequences of the land tax on the resource allocation.

³The effects of land taxation is only one of the multiple issues investigated by Eaton (1988).

lateral peg by considering endogenous labor-leisure choices. By extending the analysis provided by Eaton (1988), we investigate whether the direction of the "flight from land" can involve real capital other than net foreign assets, when the world interest rate fixes capital intensity, but no longer capital stock as both capital and labor are endogenously determined.

We discover that the consequences of land rent taxation differ substantially from those predicted by Feldstein (1977) and Eaton (1988) and critically depend on how the tax proceeds are used by the government.

Land taxation does not spur capital accumulation as in a closed economy, but instead depresses capital formation and economic growth when consumers are lump-sum compensated for the tax. In this case, as in Eaton (1988), the "Feldstein effect" takes the morphology of foreign investment displacement as a mirror-like reflection of the land value fall; when labor supply is endogenous, however, capital stock bears part of the burden of the macroeconomic adjustment in an anti-Feldstein direction. Labor and domestic output are reduced by the shock, while nonhuman wealth and national income are increased. The cause of the rise in financial wealth and consumption lies in the intergenerational redistribution of resources that affects the pattern of the life-cycle savings of an individual and, as a result, the aggregate savings in the economy.

If instead the resources from taxation were used for financing unproductive government expenditure, land taxation would be neutral in its effects on capital stock and aggregate wealth, because no income redistribution between living generations and still unborn generations occurs. Welfare of nationals is not affected by the land tax. In this case the fall in the land price stemming

from higher taxation only implies a reduction in foreign investment.

When the tax proceeds are used to reduce labor income taxes, land taxation exerts ambiguous effects on capital stock and manhours, while it raises domestic wealth and aggregate consumption.

2 The model

Consider a small open economy populated by finite-lived consumers. This economy produces a single tradable good, which is perfectly substitutable with the foreign-produced good, and has access to a perfect world capital market. Domestic production is obtained by using capital, land and labor. Domestic assets, namely real capital and land, are partly owned by nationals and partly by foreigners.⁴

The consumers' behavior is obtained by using the OLG demographics with uncertain lifetime and no bequest motives formulated by Yaari (1965) and Blanchard (1985), extended to incorporate endogenous labor-leisure choices, as in Phelps (1994, ch. 16).⁵ Agents face a constant mortality rate θ . New cohorts are born continuously. As the birth rate is assumed to equal the death rate, population, composed of cohorts of different ages, remains constant and hence can be normalized to one.

Assuming logarithmic preferences, the demand-side of the economy is

⁴It could be alternatively assumed without altering the equilibrium that the stock of capital and land are owned entirely by domestic residents, who could always borrow abroad to bring about the current portfolio allocation.

⁵The analysis of Eaton (1988) is instead based on the Samuelson-Diamond specification of the overlapping-generations structure.

described by the following aggregate relationships⁶

$$\dot{C} = (r^* - \rho)C - \alpha\theta(\theta + \rho)V^d \quad (1a)$$

$$1 - L = \frac{(1 - \alpha)C}{\alpha(1 - \tau)w} \quad (1b)$$

$$C + \dot{V}^d = r^*V^d + (1 - \tau)wL + Z \quad (1c)$$

where C is aggregate consumption, V^d financial wealth of nationals, L labor hours, w real wage, Z lump-sum transfers from the government, r^* the given world interest rate, ρ the exogenous rate of time preference, τ the labor income tax rate and $\alpha \in (0, 1)$ a preference parameter.

Equation (1a) describes the law of motion of consumption. It derives from the Blanchard-Yaari intertemporal arbitrage condition asserting that the rate of return on nonhuman wealth, r^* , must equal the rate of return on consumption, given by the subjective discount rate plus the relative change in consumption plus a premium proportional to the wealth-consumption ratio.⁷ Equation (1b) is a Cobb-Douglas labor supply, while relation (1c) represents consumers' aggregate budget constraint.

Financial wealth of domestic residents is composed of two perfectly substitutable assets, i.e. physical capital K^d and unimproved land T^d ; that is

⁶The derivation of sub-system (1) is described in Appendix A of the Mathematical Supplement.

⁷As the stock of financial wealth held by nationals is assumed to be strictly positive, the steady state equilibrium requires $r^* > \rho$. This condition guarantees that individuals save initially more and have an increasing profile of consumption.

$$V^d = K^d + qT^d$$

where q is the price of land.

After-tax rates of return of perfectly substitutable assets must satisfy the following relationship

$$r^* = \frac{(1 - \lambda)R}{q} + \frac{\dot{q}}{q} \quad (2)$$

where λ is a proportional tax rate on land rent, R represents the land reward and perfect foresight has been assumed.

Domestic output Y is produced by competitive firms through the following well-behaved and linearly homogeneous production function:

$$Y = F(K, T, L)$$

where K and T represent total capital stock and land, respectively. Factors of production are complementary in the Edgeworth sense.

Total capital and land are defined as

$$K = K^d + K^f \quad (3a)$$

$$T = T^d + T^f \quad (3b)$$

where K^f and T^f are capital and land owned by foreigners, respectively.

First-order conditions for maximum profit entail

$$F_K(K, T, L) = r^* \quad (4a)$$

$$F_T(K, T, L) = R \quad (4b)$$

$$F_L(K, T, L) = w \quad (4c)$$

The economy has a fixed endowment of unimproved land, \tilde{T} , fully used in production. Land endowment is normalized to one, i.e. $\tilde{T}=1$.

Government uses revenues from taxing land rents and labor income to finance lump-sum transfers to consumers and unproductive public spending G ; that is

$$\lambda RT + \tau wL = Z + G \quad (5)$$

The current account gives the rate of accumulation of foreign investment:

$$\dot{B} = C + \dot{K} + G - Y + r^*B \quad (6)$$

where B denotes foreign investment, i.e. the value of capital and land held by foreigners, defined as

$$B = K^f + qT^f \quad (7)$$

The full model of the economy is obtained by combining the optimality conditions for consumers and firms together with the equilibrium condition on factor markets and the relevant equations of accumulation.

Our study of the macroeconomic consequences of land taxation is only concerned with a situation of steady state equilibrium.

3 Land taxation and resource allocation

Three alternative policy-experiments concerning the effects of a parametric change in λ are studied: one in which the government distributes the revenues from taxation to consumers in a lump-sum fashion, one in which the additional tax proceeds are used for financing an increase in public expenditure, and one in which land tax revenues are employed to reduce the labor income tax rate.

3.1 Lump-sum distribution of land tax revenues

In this experiment, the rise in the land tax is accompanied by the lump-sum distribution of the land tax proceeds. Government expenditure and the labor income tax rate are fixed at \tilde{G} and $\tilde{\tau}$ respectively.

In the present economy, the marginal productivity of capital is fixed by the world interest rate according to equation (4a). From (4a), we obtain

$$\bar{L} = l(\bar{K}), \quad l' > 0 \quad (8)$$

where overbars denote long-run values and $l' = -\frac{F_{KK}}{F_{KL}} > 0$.

Substituting (8) into (1b) for \bar{L} , we can express consumption in terms of capital stock and the labor income tax rate as follows

$$\bar{C} = c(\bar{K}, \tilde{\tau}), \quad c_{\bar{K}} < 0, \quad c_{\tilde{\tau}} < 0 \quad (9)$$

where $c_{\bar{K}} = -\frac{\alpha(1-\tilde{\tau})[(1-\bar{L})\Phi - F_L F_{KK}]}{(1-\alpha)F_{KL}} < 0$, $c_{\tilde{\tau}} = -\frac{\alpha(1-\bar{L})F_L}{(1-\alpha)} < 0$ and $\Phi = F_{KK}F_{LL} - F_{KL}^2 > 0$.

From equation (1a), the Blanchard-Yaari consumption function is derived

$$\bar{C} = \frac{\alpha\theta(\theta + \rho)}{(r^* - \rho)} (\bar{K} + \bar{q} - \bar{B}) \quad (10)$$

where $\bar{K} + \bar{q} - \bar{B} = \bar{V}^d$.

The current account balance implies that

$$\bar{C} + \tilde{G} = r^* (\bar{K} + \bar{q} - \bar{B}) + F_L \bar{L} + \lambda F_T \quad (11)$$

Substituting (10) into (11) for $\bar{K} + \bar{q} - \bar{B}$ and using (8), we obtain

$$\bar{C} = \frac{\alpha\theta(\theta + \rho)}{[\alpha\theta(\theta + \rho) - r^*(r^* - \rho)]} [h(\bar{K}, \lambda) - \tilde{G}] \quad (12)$$

where $h(\bar{K}, \lambda) = F_L \bar{L} + \lambda F_T$, $h_{\bar{K}} = -\frac{[(1 - \lambda) \bar{L} \Phi + F_L F_{KK}]}{F_{KL}}$, $h_{\lambda} = F_T > 0$ and $\alpha\theta(\theta + \rho) > r^*(r^* - \rho)$.

Differentiating equations (9) and (12) yields

$$\frac{d \bar{K}}{d\lambda} = \frac{\alpha\theta(\theta + \rho) F_T}{\Delta}$$

$$\frac{d \bar{C}}{d\lambda} = \frac{\alpha\theta(\theta + \rho) F_T c_{\bar{K}}}{\Delta}$$

where $\Delta = [\alpha\theta(\theta + \rho) - r^*(r^* - \rho)] c_{\bar{K}} - \alpha\theta(\theta + \rho) h_{\bar{K}}$.

Saddle-point stability of the steady state equilibrium is satisfied as long as $\Delta < 0$.⁸ Thus a compensated rise in the land tax leads to lower capital stock and higher consumption. The reduction of capital goes together with a contraction of labor hours from (8), while the rise in consumption is accompanied by an expansion of national wealth from (10). The reduction of

⁸The dynamic properties of the model are discussed in Appendix B of the Mathematical Supplement.

capital implies that the before-tax return on land falls, while the wage rate rises.⁹ The price of land falls more than the capitalized amount of the tax because of the reduction of the marginal productivity of land. Moreover, since domestic wealth $\bar{K} + \bar{q}$ is reduced and national wealth $\bar{K} + \bar{q} - \bar{B}$ is increased, a reduction of foreign investment takes place.

In this setup, the effects of land taxation on financial wealth and consumption deriving from the non-Ricardian demographic structure of the economy are not surprising, even if they are greatly simplified, compared to the closed economy, by the capital price invariance. What turns out to be rather unconventional in this open economy environment are the consequences upon the factors of production.

The rationale for the effects on financial wealth and consumption, and the reverse "Feldstein effect" on capital stock is as follows. When there are finite lives with new births, a higher compensated land tax, implying greater lump-sum transfers distributed by the government to consumers, causes a redistribution of income from those who consume more and save less (the "older" ones) to those who consume less and save more (the "younger" ones). This leads to higher aggregate savings and financial wealth accumulation is therefore spurred. The rise in financial wealth brings aggregate consumption up. Higher consumption induces a higher demand for leisure and a lower supply of labor. Manhours are therefore reduced. Since the marginal productivity of capital is given, and labor and capital are Edgeworth complements, lower labor hours imply lower capital stock.¹⁰

⁹This is because we have, once (8) is taken into account, that $\bar{R} = R(\bar{K})$ and $\bar{w} = w(\bar{K})$, where $R' = \frac{\bar{L} \Phi}{F_{KL}} > 0$ and $w' = -\frac{\Phi}{F_{KL}} < 0$.

¹⁰Although the drop of capital stock increases the wage rate, the consumption-to-wage

3.2 Compensatory increase in government expenditure

When land tax revenues are used to finance an increase in government expenditure, the implications of the land tax can be easily understood as follows. Equation (11) can be re-written by using the government budget constraint (5) as

$$\bar{C} = r^* (\bar{K} + \bar{q} - \bar{B}) + (1 - \tilde{\tau}) F_L \bar{L} + \tilde{Z} \quad (13)$$

where \tilde{Z} represents the exogenous lump-sum transfers.

Using (13) together with (10), we obtain

$$\bar{C} = \frac{\alpha \theta (\theta + \rho)}{[\alpha \theta (\theta + \rho) - r^* (r^* - \rho)]} \left[j(\bar{K}, \tilde{\tau}) + \tilde{Z} \right] \quad (14)$$

where $j(\bar{K}, \tilde{\tau}) = (1 - \tilde{\tau}) F_L \bar{L}$, $j_{\bar{K}} = -\frac{(1 - \tilde{\tau})(\bar{L} \Phi + F_L F_{KK})}{F_{KL}}$ and $j_{\tilde{\tau}} = -F_L \bar{L} < 0$.

Equations (9) and (14), which jointly determine \bar{K} and \bar{C} , are independent of λ and \bar{G} . Hence, a rise in the land tax rate accompanied by an increase in government spending leaves capital stock and consumption unchanged. Labor hours, national wealth, the before-tax land reward and the wage rate also remain unaffected. As the gross land rental \bar{R} is constant, the land price drops by exactly the fall in $1 - \lambda$. Hence, the land rent tax is fully capitalized in the price of land.

Since capital stock does not change and the price of land is reduced, foreign investment must fall in order to keep national wealth constant. Moreover, while domestic output remains constant, national income is increased.

ratio is driven up as consumption increases more than the wage rate.

The increase in national income is entirely absorbed by the government. Welfare of nationals remains unaltered.¹¹

Thus, when the government budget is balanced through the endogenous adjustment of government expenditure, long-run capital stock becomes independent of the land tax, since the intergenerational redistribution of income seen above is absent and so are the effects on aggregate savings, financial wealth, consumption and welfare.

3.3 Compensatory reduction in τ

Suppose now that the increase in the land tax is matched by the endogenous change in the labor tax rate so as to keep the government budget balanced.

Using the government budget constraint (5) together with equations (4) and (8), we obtain

$$\frac{d \bar{\tau}}{d \lambda} = -\frac{F_T}{F_L \bar{L}} + \Pi \frac{d \bar{K}}{d \lambda}$$

$$\text{where } \Pi = \frac{[\bar{\tau} (\bar{L} \Phi + F_L F_{KK}) - \lambda \bar{L} \Phi]}{F_L \bar{L} F_{KL}}.^{12}$$

From (9) and (12), after using the above expression for $\frac{d \bar{\tau}}{d \lambda}$, we get

$$\frac{d \bar{K}}{d \lambda} = -\frac{\alpha F_T [\theta(\theta + \rho)(\alpha - \bar{L}) - (1 - \bar{L})r^*(r^* - \rho)]}{(1 - \alpha) \bar{L} \Lambda}$$

$$\frac{d \bar{C}}{d \lambda} = \frac{(1 - \bar{\tau})\alpha\theta(\theta + \rho)F_L F_T F_{KK}}{(1 - \alpha) \bar{L} \Lambda F_{KL}}$$

¹¹In this compensatory finance circumstance, the hypothesis of endogenous labor-leisure choices has no implications for the effects of λ on the resource allocation. Our findings confirm those obtainable in a small open economy with an inelastic labor supply.

¹²If a Cobb-Douglas production function were used, Π would be unambiguously negative.

where $\Lambda = [\alpha\theta(\theta + \rho) - r^*(r^* - \rho)](c_{\bar{K}} + \Pi c_{\bar{\tau}}) - \alpha\theta(\theta + \rho)h_{\bar{K}}$ and $\alpha > \bar{L}$.

Thus, a rise in the land tax exerts an ambiguous effect on capital stock and a positive effect on consumption, since $\Lambda < 0$, as a necessary and sufficient condition for having saddle-point stability of the steady state.¹³ Also the effects on manhours, the pre-tax land reward and the wage rate are ambiguous. Financial wealth is instead pulled up by the rise in land taxation.

The ambiguity of the land tax effects on capital and labor depends on two contrasting effects that are at work in this case-study. These effects derive from the OLG demographics with new entries, on the one hand, and the consumption-leisure substitution effect, on the other hand.

The rise in λ , by inducing a reduction of the wage income tax, redistributes income between the living generations and the yet to be born ones. This mechanism, which works through a human wealth channel, leads to higher aggregate savings;¹⁴ the stock of financial wealth is therefore expanded. Consequently, consumption is driven up and labor supply is reduced. On the other hand, the rise in λ , implying for a given capital stock an increase in the after-tax wage because of the fall of τ , brings about a fall in the leisure-consumption ratio. This causes a substitution away from leisure toward labor and consumption. The induced rise in labor supply stimulates capital from (8). Thus the overall effect of the land tax hike on equilibrium manhours and

¹³This is demonstrated in Appendix C of the Mathematical Supplement.

¹⁴Long-run aggregate human wealth is: $\bar{H} = \frac{(1 - \bar{\tau}) \bar{w} + \bar{Z}}{(r^* + \theta)}$ (see Appendix A of the unpublished Mathematical Supplement). From the definition of \bar{H} , it is clear that the intergenerational mechanism brought into action by the induced change in $\bar{\tau}$ is the same as the one activated by a change in lump-sum transfers (seen in Sub-section 3.1).

capital stock is determined by which of these two antitethic effects dominate.

From a mechanical perspective, it can be observed that, since consumption and the after-tax wage are increased by the fall in τ , the net effect of λ on labor and hence capital depends, according to (1b), on whether the consumption-to-after-tax-wage ratio increases or not. If the effect of the land tax on $\frac{\bar{C}}{(1-\bar{\tau})\bar{w}}$ is positive, namely consumption rises more than net wage, labor hours fall and capital stock is contracted, since the intergenerational redistributive effect dominates the substitution effect; in this case, the qualitative consequences on the whole system are the same as those seen in Subsection 3.1. If instead, the after-tax wage rate increases more than consumption, leisure is reduced while labor is stimulated as the magnitude of the substitution effect prevails over the magnitude of the intergenerational redistributive effect; the rise in manhours in turn increases capital stock. Foreign investment may either rise or fall.

4 Conclusions

This paper has investigated the consequences of taxing a fixed asset, i.e. unimproved land, on wealth accumulation and economic growth within a small open economy model that incorporates overlapping-generations with new births and an endogenous labor supply.

We have shown that the hypothesis of inelastic labor choices is non-innocuous for the economic growth neutrality of a land tax obtained by Eaton (1988), since in such a case capital stock is pinned down by the exogenous world interest rate. The consequences of land taxation upon the employ-

ment of production factors change substantially when labor-leisure choices become elastic. In fact, an endogenous labor supply removes the capital stock black-out and introduces permanent effects of land taxation on capital stock and labor hours, by making the interaction among financial assets (namely capital, land and foreign assets) fully operative.

We depart from the Feldstein (1977) and Eaton (1988) findings, firstly because the use of tax proceeds makes a fundamental difference for the final effects of land taxation on the resource allocation and secondly because of the consequences on capital accumulation and economic growth. While a pure "Feldstein effect" remains valid merely in terms of nonhuman wealth, a reverse "Feldstein effect" on capital stock is obtained, when consumers are lump-sum compensated for the tax; in this circumstance, foreign investment is crowded out, while national wealth and consumption rise.

When the land tax is accompanied by the endogenous adjustment of government expenditure, no effects on capital stock, hours worked and non-human wealth are registered, whereas foreign investment is reduced by the fall in the land price. In this case the hypothesis of an endogenous labor supply is inconsequential for the effects of land taxation on the macroeconomic equilibrium.

Finally, a change in land taxation coupled with a compensatory change in the wage tax produces ambiguous effects on capital and manhours, while financial wealth and consumption rise.

MATHEMATICAL SUPPLEMENT

Appendix A

Microeconomics of the demand-side

Here, the microeconomic derivation of the aggregate behavior of consumers, namely equations (1) of the text, is provided.

Assuming that the individual utility is logarithmic in consumption, c , and leisure, $\tilde{l} - l$ (where \tilde{l} is time endowment and l represents labor hours supplied), at each instant t a consumer born at time $s \leq t$ solves the following problem

$$\max \int_t^\infty \left\{ \alpha \ln c(s, j) + (1 - \alpha) \ln [\tilde{l} - l(s, j)] \right\} \exp[-(\theta + \rho)(j - t)] dj \quad (\text{A.1})$$

subject to the instantaneous budget constraint

$$\frac{d}{dt} v^d(s, t) = (r^* + \theta) v^d(s, t) + (1 - \tau) w(t) l(s, t) + z(s, t) - c(s, t) \quad (\text{A.2})$$

and the solvency condition precluding Ponzi schemes

$$\lim_{j \rightarrow \infty} v^d(j, t) \exp[-(r^* + \theta)(j - t)] = 0 \quad (\text{A.3})$$

where $v^d(s, t)$ and $z(s, t)$ denote nonhuman wealth and lump-sum transfers of a consumer born at time s ; θ the mortality rate (exogenous), ρ the rate of

time preference (exogenous), r^* is the world interest rate (exogenous), $w(t)$ hourly real wage, τ the proportional tax on labor income, and α a positive preference parameter.

The optimality conditions for the individual problem (A.1)-(A.3) are

$$c(s, t) = \alpha(\theta + \rho)[v^d(s, t) + h(s, t)]$$

$$\tilde{l} - l(s, t) = \frac{(1 - \alpha)c(s, t)}{\alpha(1 - \tau)w(t)}$$

$$\frac{d}{dt}c(s, t) = (r^* - \rho)c(s, t)$$

where $h(s, t)$ is the consumer's human wealth, given by

$$h(s, t) = \int_t^\infty [(1 - \tau)w(j) + z(s, j)] \exp[-(r^* + \theta)(j - t)] dj$$

Aggregating over all the cohorts and omitting the time index, the demand-side of the model can be expressed as

$$C = \alpha(\theta + \rho)(V^d + H) \tag{A.4a}$$

$$1 - L = \frac{(1 - \alpha)C}{\alpha(1 - \tau)w} \tag{A.4b}$$

$$\dot{H} = (r^* + \theta)H - (1 - \tau)w - Z \tag{A.4c}$$

$$C + \dot{V}^d = r^*V^d + (1 - \tau)wL + Z \tag{A.4d}$$

where capital letters denote aggregate variables of the corresponding individual variables¹⁵ and aggregate time endowment has been normalized to one.

By using equations (A.4a), (A.4c) and (A.4d), the Blanchard-Yaari equation of motion for consumption can be easily obtained:

$$\dot{C} = (r^* - \rho)C - \alpha\theta(\theta + \rho)V^d \quad (\text{A.4a}')$$

Thus, the aggregate behavior of consumers can be described by the subsystem (A.4a'), (A.4b) and (A.4d) as indicated in Section 2 of the paper.

¹⁵Each aggregate variable is defined as

$$X(t) = \int_{-\infty}^t x(s, t) \lambda e^{\lambda(s-t)} ds$$

where $x(s, t)$ indicates a generic individual variable.

Appendix B

Lump-sum distribution of tax revenues: Analysis of stability

The short-run model can be written as

$$\dot{C} = (r^* - \rho)C - \alpha\theta(\theta + \rho)(K + q - B) \quad (\text{B.1a})$$

$$\dot{q} = r^*q - (1 - \lambda)F_T(K, L) \quad (\text{B.1b})$$

$$\dot{B} = \dot{K} + C + G - F(K, L) + r^*B \quad (\text{B.1c})$$

$$1 - L = \frac{(1 - \alpha)C}{\alpha(1 - \tilde{\tau})F_L(K, L)} \quad (\text{B.1d})$$

$$F_K(K, L) = r^* \quad (\text{B.1e})$$

Since we are considering the case of a lump-sum distribution of tax revenues, lump-sum transfers are obtained residually from the relationship:
 $Z = \lambda F_T(K, L) + \tilde{\tau} F_L(K, L)L - \tilde{G}.$

Equations (B.1d) and (B.1e) can be solved, once linearized around the steady state, for L and K in terms of the dynamic variable C to yield

$$L = n(C), \quad n' < 0 \quad (\text{B.2a})$$

$$K = k(C), \quad k' < 0 \quad (\text{B.2b})$$

where $n' = \frac{(1-\alpha)F_{KK}}{\Sigma} = l'k' = \frac{l'}{c_{\bar{K}}} < 0$, $k' = -\frac{(1-\alpha)F_{KL}}{\Sigma} = \frac{1}{c_{\bar{K}}} < 0$, $\Sigma = \alpha(1-\tau)[(1-\bar{L})\Phi - F_L F_{KK}] > 0$ and $\Phi = F_{KK}F_{LL} - F_{KL}^2 > 0$.¹⁶

Substituting out the values of L and K from equations (B.2) into equations (B.1a)-(B.1c),¹⁷ the model can be reduced to the following system of differential equations linearized around the steady state

$$\begin{bmatrix} \dot{C} \\ \dot{q} \\ \dot{B} \end{bmatrix} = \begin{bmatrix} j_{11} & -\alpha\theta(\theta + \rho) & \alpha\theta(\theta + \rho) \\ -(1-\lambda)Q' & r^* & 0 \\ j_{31} & -\alpha\theta(\theta + \rho)k' & r^* + \alpha\theta(\theta + \rho)k' \end{bmatrix} \begin{bmatrix} C - \bar{C} \\ q - \bar{q} \\ B - \bar{B} \end{bmatrix} \quad (\text{B.3})$$

where

$$\begin{aligned} j_{11} &= r^* - \rho - \alpha\theta(\theta + \rho)k' > 0; \\ Q' &= F_{TK}k' + F_{TL}n' = \frac{\bar{L}\Phi}{c_{\bar{K}}F_{KL}} < 0; \\ j_{31} &= 1 - r^*k' - F_L n' + j_{11}k'. \end{aligned}$$

The transition matrix must have two positive eigenvalues associated with the jump variables C and q , and one negative eigenvalue associated with the predetermined variable B .¹⁸

¹⁶The expressions for l' and $c_{\bar{K}}$, given in Subsection 3.1, are:

$$l' = -\frac{F_{KK}}{F_{KL}} > 0 \text{ and } c_{\bar{K}} = -\frac{\alpha(1-\tau)[(1-\bar{L})\Phi - F_L F_{KK}]}{(1-\alpha)F_{KL}} < 0.$$

¹⁷Note that equation (B.2b) is employed, once linearized, to eliminate both K and \dot{K} from equations (B.1a)-(B.1c).

¹⁸Since C adjusts on impact, K (hence L) jumps instantaneously as well, provided we assume, as in Mundell (1957) and Obstfeld (1989), that capital is instantaneously and costlessly mobile across borders. By considering foreign investment $B = K^f + qT^f$ a predetermined variable, we are implicitly assuming that as q moves repentinely K^f adjusts instantaneously as well, but in an opposite direction so as to leave B unchanged on impact (note that T^f is also predetermined).

The determinant and the trace of the above Jacobian are

$$|J| = -r^* \alpha \theta (\theta + \rho) \left\{ 1 - \frac{r^* (r^* - \rho)}{\alpha \theta (\theta + \rho)} - \frac{1}{c_{\bar{K}}} \left[l' F_L - \frac{(1 - \lambda) \bar{L} \Phi}{F_{KL}} \right] \right\};$$

$$\text{tr}(J) = 3r^* - \rho > 0.$$

The determinant must be negative as a necessary and sufficient condition for saddle-point stability since the trace is necessarily positive. This condition implies that, once the relationship $l' F_L - \frac{(1 - \lambda) \bar{L} \Phi}{F_{KL}} = h_{\bar{K}} =$
 $= -\frac{[(1 - \lambda) \bar{L} \Phi + F_L F_{KK}]}{F_{KL}}$ is taken into account, the following inequality must hold

$$\Delta = [\alpha \theta (\theta + \rho) - r^* (r^* - \rho)] c_{\bar{K}} - \alpha \theta (\theta + \rho) h_{\bar{K}} < 0.$$

Therefore the condition $\Delta < 0$ ensures that the steady state equilibrium is saddle-point stable as stated in Subsection 3.1.

Appendix C

Compensatory reduction in τ : Analysis of stability

The complete short-run model is given by

$$\dot{C} = (r^* - \rho)C - \alpha\theta(\theta + \rho)(K + q - B) \quad (\text{C.1a})$$

$$\dot{q} = r^*q - (1 - \lambda)F_T(K, L) \quad (\text{C.1b})$$

$$\dot{B} = \dot{K} + C + G - F(K, L) + r^*B \quad (\text{C.1c})$$

$$1 - L = \frac{(1 - \alpha)C}{\alpha(1 - \tau)F_L(K, L)} \quad (\text{C.1d})$$

$$F_K(K, L) = r^* \quad (\text{C.1e})$$

$$\tau = \tau(K) \quad (\text{C.1f})$$

where $\tau' = \Pi = \frac{[\bar{\tau} (\bar{L} \Phi + F_L F_{KK}) - \lambda \bar{L} \Phi]}{F_L \bar{L} F_{KL}}$.

Equation (C.1f) has been obtained by solving the government budget constraint for τ .¹⁹

Equations (C.1d) and (C.1e) can be solved, after linearizing around the steady state and taking (C.1f) into account, for L and K in terms of C as follows

¹⁹The exogenous effect of λ on τ has been omitted for simplicity.

$$L = v(C), \quad v' < 0 \quad (\text{C.2a})$$

$$K = \kappa(C), \quad \kappa' < 0 \quad (\text{C.2b})$$

where $v' = l'\kappa' = \frac{l'}{(c_{\bar{K}} + \Pi c_{\bar{\tau}})} < 0$, $\kappa' = \frac{1}{(c_{\bar{K}} + \Pi c_{\bar{\tau}})} < 0$,
 $c_{\bar{K}} = -\frac{\alpha(1-\tilde{\tau})[(1-\bar{L})\Phi - F_L F_{KK}]}{(1-\alpha)F_{KL}} < 0$, $c_{\bar{\tau}} = -\frac{\alpha(1-\bar{L})F_L}{(1-\alpha)} < 0$
and $\Phi = F_{KK}F_{LL} - F_{KL}^2 > 0$.

Substituting out the values of L and K from equations (C.2) into equations (C.1a)-(C.1c), the model can be reduced to the following system of differential equations linearized around the steady state

$$\begin{bmatrix} \dot{C} \\ \dot{q} \\ \dot{B} \end{bmatrix} = \begin{bmatrix} j_{11} & -\alpha\theta(\theta + \rho) & \alpha\theta(\theta + \rho) \\ -(1-\lambda)Q' & r^* & 0 \\ j_{31} & -\alpha\theta(\theta + \rho)\kappa' & r^* + \alpha\theta(\theta + \rho)\kappa' \end{bmatrix} \begin{bmatrix} C - \bar{C} \\ q - \bar{q} \\ B - \bar{B} \end{bmatrix} \quad (\text{C.3})$$

where

$$\begin{aligned} j_{11} &= r^* - \rho - \alpha\theta(\theta + \rho)\kappa' > 0; \\ Q' &= F_{TK}\kappa' + F_{TL}v' = \frac{\bar{L}\Phi}{(c_{\bar{K}} + \Pi c_{\bar{\tau}})F_{KL}} < 0; \\ j_{31} &= 1 - r^*\kappa' - F_L v' + j_{11}\kappa'. \end{aligned}$$

The transition matrix must admit two positive eigenvalues associated with C and q and one negative eigenvalue associated with B .

Since the trace of the coefficient matrix in (C.3) is positive, the determinant, given by

$$|J| = -r^*\alpha\theta(\theta + \rho) \left\{ 1 - \frac{r^*(r^* - \rho)}{\alpha\theta(\theta + \rho)} - \frac{1}{(c_{\bar{K}} + \Pi c_{\bar{\tau}})} [l'F_L - \frac{(1-\lambda)\bar{L}\Phi}{F_{KL}}] \right\},$$

must be negative. This condition is satisfied if the following expression

$$\Lambda = [\alpha\theta(\theta + \rho) - r^*(r^* - \rho)](c_{\bar{K}} + \Pi c_{\bar{\tau}}) - \alpha\theta(\theta + \rho)h_{\bar{K}} < 0$$

is, as stated in Subsection 3.3, negative.²⁰

²⁰Note that the relationship $l'_{F_L} - \frac{(1-\lambda)\bar{L}\Phi}{F_{KL}} = h_{\bar{K}}$ has been used.

References

Blanchard, O.J. (1985), "Debt, Deficits and Finite Horizons", *Journal of Political Economy*, 93, 223-247.

Calvo, G. A., Kotlikoff, L.J. and Rodriguez, C.A. (1979), "The Incidence of a Tax on Pure Rent: A New (?) Reason to an Old Answer", *Journal of Political Economy*, 87, 869-74.

Chamley, C.-Wright, B.D. (1987), "Fiscal Incidence in an Overlapping Generations Model with a Fixed Asset", *Journal of Public Economics*, 32, 3-24.

Eaton, J. (1988), "Foreign-Owned Land", *American Economic Review*, 78, 76-88.

Feldstein, M. (1977), "The Surprising Incidence of a Tax on Pure Rent: A New Answer to an Old Question", *Journal of Political Economy*, 85, 349-60.

Fullerton, D.-Metcalf, G.E. (2002), "Tax Incidence", in Auerbach Alan J. and Martin Feldstein (eds.), *Handbook of Public Economics*, Amsterdam: North-Holland, volume IV, 1787-1872.

Kotlikoff, L.J.-Summers, L.H. (1987), "Tax Incidence", in Auerbach Alan J. and Martin Feldstein (eds.), *Handbook of Public Economics*, Amsterdam: North-Holland, volume II, 1023-95.

Mundell, R. A. (1957), "International Trade and Factor Mobility", *American Economic Review*, 47, 321-335.

Obstfeld, M. (1989), "Fiscal Deficits and Relative Prices in a Growing World Economy", *Journal of Monetary Economics*, 23, 461-484.

Phelps, E.S. (1994), *Structural Slumps: The Modern Equilibrium Theory of Unemployment, Interest, and Assets*, Cambridge (MA), Harvard University Press.

Yaari, M.E. (1965), "Uncertain Lifetime, Life Insurance and the Theory of the Consumer", *Review of Economic Studies*, 32, 137-150.

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 (Ivi): <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>
CTN	56.2003	<i>Halis Murat YILDIZ (Ixi)</i> : <u>National Versus International Mergers and Trade Liberalization</u>
CTN	57.2003	<i>Santiago RUBIO and Alistair ULPH (Ixi)</i> : <u>An Infinite-Horizon Model of Dynamic Membership of International Environmental Agreements</u>
KNOW	58.2003	<i>Carole MAIGNAN, Dino PINELLI and Gianmarco I.P. OTTAVIANO</i> : <u>ICT, Clusters and Regional Cohesion: A Summary of Theoretical and Empirical Research</u>
KNOW	59.2003	<i>Giorgio BELLETTINI and Gianmarco I.P. OTTAVIANO</i> : <u>Special Interests and Technological Change</u>
ETA	60.2003	<i>Ronnie SCHÖB</i> : <u>The Double Dividend Hypothesis of Environmental Taxes: A Survey</u>
CLIM	61.2003	<i>Michael FINUS, Ekko van Ierland and Robert DELLINK</i> : <u>Stability of Climate Coalitions in a Cartel Formation Game</u>
GG	62.2003	<i>Michael FINUS and Bianca RUNDSHAGEN</i> : <u>How the Rules of Coalition Formation Affect Stability of International Environmental Agreements</u>
SIEV	63.2003	<i>Alberto PETRUCCI</i> : <u>Taxing Land Rent in an Open Economy</u>

- (l) This paper was presented at the Workshop “Growth, Environmental Policies and Sustainability” organised by the Fondazione Eni Enrico Mattei, Venice, June 1, 2001
- (li) 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
- (lii) 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
- (liii) 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
- (liv) 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
- (lv) 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
- (lvi) 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
- (lvii) 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
- (lviii) 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
- (lix) This paper was presented at the ENGIME Workshop on “Mapping Diversity”, Leuven, May 16-17, 2002
- (lx) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications”, organised by the Fondazione Eni Enrico Mattei, Milan, September 26-28, 2002
- (lxi) This paper was presented at the Eighth Meeting of the Coalition Theory Network organised by the GREQAM, Aix-en-Provence, France, January 24-25, 2003

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>